

JANE BENNETT

Vibrant Matter

A Political Ecology of Things

Duke University Press Durham and London Z010

© 2.010 Duke University Press
All rights reserved
Printed in the United States of America
on acid�free paper 8
Designed by C. H. Westmoreland
Typeset in Whitman
by Tseng Information Systems, Inc.

Library of Congress Cataloging�in�Publication Data
Bennett, Jane, 1957-
Vibrant matter: a political ecology of things I
Jane Bennett.
p.cm.
Includes bibliographical references and index.
ISBN 978-0-8223-4619-7 (cloth: alk. paper)
ISBN 978-0-8223-4633-3 (pbk. : alk. paper)
1. Human ecology-Political aspects.
2. Human ecology-Philosophy.
3. Environmentalism -Philosophy. I. Title.
GF21.B465 2010
304.2-dc22 2009037177

Contents

Preface vii

Acknowledgments xxi

1 The Force of Things 1

2 The Agency of Assemblages 20

3 Edible Matter 39

4 A Life of Metal 52

5 Neither Vitalism nor Mechanism 62

6 Stem Cells and the Culture ofLife 82

7 Political Ecologies 94

8 Vitality and Self-interest 110

Notes 123

Bibliography 157

Index 171

Preface

This book has a philosophical project and, related to it, a political

one. The philosophical project is to think slowly an idea that runs fast

through modern heads: the idea of matter as passive stuff, as raw, brute,

or inert. This habit of parsing the world into dull matter (it, things) and

vibrant life (us, beings) is a 'partition of the sensible," to use Jacques

Ranciere's phrase.' The quarantines of matter and life encourage US to

ignore the Vitality of matter and the lively powers of material forma­

tions, such as the way omega-3 fatty acids can alter human moods or the

way our trash is not "away" in landJills but generating lively streams of

chemicals and volatile winds of methane as we speak.' I will turn the lig­

ures of "life" and "matter" around and around, worrying them until they

start to seem strange, in something like the way a common word when

repeated can become a foreign, nonsense sound. In the space created by

this estrangement, a vital materiality can start to take shape.

Or, rather, it can take shape again, for a version of this idea already

found expression in childhood experiences of a world populated by

animate things rather than passive objects. I will try to reinvoke this

viii preface

sense, to awaken what Henri Bergson described as "a latent belief in

the spontaneity of nature."' The idea of vibrant matter also has a long

(and if not latent, at least not dominant) philosophical history in the

West. I will reinvoke this history too, drawing in particular on the con­

cepts and claims of Baruch Spinoza, Friedrich Nietzsche, Henry David

Thoreau, Charles Darwin, Theodor Adorno, Gilles Deleuze, and the

early twentieth-century vitalisms of Bergson and Hans Driescb.

The political project of the book is, to put it most ambitiously, to en­

courage more intelligent and sustainable engagements with vibrant

matter and lively things. A guiding question: How would political re­

sponses to public problems change were we to take seriously the vitality

of (nonhuman) bodies? By "vitality" I mean the capacity of things­

edibles, commodities, storms, metals-not only to impede or block the

will and deSigns of humans but also to act as quasi agents or forces with

trajectories, propensities, or tendencies of their own. My aspiration is

to articulate a vibrant materiality that runS alongside and inside humans

to see how analyses of political events might change if we gave the force

of things more due. How, for example, would patterns of consumption

change if we faced not litter, rubbish, trash, or "the recycling." but an

accumulating pile of lively and potentially dangerous matter? What dif­

ference would it make to public health if eating was understood as an

encounter between various and variegated bodies, some of them mine,

most of them not, and none of which always gets tl)e upper hand? What

issues would surround stem cell research in the absence of the assump­

tion that the only source of Vitality in matter is a soul or spirit? What

difference would it make to the course of energy policy were electricity

to be figured not simply as a resource, commodity, or instrumentality

but also and more radically as an "actant"?

The term is Bruno Latour's: an actant is a source of action that can be

eitber human or nonhuman; it is that which has efficacy, can do things,

has sufficient coherence to make a difference, produce effects, alter the

course of events. It is "any entity that modifies another entity in a trial;

something whose "competence is deduced from [its 1 performance"

rather than posited in advance of the action." Some actants are better

described as protoactants, for these performances or energies are too

small or too fast to be "things."' I admire Latour's attempt to develop a

vocabulary that addresses multiple modes and degrees of effectivity, to

preface ix

begin to describe a more distributive agency. Latour strategically elides

what is commonly taken as di.stinctive or even unique about humans,

and so will I. At least for a while and up to a point. 1 lavish attention on

specific "things," noting the distinctive capacities or e1Ecadous powers

of particular material configurations. To attempt, as 1 do, to present

human and nonhuman actants on a less vertical plane than is common

is to bracket the question of the human and to elide the rich and diverse

literature on subjectivity and its genesis, its conditions of possibility.

and its bOl/ndaries. The philosophical project of naming wbere subjec­

tivity begins and ends is too o&en bound up with fantasies of a human

uniqueness in the eyes of God, of escape from materiality, or of mastery

of nature; and even where it is not, it remains an aporetic or quixotic

endeavor.

In what follows the otherwise important topic of subjectivity thus

gets short shrift so that I may focus on the task of developing a vocabu­

lary and syntax for, and thus a better discernment of, the active powers

issuing from nonsubjects. I want to highlight what is typically cast in the

shadow: the material agency or effectivity of nonhuman or not-quite­

human things. I will try to make a meal out of the stuff le& out of the

feast of political theory done in the anthropocentric style. In so dOing,

I court the charge of performative self-contradiction: is it not a human

subject who, a&er all, is articulating this theory of vibrant matter? Yes

and no, for I will argue that what looks like a performative contradic­

tion may well diSSipate if one considers revisions in operative notions

of matter, life, self, self-interest, will, and agency.

Why advocate the vitality of matter? Because my hunch is that the

image of dead or thoroughly instrumentalized matter feeds human bu­

bris and our earth-destroying fantasies of conquest and consumption.

It does so by preventing us from detecting (seeing, hearing, smelling,

tasting, feeling) a fuller range of the nonhuman powers Circulating

around and within human bodies. These material powers, which can

aid or destroy, enrich or disable, ennoble or degrade us, in any case

call for our attentiveness, or even "respect" (provided that the term be

stretched beyond its Kantian sense). Tbe figure of an intrinsically in­

animate matter may be one of the impediments to the emergence of

more ecological and more materially sustainable modes of production

and consumption. My claims bere are motivated by a self-interested

x preface

or conative concern for human survival and happiness: 1 want to pro­

mote greener forms of human culture and more attentive encounters

between people-materialities and thing-materialities. (The "ecological"

character of a vital materialism is the focus of the last two chapters.)

In the "Treatise on Nomadoiogy," Deleuze and Felix Guattaci experi­

ment with the idea of a "material vitalism," according to which vitality

is immanent in matter-energy.6 That project has helped inspire mine.

Uke Deleuze and Guattari, I draw selectively from Epicurean, Spino­

zist, Nietzschean, and vitalist traditions, as well as from an assortment

of contemporary writers in science and literature. I need all the help

I can get, for this project calls for the pursuit of several tasks simul­

taneously: (1) to paint a positive ontology of vibrant matter, which

stretches received concepts of agency. action, and freedom sometimes

to the breaking point; (2) to dissipate the onto-theological binaries of

life/matter, human/animal, will/determination, and organic/inorganic

using arguments and other rhetorical means to induce in human bodies

an aesthetic-alIective openness to material vitality; and (3) to sketch a

style of political analysis that can better account for the contributions

of nonhuman actants.

In what follows, then, I try to bear witness to the vital rnateriaJities

that flow through aod around us. Though the movements and effectivity

of stem cells, electricity, food, trash, aod metals :rre crucial to political

life (aod human life per se), almost as soon as they appear in public

(often at first by disrupting human projects or expectations), these ac­

tivities and powers are represented as human mood, action, meaning.

agenda, or ideology. This quick substitution sustains the fantasy that

"we" really ace in charge of all those "its" -its that, according to the

tradition of (nonmechanistic, nonteleological) materialism I draw on,

reveal themse/ves to he potentially forceful agents.

Spinoza stands as a touchstone for me in this book, even though he

himself was not quite a materialist. I invoke his idea of conative bodies

that strive to enhance their power of activity by fonning alliances with

other bodies, and I share his faith that everything is made of the sacne

substance. Spinoza rejected the idea that man "disturbs rather thao fol­

lows Nature's order," and promises instead to "consider human actions

and appetites just as if it were an investigation into lines, planes, or

bodies.'" Lucretius, too, expressed a kind of monism in his De RErum

preface xi

Natura: everything, he says, is made of the same quirky stuff, the same

building blocks, if you will. Lucretius calls them primorrua; today we

might call them atoms, quarks, particle streams, or matter-energy. This

sarne·stuff cJaim, this insinuation that deep down everything is con­

nected and irreducible to a simple substrate, resonates with an ecologi­
cal sensibility, and that too is important to me. But in contrast to some

versions of deep ecology, my monism posits neither a smooth harmony

of parts nor a diversity unified by a common spirit. The formula here,

writes Deleuze, is "ontologically one, formally diverse."a This is, as

Michel Serres says in The Birth of Physics, a turhulent, immanent field in

which various and variable materialities collide, congeal, morph, evolve,

and disintegrate.' Though I find Epicureanism to be too Simple in its

imagery of individual atoms falling and swerving in the void, I share

its conviction that there remains a natural tendency to the way things

are-and that human decency and a decent politics are fostered if we

tune in to the strange logic of turbulence.

Impersonal Affect

When I wrote The Enchantment of Modem Life, my focus was on the

ethical relevance of human affect, more specifically, of the mood of

enchantment or that strange combination of delight and disturbance.

The idea was that moments of sensuous enchantment with the every­

day world-with nature but also with commodities and other cultural

products-might augment the motivational energy needed to move

selves from the endorsement of ethical principles to the actual practice

of ethical behaviors.

The theme of that book participated in a larger trend within political

theory, a kind of ethical and aesthetic tum inspired in large part by

feminist studies of the body and by Michel Foucault's work on "care

of the self." These inquires helped put "desire" and bodily practices

such as phYSical exercise, meditation, sexuality, and eating back on the

ethical radar screen. Some in political theory, perhaps most notably

Nancy Fraser in Justice Interruptus. criticized this tum as a retreat to

soft, psycho-cultural issues of identity at the expense of the hard, po­

litical issues of economic justice, environmental sustainability. human

xii preface

rights, or democratic governance. Others (I am in this camp) replied
that the bodily disciplines through which ethical sensibilities and social
relations are formed and reformed are themselves political and constiM
tute a whole (underexplored) field of"m.icropolitics" without which any
principle or policy risks being just a bunch of words. There will be no
greening of the economy, no redistribution of wealth, no enforcement
or extension of rights without human dispositions, moods, and cultural
ensembles hospitable to these effects.

The ethical turn encouraged political theorists to pay more attention
to films, religiOUS practices, news media rituals, neuroscientific experi­
ments, and other noncanonical means of ethical will formation. In the
process, "ethics" could no longer refer primarily to a set of doctrines; it
had to be considered as a complex set of relays between moral contents,
aesthetic-affective styles, and public moods. Here political theorists af­
firmed what Romantic thinkers (I am thinking of Jean-Jacques Rous­
seau, Friedrich Schiller, Nietzsche, Ralph Waldo Emerson, Thoreau, and
Walt Whitman) had long noted: if a set of moral prinCiples is actually to
be lived out, the right mood or landscape of affect has to be in place.

I continue to think of affect as central to politics and ethics, but in
this book 1 branch out to an "affect" not specific to human bodies. I want
now to focus less on the enhancement to human relational capacities
resulting from affective catalysts and more on the catalyst itself as it
exists in nonhuman bodies. This power is not transpersonal or inter­
subjective but impersonal, an affect intrinsic to forms that cannot be
imagined (even ideally) as persons. 1 now emphasize even more how
the figure of enchantment points in two directions: the first toward
the humans who feel enchanted and whose agentic capacities may be
thereby strengthened, and the second toward the agency of the things
that produce (helpful, harmful) effects in human and other bodies."
Organic and inorganic bodies, natural and cultural objects (these dis­
tinctions are not particularly salient here) all are affective. I am here
drawing on a Spinozist notion of affect, which refers broadly to the ca­
pacity of any body for activity and responsiveness. Deleuze and Guat­
tari put the point this way: "We know nothing about a body until we
know what it can do, in other words, what its affects are, how they can
or cannot enter into composition with other affects, with the affects
of another body, ... to destroy that body or to be destroyed by it, ...
to exchange actions and passions with it or to join with in composing

preface xiii

a more p,\werful body."" Or. according to David Cole. "affects entail
the colliding of particle-forces delineating the impact of one body on
another; this could also be explained as the capacity to feel force before
[or without] subjective emotion Affects create a field of forces that
do not tend to congeal into subjectivity."u What I am calling impersonal

affect or material vibrancy is not a spiritual supplement or "life force "
added to the matter said to house it. Mine is not a vitalism in the tradi­
tional sense; I equate affect with materiality. rather than posit a separate
force that can enter and animate a phYSical body.

