

Obsolete Capitalism Dromology, Bolidism and Marxist Accelerationism

Fragments of
communism
between
al-Khwarizmi
and Mach

series of books
THE
strong
OF THE FUTURE

9

THE
strong
OF THE FUTURE

The book series entitled «The Strong of the Future» deals with accelerationist philosophy, in particular with the thought based on Nietzsche, Klossowski and Acéphale magazine, Deleuze and Guattari, Foucault and Lyotard.

Issues:

- SF001 :: OBSOLETE CAPITALISM, **The Strong of the Future** (July 2016)
- SF002 :: OBSOLETE CAPITALISM, **Acceleration, Revolution and Money in Deleuze and Guattari's Anti-Oedipus** (August 2016)
- SF003 :: EDMUND BERGER, **Grungy Accelerationism** (September 2016)
- SF004 :: OBSOLETE CAPITALISM, **Deleuze and the Algorithm of the Revolution** (October 2016)
- SF005 :: SIMON REYNOLDS - KATJA DIEFENBACH, **Technodeleuze and Mille Plateaux. Achim Szepanski's Interviews (1994-1996)** (January 2017)
- SF006 :: SARA BARANZONI - PAOLO VIGNOLA, **Bifurcating at the Root** (February 2017)
- SF007 :: LAPO BERTI, **Accelerated Fantasies** (March 2017)
- SF008 :: EDMUND BERGER, **Underground Streams: A Micro-History of Hyperstition and Esoteric Resistance** (April 2017)
- SF009 :: OBSOLETE CAPITALISM, **Dromology, Bolidism, Marxist Accelerationism** (May 2017)

Next issues:

- SF010 :: NETWORK ENSEMBLE, **Selected Network Studies** (June 2017)
- SF011:: OBSOLETE CAPITALISM SOUND SYSTEM, **Chaos sive natura. Electric tree and electronic rhizome** (September 2017)

Obsolete Capitalism **Dromology, Bolidism and Marxist Accelerationism**

Publishing House: Rizosfera - Series of Books - The Strong of the Future

Anti-copyright, May 2017 Rizosfera

Creative Commons 4.0 :: The licensor cannot revoke these freedoms as long as you follow the license terms under the following terms:

Attribution — You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use. No additional restrictions

<http://obsoletecapitalism.blogspot.it>

<http://rizosfera.net>

Indice

Preface	11
Between revolution and Al-Khwarizmi by Algorithmic Committee (for Decomputation)	
Dromology, Bolidism and Marxist Accelerationism Fragments of communism between al-Khwarizmi and Mach by Obsolete Capitalism	15
Biography	58

Between revolution and Al-Khwarizmi

by Algorithmic Committee (for Decomputation)

Dromology, bolidism and Marxist accelerationism, an odd text by Obsolete Capitalism written in the summer of 2015, represents the first endeavor in the speculative philosophical sphere known by the equally eccentric name of “accelerationism”. The main source of the book is Matteo Pasquinelli’s *Algoritmi del Capitale* (Ombre Corte, 2014), followed by other texts of contemporary authors such as *Molecular Red* by McKenzie Wark. However, Obsolete Capitalism has always rejected the label of “review”. In fact, they do not accept the triptych composed of the power figure of the critic, of the role that culture and philosophy assign to critique, and of the dapper halo of the know-it-all reader. As a result, the text is closer to Paul Klee’s semi-automatic rickety appliance, that is, the notorious Twittering machine, or to the saturated distortions and the soft entropy of A.R. Kane’s “suicidal kiss” in 69, rather than to a quasi-essay able to introduce itself in the national and international debate on accelerationism. The matter is that Obsolete Capitalism did not and still does not identify itself in any nineteenth-century political classification bestowed on the multiple trends of this movement. Accelerationist thought, be that political or philosophical, does not exhaust

itself in the philosophy of Nick Land or Nick Srnicek, among others. The core feature was, and still is, to refuse any form of identification, that is, it is necessary to perpetually trans-identify oneself, and question each model – be that the closest or the most distant one – in order to open spaces for experimentation and caosmosis, that is, for the unthinkable. The text is divided in two parts which ought to be read in such sense: the “dromologic archives” are an early but inevitable attempt to institute, in the name of Paul Virilio, a kind of Encyclopedia of the World of Speed and Acceleration, although the two terms are not synonyms. The accelerationist paragraphs, which in some way are asymmetrical to the “dromologic archives”, appear as counterpoints to speculative Marxist and workerist thought embodied by authors like Pasquinelli, Terranova, Srnicek, Williams and McKenzie-Wark. To sum up, we find the theme that Obsolete Capitalism points at, among the ghosts of Revolution and Al-Khwarizmi, to be the following: the danger, which Marxist accelerationism runs without any understanding of the power of the becoming, is that of going back with adrenaline enthusiasm over the same routes already explored by Marxist catastrophism, or, on the contrary, that of reviving the ghost of the Nation through modernist and technologically-computed idealizations which found their own success – once again – on the asphyxiating embrace of the Exploded Good of the State.

Dromology, Bolidism and Marxist Accelerationism

Fragments of communism between al-Khwarizmi and Mach

I've been waiting for fifteen minutes to be assigned on a mission by the FBI! What the hell is happening to this fucking world? I'm restless!!!' – 'And you're not happy? We have been married for just twenty minutes!'

Stefano Tamburini - Snake Agent

'Surely there is very real and very convincing data that the planet cannot survive the excesses of the human race: proliferation of atomic devices, uncontrolled breeding habits, the rape of the environment, the pollution of land, sea, and air. In this context, isn't it obvious that 'Chicken Little' represents the sane vision and that Homo Sapiens' motto 'Let's go shopping!' is the cry out of the true lunatic?'
(Dr. Peters' Monologue-Twelve Monkeys-Terry Gilliam)

'Philosophy does not travel fast'

(Gilles Deleuze – Nietzsche and Philosophy)

Let's Accelerate!