My aim, again. is to theorize a vitality intrinsic to materiality as such,
and to detach materiality &om the figures of passive. mechanistic. or
divinely infused substance. This vibrant matter is not the raw material
for the creative activity of humans or God. It is my body. but also the
bodies of Baltimore litter (chapter ,). Prometheus's chains (chapter 4).
and Darwin's worms (chapter 7). as well as the not-quite-bodies of elec­

. tricity (chapter 2). ingested food (chapter 3). and stem cells (chapters 5

and 6).

A Note on Methodology

I pursue a materialism in the tradition ofDemocritus-Epicurus-Spinoza­
Diderot-DeleU2e more than Hegel-Marx-Adomo. It is important to fol­
low the trail of human power to expose social hegemonies (as historical
materialists do). But my contention is that there is also public value in
following the scent of a nonhuman, thingly power. the material agency
of natural bodies and technological artifacts. Here I mean "to follow"

in the sense in which Jacques Derrida develops it in the context of his
meditation on animals. Derrida points to the intimacy between being
and follOWing: to be (anything. anyone) is always to be following (some­
thing. someone). always to be in response to call &om something. how- .
ever nonhuman it may be.ll

What method could pOSSibly be appropriate for the task of speaking

a word for vibrant matter? How to describe without thereby erasing the
independence of things? How to acknowledge the obscure but ubiq­
uitous intensity of impersonal affect? What seems to be needed is a
certain willingness to appear naive or foolish. to affirm what Adorno
called his "clownish traits,"H This entails, in my case, a willingness to

xiv preface

theorize events (a blackout, a meal, an imprisonment in cbains, an ex­
perience of litter) as encounters between ontologically diverse actants,

some human, some not, though all thoroughly material."

What is also needed is a cultivated. patient, sensory attentiveness to

nonhuman forces operating outside and inside the human body. I have

tried to learn how to induce an attentiveness to things and their affects

from Thoreau, Franz Kafka, and W hitman, as welJ as from the eco- and
ecofeminist philosophers Romand Coles, Val Plumwood, Wade Sikor­

ski, Freya Mathews, Wendell Berry, Angus Fletcher, Barry Lopez, and

Barbara Kingsolver. Without proficiency in this countercultural kind of
perceiving. the world appears as if it consists only of active human sub­

jects who confront passive objects and their law-governed mechanisms.

This appearance may be indispensable to the action-oriented percep­

tion on which our survival depends (as Nietzsche and Bergson each in

his owo way contends), but it is also dangerous and counterproductive

to live this fiction all the time (as Nietzsche and Bergson also note), and

neither does it conduce to the formation of a "greener" senSibility.

For this task, demystificatioo, that most popular of practices in critical

theory, should be used with caution and sparingly, because demystifi­
cation presumes that at the heart of any event or process lies a human

agency that has illicitly been projected into things. This hermeneutics

of suspicion calls for theorists to be on high alert for signs of the secret

truth (a human will to power) below the false appep.rance of nonhuman

agency. Karl Marx sought to demystify commodities and prevent their
fetishization by showing them to be invested with an agency that be­

longs to humans; patriotic Americans under the Bush regime exposed

the self-interest, greed, or cruelty inside the "global war on terror" or

inside the former attorney general Alberto Gonzales's version of the rule

of law; the feminist theorist Wendy Brown demystifies when she prom­

ises to '"remove the scales from our eyes· and reveal that "the discourse

of tolerance ... [valorizes] the West, othering the rest ... while feiguing

to do no more than ... extend the benefits of liberal thought and prac­
tices."16

Demystification is an indispensable tool in a democratic, pluralist

politics that seeks to hold officials accountable to (less unjust versions

of) the rule of law and to check attempts to impose a system of (racial,

civilizational, religiOUS, sexual, c1ass) domination. But there are limits

to its political efficacy, among them that exposes of illegality, greed,

preface xv

mendacity, oligarchy, or hypocrisy do not reliably produce moral out­

rage and that, if they do, this outrage mayor may not spark ameliorative

action, Brown, too, acknowledges that even if the expose of the "false

conceits" of liberal tolerance were to weaken the Ujusti.6cation" for the

liberal quest for empire, it would not necessarily weaken the "motiva­

tion" for empire." What is more, ethical political action on the part of

humans seems to require not only a vigilant critique of existing institu­

tions but also positive, even utopian alternatives.1• Jodi Dean. another

advocate for demystification, recognizes this liability: "If all we can do

is evaluate, critique, or demystify the present, then what is it that we are

hoping to accomplish?"l9 A relentless approach toward demystification

works against the possibility of positive formulations. In a discussion

of the Fran,ois Mitterand goveroment, Foucault broke with his former

tendency to rely on demystification and proposed specific reforms in

the domain of sexuality: "I've become rather irritated by an attitude,

which for a long time was mine, too, and which I no longer subscribe

to, which consists in saying: our problem is to denounce and criticize:

let them get on with their legislation and reforms. That doesn't seem

to me like the right attitude,"'· The point, again, is that we need both

critique and positive formulations of alternatives, alternatives that will

themselves become the objects of later critique and reform.

What demystification uncovers is always something human, for ex­

ample, the hidden quest for domination on the part of some humans

over others, a human desire to deflect responsibililJ:' for harms done,

or an unjust distribution of (humao) power. Demystificatioo teods to

screen from view the vitality of matter and to reduce political agency to

human agency, Those are the tendencies I resist.

The capacity to detect the presence of impersonal affect reqnires that

one is caught up in it, One needs, at least for a while, to suspend sus­

picion and adopt a more open-ended comportment, If we think we al­
ready know what is out there, we will almost surely miss much of it.

Materialisms

Several years ago I mentioned to a friend that Thoreau's notion of the

Wild had interesting affinities with Deleuze's idea of the virtual and

with Foucault's notion of the unthought. All three thinkers are trying

xvi preface

to acknowledge a force that, though quite real and powerful, is intrin­
sically resistant to representation_" My friend replied that she did not

much care for French poststructuralism, for it "lacked a materialist per­

spective_" At the time I took this reply as a way of letting me know that

she was committed to a Marx-inspired, egalitarian politics. But the com­

ment stuck, and it eventually provoked these thoughts: Why did Fou­

cault's concern with "bodies and pleasures" or Deleuze's and Guattari's

interest in umachinic assemblages" not count as materialist? How did

Marx's notion of materiality-as economic structures and exchanges

that provoke many other events-come to stand for the materialist per­

spective per se? Why is there not a more robust debate between COD­

tending philosophies of materiality or between contending accounts of

how materiality matters to politics?

For some time political theory has acknowledged that materiality mat­

ters. But this materiality most often refers to human social structures or

to the human meanings "embodied" in them and other objects. Because

politics is itself often construed as an exclusively human domain, what

registers on it is a set of material constraints on or a context for human

action. Dogged resistance to anthropocentrism is perhaps the main dif­

ference between the vital materialism I pursue and this kind of histori­

cal materialism.:u I will emphaSize, even overemphasize, the agentic

contributions of nonhuman forces (operating in nature, in the human

body, and in human artifacts) in an attempt to cqunter the narcissistic

reflex of human language and thought. We need to cultivate a bit of

anthropomorphism-the idea that human agency has some echoes in

nonhuman nature - to counter the narcissism of humans in charge of

the world.

In chapter 1, "The Force of Things," I explore two terms in a vital ma­

terialist vocabulary: thing-power and the out-side. Thing-power gestures

toward the strange ability of ordinary, man-made items to exceed their

status as objects and to manifest traces of independence or aliveness.

constituting the outside of our own experience. I look at how found

objects (my examples come from litter on the street, a toy creature in

a Kafka story, a technical gadget used in criminal investigations) can

become vibrant things with a certain effectivity of their own, a perhaps

small but irreducible degree of independence from the words, images,

and feelings they provoke in us. I present this as a liveliness intrinsic to

the materiality of the thing formerly known as an object. This raises a

preface xvii

metaquestion: is it really possible to theorize this vibrancy, or is it (as
Adorno says it is) a quest that is not only futile but also tied to the hubris­
tic human will to comprehensive knowledge and the violent human will
to dominate and control? In the light of his critique, and given Adorno's
own efforts in Negative Dialectics to "grope toward the preponderance of
the object," I defend the "naive" ambition of a vital materialism.23

The concept of thing-power offers an alternative to the object as a way
of encountering the nonhuman world. It also has (at least) two liabili­
ties: first, it attends only to the vitality of stable or fixed entities (things),
and second, it presents this vitality in terms that are too individualis­
tic (even though the individuals are not human beings). In chapter 2,

"The Agency of Assemblages:' I enrich the picture of material agency
through the notion of "assemblages," borrowed from Deleuze and Guat­
tari. The locus of agency is always a human-nonhuman working group. I
move from the vitality of a discrete thing to vitality as a (Spinozist) func­
tion of the tendency of matter to conglomerate or form heterogeneous
groupings. I then explore the agency of human-nonhuman assemhlages
through the example of the electrical power grid, focusing on a 2003

blackout that affected large sections of North America.
In chapter 3, "Edible Matter," I repeat the experiment by fOCUSing on

food. Drawing on studies of obesity, recent food writing, and on ideas
formulated by Thoreau and Nietzsche on the question of diet, I present
the case for edible matter as an actant operating inside and alongside
humankind, exerting influence on moods, dispositions, and decisions.
I here begin to defend a conception of self, developed in later chapters,
as itself an impure, human-nonhuman assemblage. I also consider, but
ultimately eschew, the alternative view that the vibrancy I posit in mat­
ter is best attributed to a nonmaterial source, to an a,nimating spirit or
"soul."

Chapter 4, "A Life of Metal," continues to gnaw away at the life/matter
binary. this time through the concept of "a life." I take up the hard case
for a (nonmechanistic) materialism that conceives of matter as intrinsi­
ca1ly lively (but not ensouled): the case of inorganic matter. My example
is metal. What can it mean to say that metal-usually the avatar of a
rigid and inert substance-is vibrant matter? I compare the "adaman­
tine chains· that bind Aeschylus's Prometheus to a rock to the poly­
crystalline metal described by the historian of science Cyril Smith.

Vital materialism as a doctrine has affinities with several nonmodern

xvili preface

(and often discredited) modes of thought, including animism, the
Romantic quest for Nature, and vitalism. Some of these affinities I em­
brace, some I do not. I reject the life/matter binary informing classical

vitalism. In chapters 5 and 6 I ask why this divide has been so persistent
and defended so militantly, espeCially as developments in the natural
sciences and in bioengineering have rendered the line between organic
and inorganic, life and matter, increasingly problematic. In Chapter 5,

"Neither Mechanism nor Vitalism," 1 focus on three fascinating attempts
to name the "vital force" in matter: Immanuel Kant's Bildungstrieb, the
embryologist Driesch's entelechy, and Bergson's ,1Ian vital. Driesch and

Bergson both sought to infuse philosophy with the sdence of their day,
and both were skeptical about mechanistic models of nature. To me,

their vitalisms constituted an invaluable holding action, maintaining an

open space that a philosophy of vibrant materiality could fill.

In Chapter 6, "Stems Cells and the Culture of Life," I explore the

latter-day vitalism of George W. Bush and other evangelical defenders
of a "culture of life" as expressed in political debates about embryOniC
stem cell research during the final years of the Bush adminstration.

I appreciate the pluripotentiality of stem cells but resist the effort of
culture-of-life advocates to place these cells on one side of a radical
divide between life and nonlife.

Chapter 7, "Political Ecologies; was the most difficult to conceive

and write, because there I stage a meeting between ,the (meta)physics

of vital materialism and a political theory. I explore how a conception

of vibrant matter could resound in several key concepts of political
theory. including the "public." 'political participation," and "the politi­
cal." J begin with a discussion of one more examp]e of vibrant matter,
the inventive worms studied by Darwin. Darwin treats wonns as actants
operating not only in nature but in history: "Worms have played a more
important part in the history of the world than most persons would at
first assume."24 Darwin's anthropomorphizing prompts me to consider
the reverse case: whether a polity might itself be a kind of ecosystem.
I use (and stretch) John Dewey's model of a public as the emergent

effect of a problem to defend such an idea. But I also consider the objec­

tion to it posed by Rander., who both talks about dissonances coming
from outside the regime of political intelligibility and models politicS
as a unique realm of exclUSively human endeavor. I end the chapter by

preface xix

endorsing a definition of politics as a political ecology and a notion of
publics as human�nonhuman collectives that are provoked into exis­
tence by a shared experience of harm. I im�gine this public to be one of
the "disruptions· that Ranciere names as the quintessentially political
act.