Matteo Pasquinelli is a young cosmopolitan philosopher who is creating an excellent and original theoretical-speculative path across Berlin, London and Amsterdam. He is one of the leaders of the international 'accelerationist' philosophical movement as well as one of the innovative thinker of the political and intellectual post-workerist circle. For *Ombre Corte* publisher he has edited an important anthology, *The Algorithms of Capital*, which cogently gathers the state of the art not just of 'accelerationist' theory – of which it includes the famous *#Accelerate: Manifesto for an Accelerationist Politics* written in 2013 by Nick Srnicek and Alex Williams – but also of all the research made on the theme of 'algorithms and capital,' moving further the well-known Nietzschean arrow of philosophical enquiry. Critical Theory has been interrogating itself for a long time about the relationship between the present modes of production and the 'soft machine' component – the algorithm – which grants neo-liberal governance with the ability to fulfill its effort to dominate the whole 'State-World,' since, as Wittgenstein argued, 'the world is everything that is the case'. In order to have a more complete view of the philosophical dispute underway, this anthology should be read together with the coeval collection by Robert Mackay and Armen Avanesian, *#Accelerate#* (Urbanomic Media, 2014), with which it shares some essays, as well as with the book by Benjamin Noys *Malign Velocities: Acceleration-*

ism and Capital (Zero Books, 2014). This last volume presents itself as a constructive and very coherent critique from the left to the accelerationist movement, written by the same man who in 2010 created its name, taking it from a sci-fi story by Roger Zelazny, *Lord of the Light* (1967). The anthology is divided into three different sections: the first and most political one is dedicated to the theme *Acceleration and Crisis*, the second and more theoretical one to the topic of *algorithmic abstraction*, while the third and last one – the weakest, which will later acquire a 'positional significance' in the Italian setting – inquires *the autonomy of the Common*, and introduces these themes in the internal debate of the Italian post-workerist thought. Last introductory note: Pasquinelli and Avanesian have organised the event entitled *Accelerationism. A Symposium of Tendencies in Capitalism* which took place in Berlin on 14th December 2013.

:: Dromology Archive 1 :: Bolidism and vertical dromologies

Andy Green is the English pilot who drives faster than the speed of sound. In 1997 Green established in the Nevada desert the speed world record, 1,228 kilometres per hour – Mach 1.016 – with the supersonic car ThrustSSC, becoming the first man overcoming the sound barrier at ground level. In summer 2015, in South Africa, he will attempt to exceed the 1600 km/h limit behind the wheel of a new supersonic vehicle, the Bloodhound SSC. He has declared: ‘It should be easy leaving aside the heat, the noise, gravity and the skid of the car’. Such a declaration, and such a character, would have made J.G. Ballard happy, he too an RAF pilot like Green. It should be remembered that the first officially registered speed record of a car was established in 1898. The pilot was the French Chasseloup-Laubat, and the car – an electric one! – reached the speed of 63,14 km/h. But just one year later, in 1899, the jet-car ‘La jamais contente’ thrashed the 100 km/h barrier; indeed, the Belgian pilot Jenatzy pushed it at 105.88 km/h. Nowadays that primordial speed of 63 km/h is reached by the elevators of the Shanghai Tower, 632 metres high, the second world highest building – the inauguration is planned for December 2015. From level B2 the ‘high-speed elevators’ will reach level 119 in 55 seconds with a maximum speed of 64.8 km/h

Feasible futures: inadequacy of leftist movements’ political common sense.

Pasquinelli and the authors of the *Manifesto for an Accelerationist Politics*, Alex Williams and Nick Srnicek, have a primary political aim, healthy for the whole society. That is, regaining control over the future, or, more precisely, over the elaboration of a new *idea of future* which must not have anything in common neither with the idea propositioned by the present political situation – first of all, *austerity*, together with the correlated *mantra* of a permanent crisis of western political, economic and social institutions – nor with the predominant alternatives suggested by the left, moderate or radical. In fact, among the many feasible futures, the *future of the left* deserves a distinct analysis. A good part of the perspectives of those who criticise from the left the present unwanted political order still hold in their *political DNA* two fundamental elements that accelerationism strongly and contentiously condemned: *technophobia* and *folk politics*. According to Williams and Srnicek, *folk politics* refers to “the political common sense of leftist movements, as it has developed historically and collectively” (Srnicek, *Folk Politics and the future of the Left*, 2014). In other words, it refers to the residual struggles of such localism founded on a horizontal anti-capitalism which originates from the so-called ‘happy de-growth’ – an intellectual position formulated in the West by Serge Latouche and Mauro Bonaiuti – and ends with the

ecologist, anarchic and anti-modernist movements such as the No-Tav one, passing by timeworn unionism, Marxist and not, which borders on neo-corporatism or operates only on strictly local dimensions. The accelerationist critique is not based on a frontal contraposition with, or on rejection of, these forces, but rather on the well-founded idea that, in order to build a new winning socialist perspective, it is necessary to drastically change strategy. It is the *way of resisting and fighting* that must be changed. It is important to challenge the State-World in its own field of action, that is global. To avoid instead is the logic of a frontal clash with Mondialism, as it happened with the fighting front that originated from Genoa 2001. The incidental and prospective problem of political fighting was and is a problem of scale.

:: Dromology Archive 2 :: The PartiRank of the Circle

“Mae looked at the time. It was six o’clock. She had plenty of hours to improve, there and then, so she embarked on a flurry of activity, sending four zings and thirty-two comments and eighty-eight smiles. In an hour, her PartiRank rose to 7,288. Breaking 7,000 was more difficult, but by eight o’clock, after joining and posting in eleven discussion groups, sending another twelve zings, one of them rated in the top 5,000 globally for that hour, and signing up for sixty-seven more feeds, she’d done it. She was at 6,872, and turned to her InnerCircle social feed. She was a few hundred posts behind, and she made her way through, replying to seventy or so messages, RSVP’ing to eleven events on campus, signing nine petitions, and providing comments and constructive criticism on four products currently in beta. By 10:16 her rank was 5,342, and again, the plateau – this time at 5,000 – was hard to overcome.”

(Dave Eggers, The Circle, 2014)

Feasible futures: a challenge to the monopoly on the techno-scientific revolution.

The idea of future that the young accelerationist thinkers offer us revolves around the global challenge to capitalism, and more precisely around the idea that the connections between capitalism and technological progress could transmute from the present divergent concurrence to a more dynamic and perpetual division. Contrarily to those who believe the present technological development to have been caused by and to even be embodied in those dynamics initiated by capitalism, Pasquinelli and the other authors – deriving this critical position from Marx's Grundrisse – argue that techno-science has its own independence, and that in the future it could potentially be separated from the researches labs of the industrial sector and from the educational institutions financed by neo-laissez-faire entities. This 'accelerationist' position has been itself accused by several parties and by arrogant critics of crisis-theory accidentalism, late positivism, neo-Prometheanism and techno-fetishist apologetic; some of them even charged the young philosophers of having just updated Lenin's old slogan, 'soviet + electricity', to a more fascinating 'soviet + cybernetic'. Beyond incidental disputes, it must be acknowledged that the accelerationist challenge is ambitious, well supported and provided with remarkable intellectual and tactic depth. Thanks to the novel impulse given by accelerationism, the left recovers

a minimum margin for political manoeuvre and intellectual self-righteousness which allow to throw down the gauntlet on the same symbolic field of capital, that is, technologic competition. Will these young intellectuals be able to live up to the task that they have set for themselves?