In the last chapter. "Vitality and Self-interest; I gather together the
various links between ecophilosophy and a vital materialism. What are
some tactics for cu1tivating the experience of our selves as vibrant mat­
ter? The task is to explore ways to engage effectively and sustainably this
enchanting and dangerous matter-energy.

Acknowledgments

This book is the effect of a fortuitous assemblage of friends, colleagues,

interlocutors, and other things. No author could hope for a better edi­

tor than Courtney Berger of Duke University Press. I am grateful for

the lively intelligence of the students in my seminar "Material isms

and Politics" in 2007' Kellan Anfinson, Cara Daggett, Derek Denman,

SU2anne Gallant, Scott Gottbreht, Anatoli Ignatov (who also prOvided

high-quality assistance in preparing the manuscript and the index), Suvi

Irvine, Meica Magnani, Stephen Peyser, Chas Phillips, Hannah Son,

and Filip WOjciechowski. Rebecca Brown, Jennifer Culbert, Veena Das,

Hent de Vries, Paola Marrati, Bill Connolly, Katrin Pahl, Sam Cham­

bers, and John Marshall infected my ideas. I thank them for that and

for helping to form such an intellectually (and SOCially) vibrant milieu

a[Johns Hopkins University. I also give my profound thanks to John

Buell, Jairos Grove, and Jennifer Lin for their analyses, turns of phrase,

references, and for urging me to stand my ground and, when I didn't,

defending it for me; and to Bhrigu Singh for gently, repeatedly remind­

Ing me about violence. 1 am grateful to other theorist friends who criti-

xxii acknowledgments

cized and strengthened my talks, essays, and chapters over the last

several years: Anders Berg-S0rensen, Malcolm Bull, Diana Coole, Eu

Jin Chua, Jodi Dean, Bill Dixon, Thomas Dumm, Kathy Ferguson, Ken­

nan Ferguson, Stefanie Fishel, Jason Frank, jonathan Goldberg, Aaron

Goodfellow, Bonnie Honig, Steven johnston. Gulshan Khan, Dot Kwek,

Daniel Levine. Patchen Markell, Lida Maxwell, Melissa Orlie, Davide

Panagia, Bican Polat, Matt Scherer, Mort Schoolman, Nicholas Tampio,

Lars T0nder, Stephen White, Mabel Wong. and Linda Zerilli. Thanks to

David Howarth and Aletta Norval for the inspirational Conference on

Political Theory .t the University of Essex. to Noortje Marres for the

great Physique of the Public conference at Goldsmiths College, and to

Chris Pierson for the truly interdisciplinary discussions he organized at

the University of Nottingham's Stem Cell Identities, Governance, and

Ethics conference. The book has also profited from my lucky encounter

with an extraordinary group of geographers. including David Campbell,

DerekMcCormack, Sarah Whatmore, Emma Roe. Nick Bingham. Nigel

Thrift, Ben Anderson, jamie Lorimer. and). D. Dewsbury, as well as the

members of the Theoretical Archaeology Group at Columbia Univer­

sity. I am especially indebted to Rom Coles for his careful, critical. and

wise reading of the entire manuscript. Finally, I am grateful. once again.

to my best friend, Bill Connolly. whose comments always enriched the

next draft and who gave me courage to pursue the project on those

occasions when I lost faith in it.

Vibrant Matter

I must let my senses wander as my thought,

my eyes see without looking

Go not to the object; let it come to you.

HENRY THOREAU,

The Journal of Henry David Thoreau

It is never we who affirm or deny something of a thing;

it is the thing itself that affirms or denies something of itself in us.

BARUCH SPINOZA, Short Treatise II

The Force of Things

In the wake of Michel Foucault's death in '984. there was an explosion

of scholarship on the body and its social construction. on the operations

of biopower. These genealogical (in the Nietzschean sense) studies ex­

posed the various micropolitical and macropolitical techniques through

which the human body was disciplined. normalized. sped up and slowed

down. gendered. sexed. nationalized. globalized. rendered disposable.

or otherwise composed. The initial insight was to reveal how cultural
practices produce what is experienced as the "natural; but many theo­

rists also insisted on the material recalcitrance of such cultural produc­

tions.' Though gender. for example. was a congealed bodily effect of

historical norms and repetitions. its status as artifact does nat imply

an easy susceptibility to human understanding. reform. or control. The

point was that cultural forms are themselves powerful. material assem·

blages with resistant force.

In what fcHows,]. too, will feature the negative power or recalcitrance

of things. But I will also seek to highlight a positive. productive power of

their owo. And. instead of fOCUSing on collectives conceived primarily

2 chapter 1

as conglomerates of human designs and practices ("discourse"), I will
highlight the active role of nonhuman materials in public life. In short, I

will try to give voice to a thing-power. N; W. J. T. Mitcbell notes, "objects

are the way things appear to a subject-that is, with a name, an identity,

a gestalt or stereotypical template Things, on the other hand, ...

[signal] the moment when the object becomes the Other, when the sar­

dine can looks back, when the mute idol speaks, when the subject ex­

periences the object as uncanny and feels the need for what Foucault

calls 'a metaphysics of the object, or, more exactly, a metaphySics of that

never objectifiable depth from which objects rise up toward our superfi­

cial knowledge.""

Thing-Power, or the Out-Side

Spinoza ascribes to bodies a peculiar Vitality: "Each thing [res], as far

as it can by its own power. strives [conatur] to persevere in its own

being.'" Conotus names an "active impulsion" or trending tendency to

persist.' Although Spinoza distinguishes the human body from other

bodies by noting that its "virtue" consists in "nothing other than to live

by the guidance of reason,"' every nonhuman body shares with every

human body a conative nature (and thus a "virtue" appropriate to its

material configuration). Conatus names a power present in every body:

"Any thing whatsoever, whether it be more perfect or less perfect, will

always be able to persist in existing with that sarne force whereby it be­

gins to exist, so that in this respect all things are equal."· Even a faliing

stone, writes Spinoza. "is endeaVOring, as far as in it lies. to continue in

its motion,'" As Nancy Levene notes, "Spinoza continually stresses this

continuity between human and other beings," for "not only do human

beings not form a separate imperium unto themselves; they do not even

command the imperium, nature, of which they are a part."8

The idea of thing-power bears a family resemblance to Spinoza's cooa­

tus, as well as to what Henry David Thoreau called the Wild or that

uncanny presence that met him in the Concord woods and atop Mount

Ktaadn and also resided in/as that monster calied the railroad and that

alien called his Genius. Wildness was a not-quite-human force that

addled and altered human and other bodies. It narned an irreducibly

the force of things 3

strange dimension of matter, an out-side. Thing-power is also kin to what

Henl de Vries, in the context of political theology, called "the absolute"
or that "intangible and imponderable" recalcitrance? Though the abso­
lute'is often equated with God, especially in theologies emphasizing
dlville omnipotence or radical a1terity, de Vries defines it more open­
endedly as "that which tends to loosen its ties to existing contexts."'·
T!ris de.finition makes sense when we look at the etymology of absolute:

ab (off) + solver (to loosen). The absolute is that which is loosened off and

on the loose. When, for example, a Catholic priest performs the act of

ab-sqjurion, he is the vehicle of a divine agency that loosens sins from

the1r attachment to a particular soul: sins now stand apart, displaced
Coreigner. living a strange, impersonal life of their own. When de Vries

speaks of the absolute, he thus tries to point to what no speaker could
pos�ibly see, that is, a some-thing that is not an object of knowledge,
Ih., [� detached or radically free from representation, and thus no-thing
.ull. Nothing but the force or effectivity of the detachment, that is.

De Vries's notion of the absolute, like the thing-power I will seek to

express, seeks to acknowledge that which refuses to dissolve completely

Int!!,the milieu of human knowledge. But there is also a difference in

empbasJ5-. De Vries conceives this exteriority, this out·side. primarily

as" an epistemological limit: in the presence of the absolute, we cannot
�n(lW_ It is from human thinking that the absolute has detached; the

·abSolute names the limits of intelligibility. De Vries's formulations thus

give priority to humans as knOwing bodies, while tending to overlook
things and what they can do. The notion of thing-power aims instead to

.rteod to the it as actant; I will try, impossibly, to name the moment of

independence (from subjectivity) possessed by things, a moment that
must be there, since things do in fact affect other bodies, enhancing or

'i>:eak�ning their power. I will shift from the language of epistemology
to that of ontology, from a focus on an elusive recalcitrance hovering

betweal immanence and transcendence (the absolute) to an active,
earthy, not-quite-human capaciousness (vibrant matter). I will try to
give voice to a vitality intrinsic to materiality, in the process absolving

mattor from its long history of attachment to automatism or mecha­

Clism,u

Tb. strangely vital things that will rise up to meet us in this chapter­

a dead rat, a plastic cap, a spool of thread-are cbaracters in a specula-

4 chapter 1

tive onto-story_ The tale hazards an account of materiality. even though

it is both too allen and too close to see clearly and even though linguistic

means prove inadequate to the task. The story will highlight the extent

to which human being and thinghood overlap. the extent to which the

us and the it slip-slide into each other. One moral of the story is that we

are also nonhuman and that things. too. are vital players in the world.

The hope is that the story will enhance receptivity to the impersonal life

that surrounds and infuses us, will generate a more subtle awareness of

the complicated web of dissonant connections between bodies, and will

enable wiser interventions into that ecology.

Thing-Power I: Debris

On a sunny Tuesday morning on 4 June in the grate over the storm drain

to the Chesapeake Bay in front of Sam's Bageis on Cold Spring Lane in

Baltimore, there was:

one large men's black plastic work glove

one dense mat of oak pollen

one unblemished dead rat

one white plastic bottle cap

one smooth stick of wood

Glove. pollen. rat. cap. stick. As I encountered these items. they shim­

mied back and forth between debris and thing-between. on the one

hand. stuff to ignore. except insofar as it betokened human activity (the

workman's efforts. the litterer's toss. the rat-poisoner's success). and,

on the other hand, stuff that commanded attention in its own right, as

existents in excess of their association with human meanings, habits,

or projects. In the second moment, stuff exhibited its thing-power: it

issued a call. even if I did not quite understand what it was saying. At

the very least. it provoked affects in me: I was repelled by the dead (or

was it merely sleeping?) rat and dismayed by the litter. but I also felt

something else: a nameless awareness of the impossible singularity of

that rat. that configuration of pollen. that otherwise utterly banal. mass­

produced plastic water-bottle cap.

I was struck by what Stephen Jay Gould called the "excruciating com­

plexityand intractability" of nonhuman bodies.u but. in being struck. I

the force of things 5

Teallzcd that the capacity of these bodies was not restricted to a passive

"Introc:bbWt{ but also included the ability to make things happen, to

produce effects. When the materiality of the glove, the rat, the polleo,

the bottle cap, and the stick started to shimmer and spark, it was in part

beGl)lse of the contingent tableau that they formed with each other,

with the street, with the weather that moming, with me. For had the

sun not glinted on the black glove, I might not have seen the rat; had

the rar notbecn there, I might not have noted the bottle cap, and so on.

But th�y were all there just as they were, and so I caught a glimpse of

ao. energetkvitality inside each of these things, things that I generally
conceived as inert. 10 this assemblage, objects appeared as things, that is,

as vivid entities not entirely reducible to the contexts in which (human)

subjects set them, never entirely exhausted by their semiotics. 10 my

enOcunt", with the gutter on Cold Spring Lane, I glimpsed a culture of

thmgs Irreducible to the culture of objects.u I achieved, for a moment,

what Thoreal.l had made his life's goal: to be able, as Thomas Dumm

purs h, "to be surprised by what we see." ,.

This window onto an eccentric out-side was made possible by the

fumuty of that particular assemblage, but also by a certain anticipatory

readloess on my in-side, by a perceptual style open to the appearance of

thing-power. For I came on the glove-pollen-rat-cap-stick with Thoreau

,In my head, who had encouraged me to practice "the discipline of look­

Ing alwJIys at what is to be seen"; with Spinozas claim that all things

·are "amm.te, albeit in different degrees"; and with Maurice Merleau­

I'onty, whose Phenomenology of Perception had disclosed for me "an im­

JDaIlenrar incipient Significance in the living hody [which 1 extends, . . .

to th.e whole sensible world" and which had shown me how "our gaze,
prompted by the experience of our own body, will discover in all other

'oblect' the miracle of expression." IS

As I have. already noted, the items on the ground that day were vibra­

to'Y-at one moment disclosing themselves as dead stuff and at the

next as live presence: junk. then claimanti inert matter, then live wire.

lt hit me then in a viscera! way how American materialism, which re­

quires hlr(ing ever-increasing numbers of products purchased in ever­

'sboner cycles, is antimateriality." The sheer volume of commodities,

and the hyperconsumptive necessity of junking them to make room for

new ones, conceals the Vitality of matter. 10 The Meadowlands, a late

twentieth-century, Thoreauian travelogue of the New Jersey garbage

6 chapter 1

hills outside Manhattan, Robert Sullivan describes the vitality that per­

sists even in trash:

The . . . garbage hiJls are alive there are billions of microscopic organ­

isms thriving underground in dark, oxygen-free communities After

having ingested the tiniest portion of leItover New Jersey or New York,

these ce1ls then exhale huge underground plumes of carbon dioxide and of

warm moist methane, giant stillborn tIopicaJ winds that seep through the

ground to feed the Meadlowlands' fires, or creep up into the atmosphere,

where they eat away at the . . . ozone One afternoon I . . . walked along

the edge of a garbage hill, a forty-foot drumlin of compacted trash tbat

owed its topography to the waste of the city of Newark. . . , There bad been

rain the night before, so it wasn't long before I found a little leachate seep,

a black ooze trickling down the slope of the hill. an espresso of refuse. In a

few hours, this stream would find its way down into the . . . groundwater of

the Meadowlands; it would mingle with toxic streams But in this mo-

ment, here at its birth, . . . this little seep was pure pollution, a pristine stew

of oil and grease, of cyanide and arsenic, of cadmium, chromium, copper,

lead. nickel. silver, mercury, and zinc. I touched this fluid-my fingertip

was a bluish caramel color-and it was warm and fresh. A few yards away.

where the stream collected into a benzene·scented pool, a mallard swam

alonc.17

Sullivan reminds us that a vital materiality can .never really be thrown

"away," for it continues its activities even as a discarded or unwanted

commodity. For Sullivan that day, as for me on that June morning, thing­

power rose from a pile of trash. Not Flower Power, or Black Power, or

Girl Power, but Thing-Power: the curious ability of inanimate things to

animate, to act, to produce effects dramatic and subtle.

Thing-Power II: Odcadek's Nonorganic Life

A dead cat, some oak pollen, and a stick of wood stopped me in my

tracks. But so did the plastic glove and the bottle cap: thing-power

arises from bodies inorganic as well as organic. In support of this con­

tention, Manuel De Landa notes how even inorganic matter can "self­

organize":

the Jorce oj things 7

Inorganic matter-energy has a wider range of alternatives for the generation

of structure than just simple phase transitions In other words, even the

humblest forms of matter and energy have the potential for self-organization

beyond the relatively simple type involved in the creation of crystals. There

are, Ior instance, those coherent waves caJled solitons which form in many

different types of materials. ranging from ocean waters (where they are

called tsunamis) to lasers. Then there are . . . stable states (or attractors),
which can sustain coherent cyclic activity Finally. and unlike the previ-

ous e�mples of nonlinear self-organization where true innovation cannot

occur, there [are] . . . the different combinations into which entities derived

from the previous processes (crystals. coherent pulses. cyclic patterns) may

enter. When put together, these forms of spontaneous structural generation

suggest that inorganic matter is much more variable and creative than we

ever imagined. ADd this insight into matter's inherent creativity needs to be

fully incorporated into our new materialist philosopbies.I8

I will in chapter 4 try to wrestle philosophically with 'the idea of im­

personal or nonorganic life, but here I would like to draw attention to

a literary dramatization of this idea: to Odradek, the protagonist of

Franz Kafka's short story "Cares of a Family Man." Odradek is a spool of

thread who/that can run and laugh; this animate wood exercises an im­

personal form of vitality. De Landa speaks of a "spontaneous structural

generation" that happens, for example, when chemical systems at far­

from-equilibrium states inexplicably choose one path of development

rather than another. Like these syst�, the material configuration that

is Odradek straddles the line between inert matter and vital life,

For this reason Kafka's narrator has trouble assigning Odradek to an

ontological category. Is Odradek a cultural artifact, a tool of some sort?

Perhaps, but if so, its purpose is obscure: "It looks like a !lat star-shaped
spool of thread, and indeed it does seem to have thread wound upon

it; to be sure, these are only old, broken-off bits of thread, knotted and

tangled together, of the most varied sorts and colors . . . ' One is tempted

to believe that the creature once had some sort of intelligible shape and

is now only a broken-down remnant. Yet this does not seem to be the

case; . . , nowhere is there an unfinished or unbroken surface to suggest

anything of the kind: the whole thing looks senscless enough , but in its

own way perfectly finished,""

Or perhaps Odradek is more a subject than an object-an organic

8 chapter 1

creature, a little person? But if so, his/her/its embodiment seems rather
unnatural: from the center of Odradek's star protrudes a small wooden
crossbar, and "by means of this latter rod . . . and one of the points of the
star . . . , the whole thing can stand upright as if on two legs.·'·

On the one hand, Uke an active organism, Odradek appears to move
deliberately (he is "extraordinarily nimble") and to speak intelligibly:
"He lurks by turns in the garret, the stairway, the lobbies, the entrance
hall. Often for months on end he is not to be seen; then he has presum­
ably moved into other houses; but he always comes faithfully back to
our house again. Many a time when you go out of the door and he hap­
pens just to be leaning directly beneath you against the banisters you
feel inclined to speak to him. Of course, you put no difficult questions to
him, you treat him-he is so diminutive that you cannot help it-rather
like a child. 'Well, what's your narne?' you ask him. 'Odradek; he says.
'And where do you live?' 'No fixed abode; he says and laughs." And yet,
on the other hand, like an inanimate object, Odradek produced a so­
called laughter that "has no lungs behind it" and ·sounds rather like the
rustling of fallen leaves. And that is usually the end of the conversatlon.
Even these answers are not always forthcoming; often he stays mute for
a long time, as wooden as his appearance.":!1

Wooden yet lively. verbal yet vegetal. alive yet inert. Odradek is onto­
lOgically multiple. He/it is a vital materiality and exhibits what Gilles
Deleuze has described as the persistent "hintpf the animate in plants.
and of the vegetable in animals."" The late-nineteenth-century Russian
scientist Vladimir lvaoovich Yernadsky. who also refused any sharp
distinction between life and matter. defined organisms as "special, dis­
tributed forms of the common mineral. water Emphasizing the
continuity of watery life and r�cks. such as that evident in coal or fos­
sil limestone reefs. Yernadsky noted how these apparently inert strata
are 'traces of bygone biospheres:"" Odradek exposes this continuity of
watery life and rocks; be/it brings to the fore the becoming of things.

Thing-Power Ill: Legal Actants

1 may have met a relative of Odradek while serving on a jury, again in
Baltimore, for a mao on trial for attempted homicide. It was a small
glass vial with an adhesive-covered metal lid: the Gunpowder Residue

the force of things 9

Sampler. Tbis object/witness bad been dabbed on the accused's hand

bours after the sbooting and now offered to the jury its microscopic

evidence that the hand had either fired a gun or been within three feet

of a gun firing. Expert witnesses sbowed the sampler to tbe jury several

times, and with each appearance it exercised more force, until it be­

came vital to the verdict. This composite of glass. skin cells. glue. words,

laws. metals, and human emotions had become an actant. Actant, recal],

is Bruno Latour's term for a source of action; an actant can be human or

not, or, ,most likely, a combination of both, Latour defines it as IOsome-

thing that acts or to which activity is granted by others. It implies no spe·

cial motivation of human individual actors, nor of humans in general."Z4

An actant is neither an object nor a subject but an "intervener,"zs akin

to the Deleuzean "quasi-causal operator."" An operator is that which.

by virtue of its particular location in an assemblage and the fortuity of

being in the rigbt place at the rigbt time, makes the difference. makes

things bappen. becomes the decisive force catalyzing an event.

Actant and operator are substitute words for what in a more subject­

centered vocabulary are called agents. Agentic capacity is now seen as

differentially distributed across a wider range of ontological types. This

idea is also expressed in the notion of "deodand;' a figure of English law

from about 1200 until it was abolisbed in 1846. In cases of accidental

death or injury to a buman. the nonhuman actant, for example. the carv­

ing knife that fell into human flesh or the carriage that trampled the leg

ofa pedestrian-became deodand (literally, "that wbich must be given

to God"). In recognition of its peculiar efficacy (a power that is less mas­

terful tban agency but more active than recalcitrance). the deodand. a

materiality �suspended between human and thing,"27 was surrendered

to the crown to be used (or sold) to compensate for the harm done. Ac­

cording to William Pietz, "any culture must establish some procedure

of compensation, expiation, or punishment to settle the debt created

by unintended human deaths wbose direct cause is not a morally ac­

countable person, but a nonhuman material object. This was the issue

thematized in public discourse by . . . the law of deodand.""

There are of course differences between the knife that impales and

the man impaled, between the technician who dabs the sampler and the

sampler. between the array of items in the gutter of Cold Spring Lane

and me, the narrator of their vitality. But I agree with Jobn Frow that

these differences need "to be flattened, read horizontally as a juxtapo-

10 chapter 1

sition rather than vertically as a hierarchy of being. Ifs a feature of our

world that we can and do distinguish . . . things from persons. But the

sort of world we live in makes it constantly possible for these two sets of

kinds to exchange properties.'" And to note this fact explicitly, which is

also to begin to experience the relationship between persons and other

materialities more horizontally, is to take a step toward a more ecologi­

cal senSibility.

Thing-Power IV: Walking, Talking Minerals

Odradek, a gunpowder residue sampler, and some junk on the street

can be fascinating to people and can thus seem to come alive. But is

this evanescence a property of the stuff or of people? Was the thing­

power of the debris I encountered but a function of the subjective and

intersubjective connotations, memories, and affects that had accumu­

lated around my ideas of these items? Was the real agent of my tempo­

rary immobilization on the street that day humanity, that is, the cultural

meanings of "rat," "plastic," and "wood" in conjunction with my own

idiosyncratic biography? It could be. But what if the swarming activity

inside my head was itself an instance of the vital materiality that also

constituted the trash?

I have been trying to raise the volume on th� vitality of materiality

per se, pursuing this task so far by focusing on nonhuman bodies, by,

that is, depicting them as actants rather than as objects. But the case

for matter as active needs also to readjust the status of human actants:

not by denying humanity's awesome, awful powers, but by presenting

these powers as evidence of our own constitution as vital materiality. In

other words. human power is itself a kind of thing-power. At one level

this claim is uncontroversial: it is easy to acknowledge that humans

are composed of various material parts (the minerality of our bones, or

the metal of our blood, or the electricity of our neurons). But it is more

challenging to conceive of these materials as lively and self-organizing.

rather than as passive or mechanical means under the direction of

something nonmaterial, that is, an active soul or mind.

Perhaps the claim to a vitality intrinsic to matter itself becomes more

plaUSible if one takes a long view of time. If one adopts the perspective

the force of things 11

of evolutionary rather than biographical time, for example, a mineral

efficacy becomes visible. Here is De Landa's account of the emergence

of our bones: "Soft tissue (gels and aerosols, muscle and nerve) reigned

supreme until 5000 million years ago. At that point. some of the can·

glomerations of Beshy matter-energy that made up life underwent a

sudden mineralization, and a new material for constructing living crea�

tures emerged: bone_ It is almost as if the mineral world that had served

as a substratum for the emergence of biological creatures was reassert­

ing itself_"" Mineralization names the creative agency by which bone

was produced, and bones then "made new forms of movement control

possible among animals. freeing them from many constraints and liter·

ally setting them Into motion to conquer every available niche in the air,

in water, and on land_"" In the long and slow time of evolution, then,

mineral material appears as the mover and shaker, the active power, and

the human beings, with their much-lauded capacity for self-directed

action, appear as its product." Vernadsky seconds this view in his de­

scription of humankind as a particularly potent mix of minerals: "What

struck [Vernadsky] most was that the material of Earth's crust has been

packaged into myriad moving beings whose reproduction and growth

build and break down matter on a global scale_ People, for example,

redistribute and concentrate oxygen . . . and otber elements of Earth's

crust Into two-legged, upright forms that have an amazing propensity to

wander across, dig Into and In countless other ways alter Earth's surface.

We are walking, talking minerals.""

Kafka, De Landa, and Vemadsky suggest that buman individuals are

themselves composed of vital materials, that our powers are thlng­

power. These vital materialists do Dot claim that there are no differences

between humans and bones, only that there is no necessity to describe

these differences in a way that places humans at the ontological center

or hierarcbical apex. Humanity can be distinguished, instead, as Jean­

Fran�ois Lyotard suggests, as a particularly rich and complex collection

of materials: "Humankind is taken for a complex material system; con­

sciousness, for an effect of language; and language for a highly complex

material system."" Richard Rorty sirnilarlyde6nes humans as very com­

plex animals, rather than .s animals "with an extra added ingredient

called 'intellect' or 'the rational soul:""

The fear is that in failing to affirm human uniqueness, such views

12 chapter 1

authorize the treatment of people as mere thingsi in other words, that

a strong distinction between subjects and objects is needed to prevent

the instrumentalization of humans. Yes. such critics continue, objects

possess a certain power of action (as when bacteria or pharmaceuti­

cals enact hostile or symbiotic projects inside the human body), and

yes, some subject-an-subject objectifications are permissible (as when

persons consent to use and be used as a means to sexual pleasure), but

the ontolOgical divide between persons and things must remain lest one

have no moral grounds for privileging man over germ or for condemning

pernicious forms of human-an-human instrumentalization (as when

powerful humans exploit illegal, poor, young, or otherwise weaker

humans).