:: Dromology Archive 3 :: negative and positive accelerations.

How much acceleration can a body gain?

What can a body do? This is the chief question for Spinoza. Hence, talking about Bolidism, the query could be turned into 'What can a body endure in terms of acceleration?' The speed record on track from the blocks, 9'58" (Berlin 2009) belongs notoriously to Usain Bolt: the average speed on the overall distance being 37.578km/h, with the latter 50m run at more than 41km/h and a peak of 44km/h. At the dawn of Olympic competitions, in 1912 in Stockholm, the American runner Donald Lippincott ran 100m in 10"6', the first world record registered by the IAAF. The average speed was 33.9km/h. However, if we absolutize the speed and we go outside the tartan track, then the highest speed record ascribable to a human being is that of Felix Baumgartner: once launched in the atmosphere at a height of 38,969m thanks to an aerostat, he reached the speed of 1,357km/h (Mach 1.24) on the 14th October 2012. The human body though does not suffer speed itself, but rather acceleration. In rectilinear motion and at constant speed, the stress on the human organism is very limited. Nevertheless, it is sufficient a sudden change of direction to sum centrifugal forces to the body weight. In order to correct for these implications, physiology has studied negative (feet-head) and positive (head-feet) accelerations. The human body in an upright position can bear positive accelerations up

to 9g, that is nine times the acceleration of gravity, while for negative accelerations it can be pushed only to -3g due to the blood flow to the brain which produces loss of consciousness. The accelerations are measured in 'g', namely the number of times our body weight is augmented by acceleration. At 1g our body weight remains the same; at 9g it will become 720kg assuming it was 80kg at 1g. Modern fighter jets, such as the Eurofighters, the F18 and F22, can reach accelerations up to a 9g/-5g ratio. Still up in the air, under certain conditions, they can exceed the 10g instantaneous, which can only last few seconds in order to avoid the death for cerebral hypoxia of the pilots, who anyway wear anti-g suits. At a positive acceleration of 10g we also encounter the hyperbolic 'Euthanasia Coaster' of the Lithuanian engineer Urbonas, which explicates this short essay.

Feasible futures: the collapse of capital.

If capitalism collapses, how is it possible to stop the erratic course of the ‘immense machine’? To this end, let us consider what Deleuze and Guattari say in the notorious passage of their *Anti-Oedipus* (1972) with regards to the ways of contrasting the triumphant capitalist society: “So what is the solution? Which is the revolutionary path? [...] To withdraw from the world market [...]? Or might it be to go in the opposite direction? [...] Not to withdraw from the process, but to go further, to ‘accelerate the process,’ as Nietzsche put it: in this matter, the truth is that we haven’t seen anything yet.” Pasquinelli and the accelerationists are those philosophical investors who literally want to go further, to ‘see’ – that is, to think – how the ‘uncontrollable flows’ would behave once they were freed from the earning imperative, from the logic of profit and from the allocation based exclusively on income. “The social axiomatic of modern societies is caught between two poles, and is constantly oscillating from one pole to the other. [...] [Modern societies] are torn in two directions: archaism and futurism, neoarchaism and ex-futurism, paranoia and schizophrenia.” (AE, 260) Alternatively, in the language of Srnicek and Williams, the choice is between globalized post-capitalism and a slow fragmentation sliding towards primitivism. The authors of *The Algorithms of Capital* have already isolated the response to the vectorial question of the two post-structuralist philosophers: capitalism is not creative destruction but rather destructive destruction. Thus

the accelerationists have chosen the militant option ‘to go in the opposite direction’: to accelerate the process along its lines of decoding and deterritorialization. Although the individual positions of philosophers who ascribe themselves to accelerationism can vary and express different nuances on the matter, such acceleration is necessary for capitalism to collapse, because its intimately destructive nature sooner or later will cause its auto-consumption. Indeed, we are already one step away from the disintegrating cataclysm, as anticipated by the collapse of the planet’s climatic system and by the crisis of the dominant financial and economic paradigm; according to Srnicek and Williams a ‘panorama of apocalypses’ has developed all around us, one which present politics is not able to govern anymore. The paroxysmal metabolism of capital, which combines perpetual growth with a swirling technological evolution, has reached the end of the line. The collapse is imminent. In other words, using Prigogine’s terminology, the system entropy of the vast machine has reached its maximum level; we are close to the firewall. The planet necessitates a different navigational acceleration able to disclose new horizons of possibility. This means, according to Srnicek and Williams, that a different political project, distinct from market economics, has to take over the procedures of decoding and deterritorialization of the system. It is urgent and imperative to separate two distinctive trajectories: the one belonging to the capitalistic system, and the one belonging to the techno-scientific evolution.

:: Dromology Archive 4 :: The accelerationist century par excellence: the XVI century of the Renaissance

Tommaso Campanella in 1602 wrote the famous utopian book The City of the Sun, which includes this significant passage:

'Oh, if you knew what our astrologers say of the coming age, and of our age, that has in it more history within 100 years than all the world had in 4,000 years before! of the wonderful inventions of printing and guns, and the use of the magnet, and how it all comes of Mercury, Mars, the Moon, and the Scorpion!'

There is no doubt that between the fifteenth and seventeenth centuries in Europe there was a great number of technical, scientific and theoretical processes under development. These were all interrelated in a continuous progression, and, as a result, they sparked the dream of a “common Whole”, that is, that “Union of the World” which Campanella retraced in the “great signs”, namely the great discoveries of the sixteenth century: the magnet, thus Science, prints, thus Wisdom, the gun, thus War. But the opus of the Italian philosopher highlights some additional topics on which it is worth to focus our attention: the relationship between utopic-political thought and scientific discoveries, between the psycho-rational and the “mechanic” revolutions, and be-

tween the future world structure and the contingent social one. The proximity between “Union of the World”, techno-scientific development and temporal materialistic compression that Campanella so well described, triggers some considerations: 1) an absolute acceleration does not exist, each age has its own acceleration; 2) in the secularized force field there is nothing more than a chaotic convergence of a bunch of accelerated tendencies which intertwine themselves with other average environmental speeds; 3) in the accelerated process of material forces – to which any cyclical or linear hypotheses are not to attributed – each “negative” resistance is expelled by the progressive momentum itself, because it bears a centrifugal power which ousts any inorganic element. Following these assumptions, we ought to distinguish between relative and absolute accelerations, between intra-generational and intergenerational accelerations, between average long-lasting speeds and sudden accelerations of contingent moments, and finally between organic and inorganic elements of an acceleration. Alternatively, we could imagine, radically changing the techno-political perspective, the distinction between catechontic forces and revolutionary pressures. We would then need to analyse historical periods, archaeologies of knowledge, cartographies of power and future virtualities using appropriate Physics and Mechanics. The moment has come for politics and philosophy, as well as physics and cybernetics, to elaborate a new shared vision and to stipulate a new alliance.