How can the vital materialist respond to this important concern?

First, by acknowledging that the framework of subject versus object has

indeed at times worked to prevent or ameliorate human suffering and to

promote human happiness or well-being. Second, by noting that its suc­

cesses come at the price of an instrumentalization of nonhuman nature

that can itself be unethical and can itself undermine long-term human

interests. Third, by pointing out that the Kantian imperative to treat

humanity always as an end-in-itself and never merely as a means does

not have a stellar record of success in preventing human suffering or

promoting human well-being: it is important to raise the question of its

actual, historical efficacy in order to open up space for forms of ethical

practice that do not rely upon the image of an intrinsically hierarchical

order of things. Here the materialist speaks of promoting healthy and

enabling instrumentalizations, rather than of treating people as ends-in­

themselves, because to face up to the compound nature of the human

self is to find it difficult even to make sense of the notion of a Single

end-in-itself. What instead appears is a swarm of competing ends being

pursued Simultaneously in each individual, some ofwbich are healthy to

the whole, some of which are not. Here the vital materialist, taking a cue

&om Nietzsche's and Spinoz"s ethics, favors phYSiolOgical over moral

descriptors because she fears that moralism can itself become a source

of unnecessary human suffering.36

We are now in a better position to name that other way to promote

human health and happiness: to raise the status of the materiality of which

we are composed. Each human is a heterogeneous compound of wonder-

the force of things '3

fully vibrant, dangerously vibrant, matter. If matter itself is lively, then
not only is the difference between subjects and objects minimized, but
the status of the shared materiality of all things is elevated. All bodies
become more than mere objects, as the thing-powers of resistance and
protean agency are brought into sharper relief. Vital materialism would
thus set up a kind of safety net for those humans who are now, in a
world where Kantian morality is the standard, routinely made to suffer
because they do not conform to a particular (Euro-American, bourgeois,
theocentric, Or other) model of personhood. The ethical aim becomes
to distribute value more generously, to bodies as such. Such a newfound
attentiveness to matter and its powers will not solve the problem of
human exploitation or oppression. but it can inspire a greater sense
of the extent to which all bodies are kin in the sense of inextricably
enmeshed in a dense network of relations. And in a knotted world of
vibrant matter, to harm one section of the web may very well be to harm
oneself. Such an enlightened or expanded notion of self-interest is good

for humans. As I will argue further in chapter 8, a vital materialism does
not reject self-interest as a motivation for ethical behavior, though it
does seek to cultivate a broader definition of self and of interest.

Thing-Power V: Thing-Power and Adorno's Nonidentity

But perhaps the very idea of thing-power or vibrant matter claims too
much: to know more than it is possible to know. Or, to put the criti­
cism in Theodor Adorno's terms, does it exemplify the violent hubris of
Western philosophy, a tradition that has cotIDstently £ailed to mind the
gap between concept and reality, object and thing? For Adorno this gap
is ineradicable, and the most that can be said with confidence about
the thing is that it eludes capture by the concept, that there is always
a "nonidentity" between it and any representation. And yet, as I shall
argue. even Adorno continues to seek a way to access -however darklYI
crudely, or fleetingly-this out-side. One can detect a trace of this long­
ing in the following quotation from Negative Dialectics: "What we may
call the thing itself is not positively and immediately at hand. He who
wants to know it must think more, not less."37 Adorno clearly rejects the
possibility of any direct, sensuous apprehension ("the thing itself is not

'4 chapter ,

positively and immediately at hand"), b�f he does not reject all modes

of encounter, for there is 'one mode, "thinking more, not less," that holds

promise. In this section I will explore some of the affinities between

Adorno's nonidentity and my thing-power and, more generally, between
his "specific materialism" (ND, 203) and a vital materialism.

Nonidentity is the name Adorno gives to that which is not subject to

knowledge but is instead "heterogeneous" to all concepts. This elusive

force is not, however, wholly outside human experience. for Adorno
describes nonidentity as a presence that acts upon us: we knowers are
haunted, he says, by a painful, nagging feeling that something's being

forgotten or left out. This discomfiting sense of the inadequacy of rep­

resentation remains no matter how refined or analytical1y precise one's

concepts become. "Negative dialectics" is the method Adorno designs
to teach us how to accentuate this discomforting experience and how

to give it a meaning. When practiced correctly, negative dialectics will

render the static buzz of nonidentity into a powerful reminder that "ob�

jects do not go into their concepts without leaving a remainder" and

thus that life will always exceed our knowledge and control. The ethical

project par excellence, as Adorno sees it, is to keep remembering this
and to learn how to accept it. Only then can we stop raging against a

world that refuses to offer us the "reconcilement" that we, according to

Adorno, crave eND, 5).38

For the vital materialist, however, the starting point of ethics is less

the acceptance of the impossibility of "reconcilement" and more the

recognition of human participation in a shared, vital materiality. We are

vi�al materiality and we are surrounded by it, though we do not always

see it that way. The ethical task at hand here is to cultivate the ability
to discern nonhuman vitality, to become perceptually open to it. In a

parallel manner, Adorno's "specific materialism" also recommends a set

of practical techniques for training oneself to better detect and accept

nonidentity. Negative dialectics is, in other words, the pedagogy inside

Adorno's materialism.

This pedagogy includes intellectual as well as aesthetic exercises. The

intellectual practice consists in the attempt to make the very process

of conceptualization an explicit object of thought. The goal here is to

become more cognizant that conceptualization automatically obscures

the inadequacy of its concepts. Adorno believes that critical reflection

the force of things 15

can expose this cloaking mechanism and that the exposure will inten­

sify the relt presence of nonidentity. The treatment is homeopathic: we

must develop a concept of nonidentity to cure the hubris of conceptual­

ization. The treatment can work because, however distorting, concepts
still "refer to nonconceptualities." This is "because concepts on their

part are moments of the reality that requires their formation" (ND, 12).

Concepts can never provide a clear view of things in themselves, but

the "discriminating man," who "in the matter and its concept can distin·

guish even the infinitesimal, that which escapes the concept" (ND, 45),

can do a better job of gesturing toward them. Note that the discrimi­

nating man (adept at negative dialectics) both subjects his conceptual­

izations to second-order reflection and pays close aesthetic attention to

the object's "qualitative moments" (ND, 43), for these open a window

onto nOnidentity.

A second technique of the pedagogy is to exercise one's utopian

imagination. The negative dialectician should imaginatively re-create

what has been obscured by the distortion of conceptualization: "The

means employed in negative dialectics for the penetration of its hard­

ened objects is possibility-the possibility of which their reality has

cheated the objects and which is nonetheless visible in each one" (ND,

52). Nonidentity resides in those denied possibilities, in the invisible

field that surrounds and infuses the world of objects.

A third technique is to admit a "playful element" into one's thinking

aod to be willing to play the fool. The negative dialectician "knows how

far he remains from" knowing nonidentity, "and yet he must always talk

as if he had it entirely. This brings him to the point of clowning. He must

not deny his clownish traits, least of all since they alone can give him

hope for what is denied him" (ND, 14).

The self-criticism of conceptualization, a sensory attentiveness to

the qualitative Singularities of the object, the exercise of an unrealistic

imagination, and the courage of a down: by means of such practices

one might replace the "rage" against nonidentity with a respect for it,

a respect that chastens our will to mastery. That rage is for Adorno the

driving force behind interhuman acts of cruelty and violence. Adorno

goes even further to suggest that negative dialectics can transmute the

anguish of nonidentity into a will to arceliorative political action: the

thing thwarts our desire for conceptual and practical mastery and this

16 chapter 1

refusal angers us; but it also offers us an ethical injunction, according

to which "suffering ought not to be, . . . things should be different. Woe

speaks: 'Go: Hence the convergence of specific materialism with criti­

cism, with social change in practice" (NO, 202-3)."

Adorno founds his ethics on an intellectual and aesthetic attentive­

ness that, though it will always fail to see its object clearly, nevertheless

has salutory effects on the bodies straining to see. Adorno willingly plays

the fool by questing after what I would call thing-pewer, but which he

calls "the preponderance of the object" (NO, 183). Humans encounter a

world in which nonhuman materialities have power, a power that the

"bourgeois I," with its pretensions to autonomy, denies.40 It is at this
peint that Adorno identifies negative dialectics as a materialism: it is

only "by passing to the object's preponderance that dialectics is ren­

dered materialistic" (NO, 192).

Adorno dares to affirm something like thing-pewer, but he does not

want to play the fool for too long. He is quick-too quick from the point

of view of the vital materialist-to remind the reader that objects are

always "entwined" with human subjectivity and that he has no desire "to

place the object on the orphaned royal throne once occupied by the sub­

ject. On tha� throne the object would be nothing but an idol" (NO, 181).

Adorno is reluctant to say too much about nonhuman vitality, for the

more said, the more it recedes from view. Nevertheless, Adorno does try

to attend somehow to this reclusive reality, by means of a negative dia­

lectics. Negative dialectics has an affinity with negative theology: nega­

tive dialectics honors nonidentity as one would honor an unknowable

god; Adorno's "specific materialism" includes the possibility that there

is divinity beltind or within the reality that withdraws. Adorno rejects

any naive picture of transcendence, such as that of a lOving God who

deSigned the world ("metaphysics cannot rise again" [NO, 404) after

Auschwitz). but the desire for transcendence cannot, he believes, be

eliminated: "Nothing could be experienced as truly alive if something

that transcends life were not promised also The transcendent is. and

it is not" (ND. 375):41 Adorno honors Donidentity as an absent absolute,

as a messianic promise.<4�

Adorno struggles to describe a force that is material in it::; resistance to

human concepts but spiritual insofar as it might be a dark promise of an

absolute-to-come. A vital materialism is more thoroughly nontheistic in

the force of things '7

presentation: the out-side has no messianic promise,<43 But a philosophy

of nonidentity and a vital materialism nevertheless share an urge to cul­

tivate a more careful attentiveness to the out-side.

The Naive Ambition of Vital Materialism

Adorno reminds us that humans can experience the out-side only in­

directly, only through vague, aporetic, or unstable images and impres­

sions_ But when he says that even distorting concepts still "refer to

nonconceptualities. because concepts on their part are moments of the

reality that requires their formation" (ND, 12), Adorno also acknowl­

edges that human experience nevertheless includes encounters with an

out-side that is active, forceful, aod (quasi)independent_ This out-side

can operate at a distance from our bodies or it can operate as a foreign

power internal to them, as when we feel the discomfort of nOnidentity,

hear the naysaying voice of Socrates's demon, or are moved by what

Lucretius described as that ·something in our breast" capable of fight­

ing and resisting."'4 There is a strong tendency among modem, secular,

well-educated humans to refer such signs back to a human agency con­

ceived as its ultimate source_ This impulse toward cultural, linguistic,

or historical constructivism, which interprets any expression of thing­

power as ao effect of culture aod the play of humao powers, politicizes

moralistic aod oppressive appeals to "nature." And that is a good thing.

But the constructivist response to the world also tends to obscure from

view whatever thing-power there may be. There is thus something to be

said'for moments of methodological naivete. for the postponement of

a genealogical critique of objects_·' This delay might render manifest a

subsistent world of nonbumao vitality. To "render manifest" is both to

receive and to participate in the shape given to that which is received.

What is manifest arrives through humans but not entirely because of

them.

Vital materialists will thus try to linger in those moments during

which they find themselves fascinated by objects, taking them as clues

to the material Vitality that they share with them. This sense of a straoge

aod incomplete commonality with the out-side may induce vital materi­

alists to treat nonbumans-animals. plaots, earth, even artifacts aod

18 chapter 1

commodities-more carefully, more strategically, more ecologically.

But how to develop this capacity for naivet�? One tactic migbt be to

rcvisit and become temporarily infected by discredited philosophies of

nature, risking "the taint of superstition, animism, vitalism, anthropo�

morphism, and other premodern attitudes�" I will venture into vital­

ism in chapters 5 and 6, but let me here makc a brief stop at the ancient

atomism of Lucretius, the Roman devotee of Epicurus.

Lucretius tells of bodies falling in a void, bodies that are not lifcless

stuff but matter on the go, entering and leaving assemblages. swerving

into each other: "At times quite undetermined and at undetermined spots

they push a little from their path: yet only just so much as you could call

a cbange of trend. [For if they did not] . . . swerve, all things would fall

downwards through the deep void like drops of rain, nor could collision

come to be, nor a blow brought to pass for the primordia: so nalure

would never bave brougbt anything into existence."" Louis Althusser

described this as a "materialism of the encounter:' according to which

political events are born from chance meetings of atoms·' A primordial

swcrve says that the world is not determined, that an element of cbanci­

ness resides at the heart of things, but it also afIirms that so-called in­

animate things have a life, that deep within is an inexplicable vitality or

energy, a moment of independence from and resistance to us and other

bodies: a kind of thing-power.

The rhetoric of De Rerum Natura is realist, speaking in an authorita­

tive voice, claiming to describe a nature that preexists and outlives us:

bere are the smallest constituent parts of being ("primordia") and here

are the principles of association governing them." It is easy to criticize

this realism: Lucretius quests for the thing itself, but there is no there

there-or, at least, no way for us to grasp or know it, for the thing is

always already humanized; its object status arises at tbe very instant

something comes into our awareness. Adorno levels this charge explic­

itly against Martin Heidegger's phenomenology, wbich Adorno inter­

prets as a "realism" that "seeks to breach the walls which thought has

buUt around itself, to pierce the interjected layer of subjective positions

that bave become a second nature." Heidegger's aim "to philosophize

formiessly, so to speak, purely on the ground of things" (HD, 78)50 is

for Adorno futile. and it is productive of a violent I'rage" against oon­

identity."

the force of things 19

But Lucretius's poem-like KaIka"s stories, Sullivan's travelogue.

Vernadsky's speculations, and my account of the gutter of Cold Spriog

Lane-does offer this potential benefit: it can direct sensory, linguistic,

and imaginative attention toward a material vitality. The advantage of

such tales, with their ambitious naivete, is that though they "disavow

. . . the tropological work, the psychological work, and the phenome­

nolOgical work entailed in the human production of materiality," they

do so "in the name of avowing the force of questions that have been too

readily foreclosed by more familiar fetishizations: the fetisbization of

the subject, the image, theword."s:z

The Agency of Assemblages

Thing-power perhaps has the rhetorical advantage of calling to mind a

childhood sense of the world as filled with all sorts of animate beings,

some human, some not, some organic, some not. It draws attention to

an efficacy of objects in excess of the human meanings, deSigns, or pur­

poses they express or serve. Thing-power may thus be a good starting

point for thinking beyond the life-matter binary, the dominant organi­

zational principle of adult experience. The tenn's disadvantage. how·

ever, is that it also tends to overstate the thinginess or fixed stability of

materiality. whereas my goal is to theorize a materiality that is as much

force as entity. as much energy as matter, as much intensity as extension.

Here the term out·side may prove more apt. Spinoza's stones, an abso·

lute Wild. the oozing Meadowlands. the nimble Odradek. the moving

deodand. a processual minerality. an incalculable nOnidentity-none

of these are passive objects or stable entities (though neither are they

intentional subjects).' They allude instead to vibrant materials.

A second. related disadvantage of thing-power is its latent individual­

ism. by which I mean the way in which the figure of "thing" lends itself

to an atomistic rather than a congregational understanding of agency.

the agency of assemblages 21

While the smallest or simplest body or bit may indeed express a vital

impetus. canatus or clinamen. an actant never really acts alone. Its effi­

cacy or agency always depends on the collaboration. cooperation, or

interactive interference of many bodies and forces. A lot happens to

the concept of agency once nonhuman things are figured less as social

constructions and morc as actors, and once humans themselves are as­

sessed not as autonoms but as vital materialities.

In this chapter I will try to develop a theory of distributive agency by

examining a real-life effect: a power blackout that affected 50 million

people in North America in 2003. I will offer an analysis of the electrical

power grid as an agentic assemblage. How does the agency of assem­

blages compare to more familiar theories of action, such as those cen­

tered around human will or intentionality, or around intersubjectivity,

or around (human) social, economic, or discursive structures 7 And how

would an understanding of agency as a confederation of human and

nonhuman elements alter established notions of moral responsibility

and political accountability?

1\vo philosophical concepts are important to my response to these

questions: Spinoza's "affective" bodies and Gilles Deleuze and Felix

Guattari's "assemblage." I will therefore offer a brief exposition of these

concepts before I turn to an account of the power blackout that tries to

take the out-side seriously and tries to remain faithful to the distributive

quality of "agency."

Affective Bodies

Spinoza's conative bodies are also associative or (one could even say)

social bodies, in the sense that each is, by its very nature as a body,

continuously affecting and being affected by other bodies. Deleuze ex­

plicates this point: the power of a body to affect other bodies includes a

"corresponding and inseparable" capacity to be affected; "there are two

equally actual powers, that of acting, and that of suffering action, which

vary inversely one to the other, but whose sum is both constant and

constantly effective,"l Spinoza's conative, encounter-prone body arises

in the context of an ontolOgical vision according to which all things are

"modes" of a common "substance."" Any specific thing-"a shoe, a ship,

a cabbage, a king" (to use Martin Lin's list)' or a glove, a rat, a cap, and

22 chapter 2

the human narrator of their vitality (to use my list)- is neither subject

nor object but a "mode" of what Spinoza calls "Deus sive Natura" (God

or N.ture).'

Spinoza also says that every mode is itself a mosaic or assemblage of

many simple bodies, or, as Deleuze describes it, there are for Spinoza no

"existing modes that are not actually composed of a very great number

of extensive parts," parts that Ucome to it from elsewhere,"6 It is inter­

esting that Lucretius, too, saw mosaicism as the way things essentially

are: "It is right to have this truth . . . surely sealed and to keep it stored

in your remembering mind, that there is not one of-all the things, whose

nature is seen before our face, which is built of one kind of primordia.

nor anything which is not created of well-mingled seed." Lucretius links
the degree of internal diversity to the degree of power possessed by the

thing: 'J\nd whatever possesses within it more forces and powers, it thus

shows that there are in it most kinds of primordia and diverse shapes."7

Spinoza, as we shall see, makes a similar point.

For Spino •• , both sirople bodies (which are perhaps better termed

pr% badies) and the complex or mosaicized modes they form are con'­

tive. In the case of the former, conatus is expressed as a stubbornness

or inertial tendency to persist; in the c.se of a complex body or mode,

conatus refers to the effort required to maintain the specific relation of

umovement and rest" that obtains between its parts, a relation that de�

fines the mode as what it is,S This maintenance i:; not a process of mere

repetition of the same, for it entails continual invention: because each

mode suffers the actions on it by other modes, .ctions th.t disrupt the

relation of movement and rest characterizing each mode, every mode,

if it is to persist, must seek new encounters to creatively compensate

for the alterations or affections it suffers. What it means to be a umode,"

then, is to form alliances and enter assemblages: it is to mod(e)ify and

be modified by others. The process of modification is not under the con�

trol of anyone mode-no mode is an agent in the hierarchical sense.

Neither is the process without tension, for each mode vies with and

against the (changing) affections of (a changing set of) other modes, all

the while being subject to the element of chance or contingency intrin­

sic to any encounter.9

Conative substance turns itself into confederate bodies, that is, com­

plex bodies that in turn congregate with each other in the pursuit of

the enhancement of their power. Spinoz, believes, for example, th.t the

the agency of assemblages 23

more kinds of bodies with which a body can afliJiate, the better: "As the

body is more capable of being affected in many ways and of affecting

external bodies . . . so the mind is more capable of thinking."'·

The key idea I want to take from Spinods rich and contestable phi­

losophy, an idea I will put to work for a vital materialism, is this: bodies

enhance their power in or as a heterogeneous assemblage. What this sug�

gests for the concept of agency is that the efficacy or effectivity to which

that term has traditionally referred becomes distributed across an onto·

logically heterogeneous field, rather than being a capacity localized in

a human body or in a collective produced (only) by human efforts. The

sentences of this book also emerged from the confederate agency of

many striving macro- and microactants: from "my" memories, inten­

tions, contentions, intestinal bacteria, eyeglasses, and blood sugar, as

well as from the plastic computer keyboard, the bird song from the open

window, or the air or particulates in the room, to name only a few of the

participants. What is at work here on the page is an animal-vegetable­

mineral-sonority cluster with a particular degree and duration of power.

What is at work here is what Deleuze and Guattari call an assemblage.

What Is an Assemblage?

At the end of the twentieth century, the arena in which stuff happens­

what the military calls the "theater of operations" -seemed to many

people to have expanded dramatically. "Globalization" had occurred and

the earth itself had become a space of events. The parts of this giant

whole were both intimately interconnected and highly conBictual. This
fact-of the coexistence of mutual dependency with friction and vio­

lence between parts- called for new conceptualizations of the part­

whole relation. Organicist models, in which each member obediently

serves the whole, were clearly out. A host of new ways to narne the kind

of relation obtaining between the parts of a volatile but somehow func­

tioning whole were offered: network, meshwork, Empire.ll My term of

choice to describe this event-space and its style of structuration is. fol­

lOWing Deleuze and Guattari, assemblage.

Assemblages are ad hoc groupings of diverse elements, of vibrant

materials of all sorts. Assemblages are living. throbbing confederations

that are able to function despite the persistent presence of energies that

24 chapter 2

confound them from within. They have uneven topographies. because

some of the points at which the various affects and bodies cross paths

are more heavily trafficked than others. and so power is not distributed

equally across its surface. Assemblages are not governed by any central

head: no one materiality or type of material has sufficient competence

to determine consistently the trajectory or impact of the group. The

effects generated by an assemblage are. rather. emergent properties.

emergent in that their ability to make something happen (a newly in­

flected materialism, a blackout, a hurricane. a war on terror) is distinct

from the sum of the vital force of each materiality considered alone.

Each member and proto-member of the assemblage has a certain vital
force. but there is also an effectivity proper to the grouping as such: an

agency of the assemblage. And precisely because each member-actant

maintains an energetic pulse slightly "off" from that of the assemblage.

an assemblage is never a stolid block but an open-ended coUective. a

"non-totalizable sum." U An assemblage thus not only has a distinctive

history of formation but a finite life span.l3

The electrical power grid offers a good example of an assemblage. It is

a material cluster of charged parts that have indeed affiliated. remaining

in sufficient proximity and coordination to produce distinctive elfects.

The elements of the assemblage work together. although theircoordina­

tion does not rise to the level of an organism. Rather. its jeUing endures

alongSide energies and factions that fly out frorn it and disturb it from

within. And. most important for my purposes. the elements of this as­

semblage. while they include humans and their (social. legal. linguistic)

constructions, also include some very active and powerful nonhumans:

electrons, trees, wind, fire, electromagnetic fields.

The image of affective bodies fOrmiog assemblages wiU enable me to

highlight some of the limitations in human-centered theories of action

and to investigate some of the practical implications, for social·sdence

inquiry and for public culture, of a theory of action and responsibility

that crosses the human· nonhuman divide.

The Blackout

The International Herald Tribune, on the day after the blackout. reported

that "the vast but shadowy web of transmission lines, power generat-

the agency of assemblages 25

ing plants and substations known as the grid is the biggest gizmo ever

built on Thursday [14 August 2003], the grid's heart Huttered

complicated beyond full understanding, even by experts-[the grid]

lives and occasionally dies by its own mysterious rules."l04 To say that

the grid's "heart Huttered" or that it "lives and dies by its own rules" is

to anthropomorphize. But anthropomorphizing bas, as I sball argue in

chapter 8, its virtues. Here it works to gesture toward the inadequacy of

understanding the grid simply as a machine or a tool, as, that is, a series

of fixed parts organized from without that serves an external purpose.

To the vital materialist, the electrical grid is better understood as a

volatile mix of coal. sweat, electromagnetic fields, computer programs,

electron streams, profit motives, beat, lifestyles, nuclear fuel, plastic.

fantasies of mastery. static, legislation, water, economic theory. wire,

and wood - to name just some of the actants. There is always some fric­

tion among the parts, but for several days in August 2003 in the United

States and Canada the dissonance was so great that cooperation became

impossible. The North American blackout was the end point of a cas­

cade -of voltage collapses, self-protective withdrawals from the grid,

and human decisions and omissions. The grid includes various valves

and circuit breakers that disconnect parts from the assemblage when­

ever they are threatened by excessive heat. Generating plants, for ex­

ample, shut down just before they are about to go into "full excitation;'"

and they do the same when the "system voltage has become too low to

provide power to the generator's own auxiliary equipment, such as fans,

coal pulverizers, and pumps."" Wbat seems to bave bappened on that

August day was that several initially unrelated generator withdrawals

in Ohio and Michigan caused the electron flow pattern to change over

the transmission lines. which led, after a series of events including one

brush fire that burnt a transmission line and then several wire-tree en­

counters, to a successive overloading of other lines and a vortex of dis­

connects. One generating plant after another separated from the grid,

placing more and more stress on the remaining participants. In a ooe­

minute period, "twenty generators (loaded to 2174 MW) tripped off line

aloog Lake Erie.""