Dromology, hence Logic of Speed.

A first necessary task could be the following: to build an appropriate lexicon and a shared dictionary of political and philosophical concepts drawn from the collective analyses of those who ascribe themselves to the accelerationist thinking circle. If this circle was concentrating itself on the founding principles and concepts of physics, mathematics and cybernetics, developing and articulating them in accordance with the political contingencies determined by the algorithmic governance of market economics and by the overbearing technological development, the understanding of space, time, singularity, community and the laws of politics would all result deeply renewed, exactly as it happened, for example, with the meditations by European philosophers of the XIII and XIV century like Nicola Oresme, Giovanni Buridano, Richard Swineshead and Thomas Bradwardine. In particular, the so-called “Mertonian” school distinguished itself by elaborating very advanced analyses and concepts, concerning the language of limits, infinity, continuum, increase and decrease. This step would actually consist, following that noble propensity to analyse and research embodied by the “Mertonians” and by the “New Physics” of the fourteenth century, in giving political and philosophical consistency to these new speculative areas linked to material force fields and ultimately in designing the outline of a new ontology for the **de-fastest me**. To this end, we could adopt, expand and

twist the definition of Dromology by Paul Virilio. Dromology is a neo-science which – according to the theories of the French town planner – focuses itself on the “logic of speed”. Additionally, embracing the advice that Antonio Negri gives in his essay *Reflections on “Manifesto for an Accelerationist Politics”*, we ought to draw a political distinction between “speed” and “acceleration”, that is, between the ‘experimental process of discovery and creation within the space of possibilities determined by capitalism itself’, and speed conceived as “pure” intensive quantity, intrinsic to any power endeavor. On the contrary, Virilio, being a great catastrophist, views the irrational speed of capital together with the intrinsic characteristics appended by the concepts of Accident and Catastrophe. Namely, the interruption of the whirling speed of capital, or of the World-State, occurs through that sudden and violent crisis embodied by the Crash, the Collapse, the Cataclysm, the Exceptional Event, which is already assimilated into the automation and into the algorithmic *governance*. It could be termed “technological fatalism”, quite dissimilar from the Marxian epistemic economic determinism that we will examine further on. Anyway, nothing seems able to stop the entropic process of capital. It could be argued that its destructive character is one of the poles of capital’s existence, it could be called *Mad-Max* pole, which would bring us back to the catastrophism under-cover of the accelerationists, and to their will to palingenetic drive. Forgers of ultra-fast photonic processes able to break the sound barrier.

:: Dromology Archive 5 :: Shock wave and sonic boom

In 1864 the German physicist August Töpler was the first scientist able to visualize shock waves. These are acoustic waves which consist in actual physical energy, they propagate themselves in the tridimensional space and are generated when matter is subjected to an extremely rapid compression. When supersonic airplanes shoot themselves at speeds higher than the speed of sound (1,237.68 km/h - Mach 1), shock waves trigger a sound induced by the so-called 'Mach cone'. Hence, the sonic boom can be defined as a unitary shock wave that travels at a critical speed >Mach 1: the singular bystander is not reached by the deafening boom until the shock wave surpasses his location. The power of the shock wave is determined by the quantity of air that gets accelerated and by the shape and size of the aircraft. The perception of a double sonic boom (as indeed there are two sonic reverberations determined in rapid sequence by the compression and the release of pressure) depends on the distance between the single bystander and the plane that breaks the sound barrier. The first aircraft to overcome the sound barrier, Mach 1, in level flight was the jet plane Bell XS-1 piloted by the American aviator Charles Yeager the 14 October 1947. However, in 1953 another American aviator, Albert Scott Crossfield, flew at an average speed higher than Mach 2. The 7 March 2004 the supersonic plane Boeing X-43A reached the speed of 6.83 Mach. The apex though was achieved later on, when on 16th November 2004, the same technological demon-

strator came close to the speed of 10 Mach (M 9.68 at a height of 34,000 m). Within the secret military project Hyper-X run by the US Air Force, the experimental aircraft Boeing X-43D is programmed to reach the speed of Mach 15. Thus, it is with great admiration that we think back to the first flight made by the Wright Flyer of the American Wright brothers the 17 December 1903: an engine with the force of 12 horsepower and the highest speed reached 48 km/h ...

Beyond the elaboration of grief: cyber-Marx and alien thought

The anthology *The algorithms of capital* positions itself, with its recurring mentions of Marx, in the contemporary debate about the philosophical present-day importance of Marxism, about its immediate potential employability in the political arena and about its inexhaustible value as unavoidable classic of critical thought. We could define the work of Pasquinelli as a completely legitimate act of both speculative will and political militancy. Indeed, his anthology presents a variation of accelerationism which could be defined as ‘Marxist-post-workerist’, descending from the most visionary Italian heretical-Marxist thought, and operating in this sense on three different fronts.

1) Inheritance – The first front is oriented both towards the inside and the outside of the Italian intellectual context, in order to reiterate once more how important, original and irreproachable is the inheritance of the post-1945 Italian Marxist political and philosophical tradition, including the more heterodox one, by shedding light on how much workerist and post-workerist legacy is present in the most recent accounts of English left accelerationism

2) Enhancement – The second front is concerned with transferring and spreading accelerationist theories outside the English context, avoiding in such a way their segregation in restricted academic and intellectual circles in London, in order to build vice-versa a powerful analytical instrument provided, at least but not only, with a European afflatus. Thus, the political and philosophical debate would avoid to resolve itself between those in favour and against Nick Land’s theses, the most important thinker of the first accelerationist wave of the nineties.

3) Graft – the third front regards the introduction in Italy of the present European accelerationist political and philosophical debate, grafting and welding it in the debate of the Italian Left, and not only in its Marxist component.

Nonetheless, nowadays Marx is, using a euphemism, politically convalescent. As Derrida argued, between 1989 and 1991 Marx was credited with a triple loss: The Soviet Union, Communism and Marxism. The accelerated elaboration of this Marxist loss by Pasquinelli and the other authors gathered in the anthology shapes instead an extremely dynamic and evocative capability of his thought: a cybernetic Marx, and not only ‘industrialist’. Is this the only possible Marx nowadays, at the dawn of the twenty-first century?

:: Dromology Archive 6 :: The socialist time machine: Red London and Marxist topology

London, summer 2015. We are looking at 'The London Bookshop Map – 104 independent bookshops' in order to find a bookshop specialized in communist and accelerationist publications. Finally, we choose Bookmarks, 1 Bloomsbury Street, which defines itself as a socialist library. It is a renowned bookshop that constitutes an important junction on the axis of London radical and antagonistic thought – being also a honoured and militant publishing house of the 'Red London'. It is located two steps away, northbound, from the University College London where Nick Srnicek conducts his PhD, in that same Bloomsbury which halfway through the nineteenth century welcomed the epistemic wandering of Karl Marx, near-by the British Museum, and in the first half of the twentieth century the 'Bohème' of the Bloomsbury Group by Keynes, Woolf and Forster, while nowadays it finds itself dangerously close to that stronghold of turbo-capitalism and class enemy that is the London School of Economics. The books by and on Marx dominate the scene, together with texts that recall workers' struggles, and particularly the struggle of coal miners in the eighties, Unionism, and the Russian Revolution. In addition to that, texts about Trotsky, Luxemburg, the Cuban Revolution, Chavez, anti-Fascism, anti-Nazism, anti-Racism. Nothing that cannot be found in any English or European militant socialist and communist bookshop, and that in Italy could be found, with some small variation across the peninsula, on the stalls of the

Italian newspaper Manifesto or of the political party Rifondazione Comunista. So, our quest for cyber-Marxist texts and works by the abstract Communist school of thought ends poorly with the recovery by the nice staff of only one volume by Nick Dyer-Witheford (Cyber-proletariat), which explains a great deal about the range and the impact of Marxist accelerationism on the massive and granitic body of classical Marxism and orthodox Communism. In fact, we find ourselves out of place, as if we had been relocated temporally in a different politico-philosophical space. It seems to us as if we were inside a museum of socialist history, we are aliens to them, or at best the winners of the 'customer of the day' award for the oddness.

A Thousand Marxes: Choruses, non-linear Marxism and speculative Marxism

Which Marx are we talking about? The political and intellectual universe that relates itself to Marx is kaleidoscopic, and rather different positions coexist, within the so-called Marx Renaissance. The Marx recalled here is the writer of the *Grundrisse* and *The Capital*, that is, the Marx in his speculative maturity: the most quoted text by the various essayists is the notorious ‘Fragment on Machines’, which is included as a compulsory passage in every reference of the book (with the exception of the essay by Mercedes Bunz) as if it was a refrain recurring in the text, essay after essay. It is a sci-fi and quasi-oracular Marx who is evoked to seal the descent of accelerationist thought. ‘It is Marx, along with Land, who remains the paradigmatic accelerationist thinker’ (Williams and Srnicek, *Manifesto*, 2013). Avanessian and McKay instead open their own ‘Accelerate’ with a chronicle of accelerationist thought, starting from the fathering Marxian year, 1858, and the passage on the alien power of the machine – The machine as an alien power – drawn from that same ‘Fragment on Machines’ of the *Grundrisse*. In the anthology edited by Pasquinelli, one of the leading essayists is Nick Dyer-Witheford, author of the essential ‘Cyber-Marx’ (1999). Hence, we are dealing with a non-linear Marx, hanging between steam and cyberpunk, read through the Deleuzian lens of the machinic surplus, perhaps nearer to William

Gibson rather than Friedrich Engels. If Pasquinelli rightly evokes a speculative neo-Marxism, and if we appreciate it as the withdrawal of the whole Marxian thought from the pretension of orthodoxies to uphold it as true philosophy and ‘scientific thought capable of affirming itself as different from ideologies’, then the enemies of Marxist accelerationism within the communist movement will be free to brand these positions as a degradation of Marxism itself. An example can be the notorious position of Lukàcs during his phase of maturity, when he inveighed ‘the degradation of Marxism to speculative thought’ (Perlini, 1968), which is a contradiction for orthodox Marxists. Grabbing on to splinters of Marxism blown up and thrown in the air by the collapse of Marxism as a state ideology, the authors of ‘The algorithms of capital’ advance instead a new knowledge. Pasquinelli affirms in his theses that ‘there is no original class to be nostalgic for’, where by ‘class’ he means the working class, which continues to experience a post-human development. They are indeed fragments of Communism which can be positioned between Marx, Dick and Nexus-6: does the working class dream of electric sheep?

:: Dromology Archive 7 :: The birth of the Robo Sapiens: automation and the crisis of Taylorism

In 1961 General Motors installed the first industrial robot, Unimate, in the assembly line of its own plant in Ewing Township, New Jersey, USA. Patented by George Devol and Joe Engelberger in 1954, the machine was perfected from that year until its deployment in the factory at the dawn of the sixties. That is how the third industrial revolution began, a development which in a few decades would have completely reshaped the system of production in the manufacturing sector. Nowadays the first 'robo sapiens' installed in the assembly line would result particularly clumsy at our eyes in its esthetic dimension: it was provided with only one mechanical arm capable of moving up to two tons of scorching steel and then welding it onto the car body, and it rested on a metal box, directed by a computer closed in a squared box too, from which it silently guided the mechanical arm. Likewise, the industrial robots have silently substituted human labour. Even in our collective imaginary, the alienated and enslaved blue-collars, so empathically described by Fritz Lang in Metropolis (1927), are now substituted by the cyber-metallized soft shapes of the Sapphic robots of Chris Cunningham (1999). From an environment where the human worker stood beside the machine, caught in the brutal nineteenth-century concatenation of industrial man-machine process, we move to one, in the second half of the twentieth century, where we find only machines beside other machines, tangled in algorithmic processes of automation between robots.

In 1982 Japan was already producing 24,000 industrial robots per year. China in 2014 produced 40,000 of them: they may not seem many, but it is as twice as much of what it produced in 2011 and nearly three times more of what it produced in 2010. In 2014, in the whole world, 228,000 robots have been sold. This year the Robo Sapiens deployed in the production lines by the world industry are over 1.5 million: they are products of a fine synthesis of mechanics, electronics, mathematics and software. However, a second robotic revolution has already been triggered: in fact, the future of automation will be the 'service robots' not spendable in industrial production anymore but rather in the service sector and in residential dromo-tronic. It is the future challenge. Rustling algorithms, automated solutions and mechanical labour: what would Marx say of the 'Fragment of Machines'? How is it possible to challenge the 'vast inhuman power' engineered by the capital?