Investigators still do not understand why the cascade ever stopped

itself, after affecting 50 million people over approximately twenty-four

thousand square kilometers and shutting down over one hundred power

plants, including twenty-two nuclear reactors." The u.S.-Canada Power

26 chapter 2

Outage Task Force report was more confident about how the cascade

began. insisting on a variety of agential loci.19 These included electricity,

with its internal differentiation into "active" and "reactive" power (more

on this later); the power plants, understaffed by humans but overpro­

tective in their mechanisms; transmission wires, which tolerate only so

much heat before they refuse to transmit the electron flow; a brush fire

in Ohio; Enron FirstEnergy and other energy-trading corporations, who,

by legal and illegal means, had been milking the grid without main­
taining its infrastructure; consumers, whose demand for electricity

grows and is encouraged to grow by the government without concern
for consequencesi and the Federal Energy Regulatory Commission, whose

Energy Policy Act of 1992 deregulated the grid, separated the genera­

tion of electricity from its transmission and distribution, and advanced

the privati2ation of electricity. Let me say a bit more about the first and

the last of these conative bodies in the assemblage.

First, the nonhuman: electricity. Electricity is a stream of electrons

moving in a current, which is measured in amperesj the force of that

current (the pressure pushing it through the wires) is measured in volts.

In a system like the North American grid, electrical current and voltage

are constantly oscillating like a pair of waves.'· When the two waves are

in phase with each other (rising and falling at exactly the same time),

one has so-called active power, or the type of power used most heavily

by lamps, blow-dryers, and other appliances. But .some devices (such

as the electric motors in refrigerators and air conditioners) rely also

on so-called reactive power, where the waves are not in sync. Reactive

power, though it lends no help in physically rotating a motor, is vital

to the active power that accompanies it, for reactive power maintains

the voltage (electricity pressure) needed to sustain the electromagnetic

field required by the 'l'stem as a whole. If too many devices demand re­

active power, then a deficit is created. One of the causes of the blackout

was a deficit of reactive power. To understand how the deficit occurred,

we need to consider the other actants, including the Federal Energy.

Regulatory Commission.

In 1992 the commission gained u.s. congresSional approval for legiS­

lation that separated the production of electricity from its distribution:

companies could now buy electricity from a power plant in one part of
the country and sell it to utilities in geographically distant locations.

the agency of assemblages 27

This greatly increased the long-distance trading of electric power-and

greatly increased the load on transmission wires. But here is the rub: "As

transmission lines become more heavily loaded, they consume more of

the reactive power needed to maintain proper transmission voltage."l1

Reactive power does not travel well. dissipating over distance, so it is

best if generated close to where it will be used." Power plants are tech­

nically quite capable of producing extra amounts of reactive power, but

they lack the financial incentive to do so, for reactive-power production

reduces the amount of salable power produced. What is more, under

the new regulations. transmission companies cannot compel generating

plants to produce the necessary amounts of reactive power.2l

Reactive power, vital to the whole grid, proved a commodity with­

out profit and thus came in short supply. Here emerged what Garrett

Hardin has called a tragedy of the commons. Though rational for each

user of reactive power to increase its demand for the free commodity,

the aggregate effect is irrational in that it destroys the wellspring: in a

world of finite resources, "freedom in a commons brings ruin to all,"2"

The reactive power deficit was an effect unanticipated by human advo·

cates of the regulations that created a huge, continent-wide market in

energy trading, Their actions produced unintended consequences; or, to

put the point in a vital materialist vocabulary, they were subject to the

"slight surprise of action," The phrase is Bruno Latour's, and it refers to

an effectivity proper to the action itself, arising only in the doing and

thus in principle independent of any aim, tendency, or characteristic of

the actants: "There is no object, no subject. . . , But there are events, I

never act; I am always slightly surprised by what I do."'"

Neither, says Latour, is the slight surprise of action confined to

human action: "That which acts through me is also surprised by what I

do, by the chance to mutate, to change, . . . to bifurcate."" In the case

at hand, electricity was also an actant, and its strivings also produced

aleatory effects. For example, "in the case of a power shipment from the

Pacific Northwest to Utah, 33% of the shipment Bows through Southern

California and 30% Bows through Arizona-far from any conceivable

contract path."" And in August of 2003, after "the transmission lines

along the southern shore of Lake Erie disconnected, the power that had

been flowing along that path" dramatically and surpriSingly changed its

behavior: it "immediately reversed direction and began flOWing in a giant

28 chapter 2

loop counterclockwise from Pennsylvania to New York to Ontario and

into Michigan�" Seeking to minimize the company's role in the black­

out, a spokesman for FirstEnergy, the Ohio-based company whose East­

lake power plant was an early actant in the cascade and an early target

of blame, said that any analysis needed to "take into account large un­

planned south-to-north power movements that were part of a phenome­

non known as loop flows, which occur when power takes a route from

producer to buyer different from the intended path."'" Electricity, or

the stream of vital materialities called electrons, is always on the move,

always going somewhere, though where this will be is not entirely pre­

dictable. Electricity sometimes goes where we send it, and sometimes it

chooses its path on the spot, in response to the other bodies it encoun­

ters and the surprising opportunities for actions and interactions that

they afford_

In this selective account of the blackout, agency, conceived now

as something distributed along a continuum, extrudes from multiple

sites or many loci-from a quirky electron Bow and a spontaneous lire

to members of Congress who have a neoliheral faith in market self­

regulation_ How does tills view compare to other conceptions of what

an agent is and can do?

The Willing Subject and the Intersubjective Field

I have been suggesting that there is not so much a doer (an agent) he­

hind the deed (the blackout) as a doing and an effecting by a human­

nonhuman assemblage. This federation of actants is a creature that the

concept of moral responsibility fits only loosely and to which the charge

of blame will not quite stick. A certain looseness and slipperiness, often

unnoticed, also characterizes more human-centered notions of agency.

Augustine, for example, linked moral agency to free will, but the human

will is, as Augustine reveals in his Confessions, divided against itself after

the Fall: the will wills even as another part of the will fights that willing.

Moreover, willing agents can act freely ouly in support of evil: never are

they able by themselves to enact the good, for that always requires the

intervention of divine grace, a force beyond human control. Agency,

then, is not such a clear idea or a self-sufficient power in Augustine.30

the agency of a.ssemblages 29

Neither is it in Immanuel Kant. He aspired to define agency in terms

of the autonomous will of the person who submits to the moral law

(whose form is inscribed in human reason). But, as William Connolly

bas explored, Kant, too, eventually found the will to be divided against

itself. this time byan innate "propensity" for evil, wherein thewill obeys

maxims that derive from the inclinations." It is not merely that the will

lights against the pressure of an unwiUed ·sensibility": the propensity

for evil lives inside the will itself. Human agency again appears as a

vexed concept, though its snarls and dilemmas are easy to skate over

when the alternatives are reduced to either a free human agency or pas·

sive, deterministic matter.

Some neo-Kantian accounts of agency emphasize intentionality (the

power to formulate and enact aims) more than the moral will, but here

the question is whether other forces in the world approximate .ome

of the characteristics of intentional or purposive behavior on the part

of humans " An acknowledgment of something like this, of a kind of

thing-power, may be at work in the "agency-versus-structure" debate

in the social sciences, according to which structures are described as

powerful entities that work with and against human purposes. But the

category of ·structure" is ultimately unable to give the force of things

its due: a structure can act only negatively, as a constraint on human

agency, or passively, as an enabling background or context for it. Active

action or agency belongs to humans alone: ''All agree that agency refers

to the iDtentional choices made by men and women as they take action

to realize their goals; even though "these actors are socially constituted

beings embedded in sociocultural and ecolOgical surroundings that

both deline their goals and constrain their actions."" Actors are ·so­

cia11y constituted," but the "constitutive" or productive power of struc­

tures derives from the human wills or intentions within them. There is

no agency proper to assemblages, only the effervescence of the agency

of individuals acting alone or in concert with each other. Structures,

surroundings. and contexts make a difference to outcomes. but they are

not quite vibrant matter.

The same point applies, I think, to the phenomenological theory of

agency set forth by Maurice Merleau-Ponty. His Phenomenology of Per­

ception waS designed to avoid placing too much weight on human will,
intentionality, or reason. It focused instead on the embodied charac-

30 chapter 2

ter of human actioo. through its concept of motor intentionality," and

on the agentic contributions made by an intersubjective field." Diana

Coole, taking up Merleau-Ponty's task, replaces the discrete agent and

its "residual individualism" with a "spectrum" of "agentic capacities·

housed sometimes in individual persons, sometimes in human physio­

logical processes or motor intentionality. and sometimes in human so­

cial structures or the "interworld": KAt one pole [of the spectrum of

agentic capacities 1 J envisage pre-personal, non-cognitive bodily pro­

cesses; at the other, transpersonal, intersubjective processes that in­

stantiate an interworld. Between them are Singularities: phenomena

with a relatively individual or collective identity,"l6

Coole's attempt to dislodge agency from its exclusive mooring in the

individual, rational subject provides an important touchstone for myat­

tempt to extend the spectrum even further- beyond human bodies and

intersubjective fields to vital materialities and the human-nonhuman

assemblages they form. For though Coole's spectrum gives no special

privilege to the human individual, it recognizes only human powers:

human biolOgical and neurological processes, human personalities,

human social practices and institutions. Coole limits the spectrum

in this way because sbe is interested in a specifically political kind of

agency, and for her politics is an exclusively human affair. Here I dis­

agree, and as J will argue in chapter 7, a case can be made for including

nonhumans in the demos. The prevention of future blackouts, for ex­

ample, will depend on a host of cooperative efforts: Congress will have

to summon the courage to fight industry demands at odds with a more

common good. but reactive power will also have to do its part, on con­

dition that it is not asked to travel too far. A vital materialism attempts a

more radical displacement of the human subject than phenomenology

has done, though Merleau-Ponty himself seemed to be moving in this

direction in his unfinished Visible and Unvisible.

That text begins to undo the conceit that humanity is the sole or ulti­

mate wellspring of agency. So does Latour's Arami" which sbows how

the cars, electricity, and magnets of an experimental Parisian mass tran­

sit system acted positively (and not just as a constraint) alongSide the

activities of human and intersubjective bodies, words, and regulations.37

Latour's later work continues to call for people to imagine other roles

for things besides that of carriers of necessity, or "plastic" vebicles for

the agency of assemblages 3'

"human ingenuity." or "a simple white screen to support the differentia­

tion of society."]!!

The vital materialist must admit that different materialities, com­

posed of different sets of protobodies, will express different powers.

Humans. for example. can experience themselves as forming intentions

and as standing apart from tbeir actions to reflect on tbe latter. But even

here it may be relevant to note the extent to which intentional reflex­

ivity is also a product of tbe interplay of human and nonhuman forces.

Bernard Stiegler does just tbis in his study of how tool-use engendered

a being witb an inside, witb, tbat is, a psychological landscape of in­

teriority. Stiegler contends tbat conscious rellection in (proto)humans

first emerged witb tbe use of stone tools because tbe materiality of tbe

tool acted as an external marker of a past need, as an "archive" of its

function. The stone tool (its texture, color, weight), in calling attention

to its projected and recollected use, produced tbe first hollow of reflec­

tion.]9 Humanity and nonhumanity have always performed an intricate

dance with each other. There was never a time when human agency was

anything otber tban an interfolding network of humanity and nonhu­

manity; today tbis mingling has become harder to ignore.

Efficacy, Trajectory, Causality

Theodor Adorno claimed tbat it was not possible to "unseal" or parse

a concept into its constituent parts: one could only "circle" around a

concept, perhaps until one gets dizzy or arrives at tbe point at which

nonidentity with tbe real can no longer be ignored. What also happens

as one circles around a concept is that a set of related terms comes

into view, as a swarm of affiliates. In the case of agency. these include

(among otbers) efficacy, trajectory, and causality."

Efficacy points to tbe creativity of agency, to a capacity to make

something new appear or occur. In tbe tradition tbat defines agency

as moral capacity. such new effects are understood as having arisen in

the wake of an advance plan or an intention. for agency "involves not

mere motion, but willed or intended motion, where motion can only

be willed or intended by a subject:'" A tbeory of distributive agency, in

contrast, does not posit a subject as the root cause of an effect. There

32 chapter 2

are instead always a swarm of vitalities at play. The task becomes to

identify the contours of the swann and the kind of relations that obtain

between its bits. To figure the generative source of effects as a swarm

is to see human intentions as always in competition and confederation

with many other strivings, for an intention is like a pebble thrown into

a pond, or an electrical current sent through a wire or neural network:

it vibrates and merges with other currents, to affect and be affected.

Tbis understanding of agency does not deny the existence of that thrust

called intentionality, but it does see it as less definitive of outcomes. It

loosens the connections between e£!icacy and the moral subject, bring­

ing e£!icacy closer to the idea of the power to make a difference that calls

for response. And this power, I contend along with Spinoz. and others,

is • power possessed by nonhuman bodies too.