Marxist axiomatic and the empirical tumble of the ‘tendency of the rate of profit to fall’

The bunch of Deleuzian-Guattarian questions which the accelerationists want to answer to are questions *from the future*, that is, questions *who come from the future* – not last the specific and very controversial question on *which process is to be accelerated* among those designated by the two Parisian philosophers. The answers to such questions could well be other questions, this time more Derridian, such as ‘where will we go tomorrow? where, for example, is Marxism going? where are we going with it?’ (*Spectres of Marx*, 1994). In fact, if we exclude the ‘politics of remembrance, heritage and generations’, the future of accelerationist politics, even in that version influenced by post-work-erism, could remain uncertain if it persisted in grounding itself to Marxist axiomatics, which show the innate limit of the context in which they were conceived, and limit in particular *their dual prospect*. Since such a reconstruction, especially on the tendency of the rate of profit to fall, exceeds the boundaries of our work, we will only linger shortly on that crucial point contained in thesis number six, in which Pasquinelli rightly regards the Marxian equation of the tendency of the rate of profit to fall as the identification, within the Marxist thought, of the mechanism principally responsible for industrial capitalism. Then, a clear mutual understanding from the beginning is crucial in order to allow for history to be actually handed to

History, while for *living future* to be carried into the future as a valuable treasure. The inefficacy and disputing of the dogma of the tendency of the rate of profit to fall, including in this inefficacy also the Marxian formula conceived as original trigger of the repeated crises and temporal collapses of capitalism, was already known at the time of the *Anti-Oedipus* (1972). In our opinion, it is too much of a ‘mechanical’ stretch the fact that the interpretation and the reference to the acceleration of the capitalistic process, in Deleuze and Guattari, are initiated by the full restoration of the notorious formula on the tendency for the rate of profit to fall. Such formula, or at least its epistemic foundation, is opposed even by contemporary economists as Thomas Piketty and by Marxist intellectuals like David Harvey and Michael Heinrich, to name just a few of them. Marxist economic analyses which adopted the same economic data, but aggregated them differently, reached diametrically opposed conclusions: i.e. that the Marxian equation is correct and then functional, or on the contrary that it is only partially valid and hence inapplicable and dysfunctional from the perspective of the capitalist economy. Then again the classic academic economics already surpassed the Marxian formula in the decades that opened in 1870, from *The Theory of Political Economy* by William Stanley Jevons onwards.

:: Dromology Archive 8 :: Robo-Trading Era, high-frequency Algorithms and the twinkling of the Crash

Over 5,000 operations per second. Totaling an operative value per single operator greater than 500 million dollars; and all that for positions which will be closed anyway by the end of the day. That is how far the HFTs go, the high-frequency traders – often regarded also as algorithmic traders – who have been developing themselves as a new ‘toxic’ or ‘endemic’ species in the world of global finance since 2009-2010. Such a form of schizophrenic trading has reached alarming proportions: some mature and highly competitive markets, such the American, English or German stock exchanges, host HFTs who all together conduct a third of the global daily operations. Facing such a volume of operations, tremendous for number of orders and total aggregate value, the authorities who supervise the markets took action trying to limit the use of such instruments, still in a neo-liberal and pro-finance perspective, by imposing protocols and guide lines on the several market operators. Nowadays, since IT dominates financial markets, it is still impossible to distinguish between algorithmic low-speed trading and high-frequency trading, because the latter could well simulate the former in order to escape the technical mechanisms put in place by the authorities.

But how does the ‘silent and rapid beast’ operate? HFT firms work in highly accelerated markets, through extremely sophisticated instruments, ad-hoc algorithms which operate in advanced software and hardware. Here the competitive advantage is given, first of all, by the speed of execution – which often amounts to fractions of a second – and of evolution, in fact the products used in algo/HFT trading have to be constantly updated in order for them to be dynamic and flexible. This kind of operational capacity necessitates, first, of liquid markets, that is markets able to ‘support’ such productivity in quantity and quality, second, of the endogenous latency of arbitrations, in fact the algorithmic trader works with the spread that is generated on a single stock, in the ratio between bid and ask – i.e. demand and supply. Anyway, systemic imbalances of such dromo-technology are clear and have already manifested themselves in the ‘Flash Crash’ of the 6 May 2010 when the NYSE lost in only 36 minutes 10% of its value, previously generated by massive commissions on a future contract of Procter & Gamble, listed in the futures exchange in Chicago. The P&G title at the NYSE suddenly collapsed by 37%, due to the automatic spread of panic, from

Chicago to New York. Here the HFT played a fundamental role in unfolding the abrupt breakdown of the whole stock list of the NYSE. A typical setting of the Virilian accident: to a new technique corresponds an accident enlarged by the intrinsic characteristics of the technique itself. The quick intra-daily falls of financial markets – the Flash Crashes – are related to high-frequency trading, as much as cyclical or daily falls are related to low-speed IT trading. Only five years after the terrible and sudden collapse, on the 21 April 2015, the US Department of Justice charged with 22 counts an Anglo-Punjabi citizen, Mr. Navinder Singh Sarao, an algorithmic trader based in the multiethnic West London who, from his parents' house, issued on the 6 May 2010 the monstrous shower of commissions, for a total value of 200 million dollars on a single P&G future contract. The commissions were modified or substituted 19,000 times within few frantic minutes, before being completely deleted by Singh himself. However, the collapse by contamination between different but hyper-connected stocks and markets, amplified by the others HFT, caused losses amounting to billions of dollars, and demonstrated the systemic instability of global finance. No longer the market 'invisible hand', as Adam Smith wrote over two hundred years ago, but rather the schizophrenic voracity of highly specialized markets which operate on systemic imbalances mitigated by automatized circuit breakers. Acceleration and Collapse in a mortal chain of shrill and merging rings...

'The gravedigger of capitalism' (Marx, *Grundrisse*) and its political use

The value of the tendency of the rate of profit to fall lies then in its political use and, in particular, in being at the heart of the Marxian analysis of the future of capitalism, considered as contingent, a historical moment of transition within the communist vectoriality. Marx, in his drafts of the *Grundrisse* considered such 'law' as the definitive gravedigger of capitalism; in *The Capital* such law becomes a 'tendency', not anymore an unavoidable law, thanks to the counter-tendencies which are triggered during a period of crisis, carrying the *gravedigger effect*, terminal in the long run. Being it an equation, a law, or a tendency, the tendency of the rate to profit to fall remains central. However, is this Marxist eighteenth-century heart, elaborated in a context of great industrial development, no longer realistic today, helpful in the twenty-first century? And, above all, was this eighteenth-century Marxist heart that Deleuze and Guattari used as generating *impetus* and directional order of the accelerated process of capitalist collapse? On this controversial point, the bright Deleuzian scholar Christian Kerslake (*Marxism and Money in Deleuze and Guattari*, 2015), suggests that the fulcrum of the analysis contained in the *Anti-Oedipus* reflects the influence of the theories of De Brunhoff and Schmitt on currency and on the streams of financial capitalism. According to Deleuze and Guattari, currency and capital streams have be-

come the heart of global capitalism, the *civilised machine*, thanks to their hegemonic role of intersection, control and regulator of the monetary streams of commercial and central banks, with the aim of recover and stabilise the crises of market economies. For post-1945 capital in the twentieth and twenty-first century, crucial elements are not production, active labour, and the tendency for the rate of profit to fall, but rather the management of the monetization of the economic system as fundamental negentropic factor of the system. The reference to Nietzsche and not to Marx should already make the accelerationists and the editors of *The Algorithms of Capital* think about this specific point, controversial but at the same time crucial and defining. To end the discussion on the ‘historical substance’ of the tendency for the rate of profit to fall, we must recall that that propensity, defined by Marx as ‘the synthesis of contradictions present in the mode of production of capital’, triggered a first wave of “*Marxist catastrophism*” already during the nineties of the nineteenth century, and the Italian workerist and unionist movement struggled substantially in discrediting that fatal mix of economic determinism, messianic thought and oracular glow. How can a reprise of the concept of that Marxian equation be useful to accelerationism when Italian Marxists and socialists had already overcome it over a hundred years ago? Do we want to go back to the times of the debate pro and against the Marxist axiomatics elaborated by Benedetto Croce for the Pontanian Academy?

:: Dromology Archive 9 :: Hyper-Search and Destroy: Extraction and destruction of Net’s value

“A frightful giant stalks throughout Europe”: it is second for capitalization at the stock exchange among the IT titles – valued 465.5 billion USD at the Nasdaq, behind Apple which was valued 660 billion USD, according to the data of August 2015; second brand in the world for its value – 173.6 billion USD, again behind Apple, according to May 2015 data; most bargained title in the world amounting at 2 billion USD a month according to the December 2014 data. Amazing results for a firm who opened at the stock exchange in 2004 with one share valued 100 USD. After inventing the Pagerank algorithm in 1997, and founding the firm Google in 1998, after few months the founders Page and Brin tried to sell it for 1 million USD, in order to have more time for their studies at university and to then graduate in mathematics at Stanford. Nobody wanted to buy it. In the early months of 1999, Google was offered at the reduced price of 750,000 USD to the main buyer, George Bell, CEO of Excite, one of the big Internet company at the time. George Bell asked himself why buying a company based on a new model of research engine, in a world that already had Altavista, Excite and Yahoo?

Google's algorithmic machine and cybernetic acceleration

“The hastening that marked the development of technology until the revolution in telecommunications and transports has been overtaken by the cybernetic acceleration, which goes beyond and makes obsolete the concept of movement itself. It is then more appropriate to postulate the idea of a virtual space characterised in its nature by the time of acceleration, a time which does not necessitate of movement but rather manifests itself.”

(Tiziana Villani, *Il Tempo della Simulazione*, p. 10)

In the sharp critique of algorithmic governance conducted by Pasquinelli, it is possible to spot between the lines the other great danger that humanity is going to face, a disturbing road that leads straight to *technological singularity*, up to the limit of an erratic alien development of *machines with an infinite calculus capacity which in turn accelerate together with other structured systems of machines*, whose final users could be human or non-human, as foreseen, in an early stage, by the *Internet of things*. At the end of the millennium (1999) the first truly *post-human corporation* appeared: Google. It embodies the new stage of meta-linguistic and meta-mathic capitalism which following the analysis of Guattari, could be seen as the collapse of the anthropological semiotics which developed up to the twentieth century. Thanks to “human knowledge mines” on which its inhuman

calculating leverage is based, Google surpasses with mathematical elegance and crystalline firmness any previous axiomatics of social conflict of the nineteenth century. Brin & Co. in fact value at zero both the first line of their workforce, that is the producers of contents in the *infosphere*, and the raw material of the product, that is the knowledge of the human race, activating what Bernard Stiegler calls, referencing Simondon, ‘the new stage of the process of capitalistic transindividualisation’. *To think Google*, that is the new task! Pasquinelli has already started doing so thanks to his essay on the *surplus of the Web* (*Machine capitalism and the surplus of the Web*, 2011) but it is crucial to continue inspect Google *now*, due to the *alien* thinking that operates on ‘the process of transindividualisation, that is the way of collectively producing ourselves as subjects’ (Stiegler, 2012). To think Google, according to Stiegler, means ‘to render Google a critical space and not just the target of a critique’. It also entails overtaking Marxist axiomatics, despite their richness, and the conflictual thought of the Industrial age, in order to lay the basis for a thought able in its complexity to take over the algorithm that connects an infinite number of soft machines and millions of clouds. This dawn of a new thinking is the task, the key point of the book *The algorithms of capital*, and particularly of the most solid essay of the anthology, *Machine capitalism and the surplus of the Web* (Pasquinelli, 2011). However, in our opinion, the accelerationist momentum, due to single critical elements, makes its trajectory epicyclical in relation to

Marxism, considering Marxism itself as a deferential trajectory, which means that, in the face of an apparent present earning, a *backward* motion will exhaust itself in the future, if the main system of reference of the whole accelerationist thought won't be adjusted.

:: Dromology Archive 10 :: The future of Communism is Marx or Mach?

The rhetorical and paradoxical question is the following: what if the future of Communism, conceived as the ethical and reformatory nucleus of our society, was Mach's thought and not the dialectical materialism of Marx and Engels as abrasively advocated by its dogmatic preacher, that is, Lenin? Hence, what if the future of the critique to algorithmic surplus lay in the past or at least in the critical reconsideration of the speculative fundamentals of socialism? These questions are less abnormal than what they may seem at first sight, if we consider that Lenin sent Materialism and Empirio-criticism to the printers in 1909. That is a pamphlet which, in line with the worst Communist tradition, was used as an instrument to struck a political target, instead of being a theoretical book polemical towards materialist and antagonistic politics. The chief aim for Lenin – the text had been instigated and suggested by Plechanov, an orthodox Marxist as well as scholar of Engels – was to denigrate and intellectually destroy Alexander Bogdanov. He was a philosopher and a scientist, the main leader of Russian Bolsheviks after the failed revolution of 1905, as well as supporter of a form of materialism profoundly in debt with the theories of the Austrian scientist and physicist Ernst Mach, the theorist and scholar of the speed of propagation of a sound in the air and in fluids. Lenin stigmatized the 'empirio-critical' theories for being too reactionary, and for a certain transitive property of insult, the Marxist-Machist Bogdanov found himself to be labelled as the reincarnated quintessence of the reactionary thinker,

when on the contrary the Bogdanovist wing of the party was the most leftist one. In a recent superb publication entitled Molecular Red (Verso, 2015) by McKenzie-Wark, the New York-based intellectual retraces in details the relationship between Lenin and Bogdanov in light of their 1908-1909 political, economic and philosophical controversy. The Leninist methods, sadly renown in all their theoretical, organizational and historical aspects, have then greatly contributed towards the tragedy of 'real socialism' and towards undermining forever the historic opportunity to achieve a Soviet revolutionary power, less militarized and less totalitarian. Nowadays, all that is left from Leninism is nothing but ruins; the last thing that can be done is to recall Mach and Bogdanov and what is left of Marx. Therefore Molecular Red is necessary because it presents again and contextualizes on the global stage of ideas, and thus of politics, exactly the character and the intellectual stature of Bogdanov, Platonov and of the Prolekult movement.

From red wealth to the red “stack”: a proposition for a new balance of powers.

We are approaching the end of this analysis of the brilliant anthology *The algorithms of capital*, which we regard as the most advanced text in Italy on the topics discussed here. Inside it we have found important and necessary considerations, extremely actual, but sometimes combined with extremely old passages – we apologise to the authors for our bluntness. Sometimes the new makes its way even with such methods: the acceleration – or in Deleuze’s terms the “escape line” – ballasts itself with the archaic or the neo-primitive and perhaps it would be odd to find the ‘newest’ already pack and ready for use. In time being for sure the accelerationist thinkers will refine and develop their own thought paths. We finally need to make some additions concerning single essays present in the book. The first is related to ‘Red Plenty Platforms’ by an author, Nick Dyer-Witheford, who we have been appreciating for some time and of whom we would like to signal the recent publication of *Cyber-proletariat* (Pluto Press, 2015). In ‘Platforms for a red wealth’ the author explores the famous Chilean experiment ‘Cybersyn’, conducted at the time of Salvador Allende and conceived as a way to cybernetically optimize the socialist planning, intersecting it, with the usual virtuosity, with the sci-fi of Francis Spufford in *Red Plenty*. The main theme of the essay could be ‘calculous and Communism’: Dyer-Witheford skil-

fully combines Soviet cybernetics with the Marx of the Grundrisse, the *catallaxy* of the liberal economist Frederick Hayek and the theorists of the computerised economic planning, in an evocative and pleasant ride which stimulates both a political reading and a philosophic reflection. The second essay that we would like to signal is by the German Mercedes Bunz, ‘How the Automation of Knowledge Changes Skilled Work’. It is a text less linked to post-workerist thought and closer to the area of the automation of knowledge in the factories of wisdom. Nowadays, according to Mercedes Bunz, Western universities have structured themselves as ‘knowledge industries’ in which experts – or the new class of educated people – are losing their privileged expertise to a new copious knowledge well distributed in the social pattern. The overload of information, Internet and the new *soft machines*, digitalised knowledge, algorithms and apps, all of them place the role of the expert – and hence the role of intellectuals and of academic scientific specialists – under attack, externalising so their specific competence. Bunz argues in her essay for radical change in the way we approach technology, through an alliance between algorithmic intelligence and operative humanism inspired to Simondon’s philosophy, author who is becoming increasingly central for such analyses. At last, we signal the work of **Tiziana Terranova**, an Italian philosopher of the latest generation, skillful examiner of the digital world and of its most heterodox practices since the nineties. Her essay ‘Red Stack Attack’

is, starting from the title, a sort of propositional and combative response to the famous essay by Benjamin Bratton ‘The Black Stack’ (e-Flux, 2014) in which the American theorist investigates the normative status of those ‘unexpected’ mega-structures of the present global system of calculus. Terranova, in fact, regards her essay as the result of a social wisdom built within and by the Net, whose analysis’ cornerstone is the relationship between capitalism and algorithms. Hence, the algorithm is seen from a political, economical and financial point of view; she deals with topics like Bitcoin and other crypto-currencies, interfaces between individual, data and cloud, the algorithm as ‘fixed capital’, and the absorption of the excesses in wealth and power in the productive cycle of capital. Compared to other post-workerist thinkers, Terranova shows and structures a kind of wisdom that is more prominent in the digital world and the network cultures, which allows her to leave an evident expositional and intellectual mannerism, peculiar to other authors of that circle, and makes her text the most advanced in terms of underway considerations between potential and criticality of the *algorithmic reason*.

:: Dromology Archive 11 :: Leibniz's silence at 7:00 PM

“...quando orientur controversiae, non magis disputatione opus erit inter duos philosophus, quam inter duos computistas. Sufficiet enim calamos in manus sumere sedereque ad abacos, et sibi mutuo (accito si placet amico) dicere: calculemus”

“[...] if controversies were to arise, there would be no more need of disputation between two philosophers than between two calculators. For it would suffice for them to take their pencils in their hands and to sit down at the abacus, and say to each other (and if they so wish also to a friend called to help): Let us calculate.”

(Leibniz, *Logical Papers*, [1689] 1962, p. 237)

Final Cut: Calculemus!

We would like to end this quasi-review on a cheerful note borrowed from the *Logical Papers* by Leibniz. In this *vexata quaestio*, the last word paradoxically belongs to the number and to the action that mostly adheres to reality, calculous. Actualising the image, to this virtual table, in a scattered and anachronic temporal sequence, we would like to see convened and sat a greater number of friends of Accelarationism. Together with Leibniz, we would summon Marx, as well as Deleuze and Bogdanov, and certainly Mach and Al Khwarizmi. To each one of them we would assign a pocket calculator capable of working at exponential time. Then, as impartial judges, we would invite all the authors of the anthology *The Algorithms of Capital*. And Pasquinelli, master of ceremonies in front of such comrades, ready to settle all mounting controversies, would peremptorily command with a neat gesture and a febrile look: Let's calculate!

Obsolete Capitalism, agosto 2015

Biography

Obsolete Capitalism

Obsolete Capitalism is a collective for pure independent research. Self-defined as “gypsy scholars”, the collective deals with philosophy, art and politics. Obsolete Capitalism edited and published «Moneta, rivoluzione e filosofia dell’avvenire. Deleuze, Foucault, Guattari, Klossowski e la politica accelerazionista di Nietzsche» (OCFP, 2016), «Archeologia delle minoranze » (OCFP, 2015) and «Birth of Digital Populism» (OCFP, 2014). With Rizosfera edizioni, Obsolete Capitalism published «Deleuze and the Algorithm of the Revolution» (Rizosfera/SF004), «The strong of the future. Nietzsche’s accelerationist fragment in Deleuze and Guattari’s Anti-Oedipus» (Rizosfera/SF001), «Acceleration, Revolution and Money in Deleuze and Guattari's Anti-OEdipus» (Rizosfera/SF002) and «Dromology, Bolidism and Marxist Accelerationism» (Rizosfera/SF009). The collective also edits the online blogs Obsolete Capitalism, Rizomatika and Variazioni foucaultiane. The collective has a sonic sub-unit under Obsolete Capitalism Sound System moniker: it has released «La machine informatique dub» (first 12 EP, NUKFM label, 2016) and «Chaos Sive Natura» (first album, NUKFM, 2017).