In addition to being tied to the ide. of e£!icacy, agency is also bound

up with the ide. of a tr.jectory, • directionality or movement away

from somewhere even if the toward�which it moves is obscure or even

.bsent. Moral philosophy has figured this trajection as • purposiveness

or a goal-directedoess linked to a (human or divine) mind capable of

choice and intention, but Jacques Derrida offers an alternative to this

consciousness-centered thinking by figuring trajectory as "messianicity."

Messianicity is the open-ended promissory quality of a claim, image, or

entity. This unspecified promise is for Derrida the very condition of pos­

sibility of phenomenality: things in the world appear to us at all only

because they tantalize and hold us in suspense, alluding-to a fullness

that is elsewhere, to a future that, apparently, is on its way. For Derrida

this promissory note is never and can never be redeemed: the "straining

forward toward the event" never finds relief. To be alive is to be waiting

"for someone or something that, in order to happen . . . must exceed and

surprise every determinate anticipation In naming the unfulfillable

promise as the condition of the appearance of anything, Derrida pro­

vides a way for the vital materialist to affirm the existence of a certain

trajectory or drive to assemblages without insinuating intentionality or

purposiveness.

A third element in the agentie swarm is perhaps the most vague of

all: causaiity. If agency is distributive or confederate, then instances of

efficient causality, with its chain of simple bodies acting as the sole im­

petus for the next effect, will be impoSSibly rare. Is George W. Bush the

efficient c.use of the American invasion of Iraq? Is Osaroa bin Laden?

the agency of !LSsemblages 33

If one extends the time frame of the action beyond that of even an in­

stant, billiard-ball causality falters_ Alongside and inside singular humao

agents there exists a heterogenous series of actants with partial. over­

lapping, aod coofticting degrees of pewer and effectivity_

Here causality is more emergent than efficient, more fractal than lin­

ear. instead of an effect obedient to a detenninant, one finds circuits in

which effect and cause alternate pOSition and redound on each other.

If efficient causality seeks to rank the actants involved, treating some

as external causes and others as dependent effects, emergent causality

places the focus on the process as itself an actant, as itself in possession

of degrees of agentic capacity. According to Connolly,

emergent causalily is causal . . . in that a movement at [one] . . . level has

effects at another level. But it is emergent in that, first, the character of

the . . . activity is not knowable in . . . detail prior to effects that emerge at

the second level [Moreover.) . . . the new effects become infused into the

very . . . organization of the second level . . . such . . . that the cause cannot

be said to be fully different from the effect engendered [Third.] . . . •

series of . . . feedback loops operate between first and second levels to gen­

erate the stabilized result. The Dew emergent is sbaped Dot only by external

forces that become infused into it but also by its own previolL'ily under-tapped

capacities for reception and scl{-organi.z.aHon:n

This sense of a melting of cause and effect is also expressed in the ordi­

nary usage of the term agent, which can refer both to a human subject

who is the sale and original author of an effect (as in "moral agent") and

also to someone or something that is the mere vehicle or passive conduit

for the will of another (as in "literary agent" or "insurance agent").

If ordinary language intuits the existence of a nonlinear, nonhierar­

crucal, non-subject-centered mode of agency, Hannah Arendt makes

the point explicitly by distinguishing between "cause" and "origin"

in her discussion of totalitarianism. A cause is a singular, stable, and

masterful initiator of effects, while an origin is a complex, mobile, and

heteronomous enjoiner of forces: "The elements of totalitarianism form

its origins if by origins we do not understand 'causes.' Causality, i.e.,

the factor of determination of a process of events in which always one

event causes and can he explained by another, is probably an altogether

alien and falsifying category in the realm of the historical and political

sciences. Elements by themselves probably never cause anything. They

34 chapter 2

become origins of events if and when they crystallize into fixed and

definite forms. Then, and only then, can we trace their history back­

wards. The event illuminates its own past. but it can never be deduced

from it."+!

For Arendt. it is impossible to discern in advance the cause of totali­

tarianism. Instead, like all political phenomena, its sources can only be
revealed retroactively. These sources are necessarily multiple, made up

of elements unaffiliated before the "crystallization" process began. In

fact, what makes the event happen is precisely the contingent coming

together of a set of elements. Here Arendt's view is consonant with a dis­

tributive notion of agency. But if we look at what spurs such crystalliza­

tions for her, we see her revert to a more traditional, subject-centered

notion. Whereas the theorist of distributive agency would answer that

anything could touch off the crystallization process (a sound. a last

straw. a shoe. a blackout. a human intention). Arendt concludes that

while the "significance" of an event can exceed "the intentions which

eventually cause the crystallization," intentions are nevertheless the key

to the event. Once again. human intentionality is positioned as the most

important of all agential factors. the bearer of an exceptional kind of

power."s

Shi

Why speak of the agency of assemblages. and not. more modestly. of

their capacity to form a "culture," or to "self-organize," or to "partici­

patc" in cffects? Because the rubric of material agency is likely to be a
stronger counter to human exceptionalism, to, that is. the human ten­

dency to understate the degree to which people. animals. artifacts. tech­

nologies. and elemental forces share powers and operate in dissonant

conjunction with each other. No one really knows what human agency

is. or what humans are doing when they are said to perform as agents. In

the face of every analysis. human agency remains something of a mys­

tery. If we do not know just how it is that human agency operates. how

can we bc so sure that thc processes through which nonhumans make

their mark are qualitatively different?

An assemblage owes its agentic capacity to the vitallty of the mate­

rialities that constitute it. Something like this congregational agency

the agency of assemblages 35

is called ,hi in the Chinese tradition. Shi helps to "illuminate some­

thing that is usually difficult to capture in discourse: namely, the kind

of potential that originates not in human initiative but instead results

from the very disposition of things:'·· Shi is the style, energy, propensity,

trajectory, or elan inherent to a specific arrangement of things. Origi­

nally a word used in military strategy, shi emerged in the description of a

good general who must be able to read and then ride the shi of a configu­

ration of moods. winds, historical trends, and armaments: shi names the

dynamic force emanating from a spatia-temporal configuration rather

than from any particular element within it.

Again, the shi of an assemblage is vibratory; it is the mood or style

of an open whole in which both the membership changes over time

and the members themselves undergo internal alteration. Each mem­

ber "possesses autonomous emergent properties which are thus capable

of independent variation and therefore of being out of phase with one

another in time."'" When a member-actant, in the midst of a process

of self-alteration, becomes out of sync with its (previous) self, when,

if you like. it is in a reactive-power state,"· it can form new sets of re­

lations in the assemblage and be drawn toward a different set of allies.

The members of an open whole never melt into a coUective body, but

instead maintain an energy potentially at odds with the ,hi. Deleuze

invented the notion of ".dsorbsion" to describe this kind of part-whole

relationship: adsorbsion is a gathering of elements in a way that both

forms a coalition and yet preserves something of the agential impetus of

each element.49 It is because of the creative activity within actants that

the agency of assembl.ges is not best described in terms of social struc­

tures, a l,?cution that deSignates a stolid whole whose efficacy resides

only in its conditioning recalcitrance or capacity to obstruct.

The ,hi of a milieu can be obvious or subtle. It can operate at the very

threshold of human perception or more violently. A coffee house or a

school house is a mobile configuration of people, insects, odors, ink,

electrical flows, air currents, caffeine, tables, chairs, fluids, and sounds.

Their ,hi might at one time consist in the mild and ephemeral effluence

of good vibes, and at another in a more dramatic force capable of en­

gendering a philosophical or political movement, as it did in the cafes

of Jean-Paul Sartre's and Simone de Beauvoir', Paris and in the Islarnist

schools in Paki,tan in the late twentieth century.

36 chapter 2

Political Responsibility and the Agency of Assemblages

The electrical grid, by blacking out, lit up quite a lot: the shabby con­

dition of the public-utilities infrastructure, the law-abidingness of New

York City residents living in the dark, the disproportionate and accel­

erating consumption of energy by North Americans, and the element

of unpredictability marking assemblages composed of intersecting and

resonating elements. Thus spoke the grid. One might even say that it

exhibited a communicative interest. It will be objected that such com­

munication is possible only through the intermediary of bumans. But is

this really an objection, given that even linguistic communication nec­

esSarily entails intermediaries? My speech, for example, depends on the

graphite in my pencil, millions of persons, dead and alive, in my Indo­

European language group, not to mention the electricity in my brain

and my laptop. (The human brain, properly wired, can light up a fifteen­

watt bulb.) Humans and nonhumans alike depend on a "fabulously com­

plex" set of speech prostheses.'"

Noortje Marres rightly notes that "it is often hard to grasp just what

the sources of agency are that make a particular event happen" and that

this "ungraspability may be an [essential] aspect of agency:'" But it is a

safe bet to begin with the presumption that the locus of political respon­

sibility is a buman·nonhuman assemblage. 00 c1ose·enough inspection,

the productive power that has engendered an effect will turn out to be a

confederacy, and the human actants within it will themselves turn out

to be confederations of tools, microbes, minerals, sounds, and other

"foreign" materialities. Human intentionality can emerge as agentic

only by way of such a distribution. The agency of assemblages is not the

strong, autonomous kind of agency to which Augustine and Kant (or an

omnipotent God) .. <pired; this is because the relationship between ten­

dencies and outcomes or between trajectories and effects is. imagined

as morc porous, tenuous, and thus indirect.

Coole's account of a spectrum of agentic capacities, like the kind of

agency that is subjected to structural constraints, does not recognize

the agency of human-nonhuman assemblages. And this is in part be­

cause of the difficulty of theorizing agency apart from the belief that

humans are speCial in the sense of existing, at least in part, outside of

the agency of assemblages 37

the order of material nature. To affirm a vitality distributed along a con­

tinuum of ontological types and to identify the human-nonhuman as­

semblage as a locus of agency is to unsettle this belief. But must a dis­

tributive, composite notion of agency thereby abandon the attempt to

hold individuals responsible for their actions or hold officials accouot­

able to the public? The directors of the FirstEnergy corporation were

all too eager to reach this conclusion in the task force report: no one

really is to blame. Though it is unlikely that the energy traders shared

my vital materialism, I, too, find it hard to assign the strongest or most

punitive version of moral responsibility to them. Autonomy and strong

responsibility seem to me to be empirically false, and thus their invoca­

tion seems tinged with injustice. In emphasizing the ensemble nature of

action and the interconnections between persons and things, a theory

of vibrant matter presents individuals as Simply incapable ofbearingjUIl

responsibility for their effects.

The notion of a confederate agency does attenuate the blame game,

but it does not thereby abandon the project of identifying (what Arendt

called) the sources of harmful effects. To the contrary, such a notion

broadens the range of places to look for sources. Look to long-term

strings of events: to sel.6sh intentions, to energy policy offering lucra­

tive opportunities for energy trading while generating a tragedy of the

commons, and to a psychic resistance to acknowledging a link between

American energy use, American imperialism, and anti-Americanism;

but look also to the stubborn directionality of a high-consumption so­

cial infrastructure, to unstable electron flows, to conative wildfires, to

exurban hOUSing pressures, and to the assemblages they form. In each

item on the
.
list, humans and their intentions participate, but they are

not the sale or always the most profound actant in the assemblage.

Though it would give me pleasure to assert that deregulation and

corporate greed are the real culprits in the blackout, the most J can

honestly affirm is that corporations are one of the sites at which human

efforts at reform can be applied, that corporate regulation is one place

where intentions might initiate a cascade of effects. Perhaps the ethical

responsibility of an individual human now resides in one's response to

the assemblages in which one finds oneself participating: Do I attempt

to extricate myself from assemblages wbose trajectory is likely to do

harm? Do I enter into the proximity of assemblages whose conglom-

38 chapter 2

erate effectivity tends toward the enactment of nobler ends? Agency

is. I believe, distributed across a mosaic, but it is also possible to say

something about the kind of striving that may be exercised by a human

within the assemblage. This exertion is perhaps best understood on the

model of riding a bicycle on a gravel road. One can throw one's weight

this way or that, inflect the bike in one direction or toward one trajec­

tory of motion. But the rider is but one actant operative in the moving

whole.

In a world of distributed agency, a hesitant attitude toward assigning

singular blame becomes a presumptive virtue. Of course, sometimes

moral outrage, akin to what Plato called thumos, is indispensable to a

democratic and just politics. In the years leading up to the publication

of this book, these were some of the things that called me to outrage:

the doctrine of preemptive war, the violation of human rights and of the

Geneva Accords at Guantlmarno Bay, the torture of prisoners in Iraq and

in accordance with a policy of so-called extraordinary rendition, the re­

striction of protesters at President Bush's public appearances to a "free

speech zone" out of the view of television cameras, the U.S. military's

policy of not keeping a count of Iraqi civilian deaths. Outrage will not

and should not disappear, but a politics devoted too exclUSively to moral

condemnation and not enough to a cultivated discernment of the web

of agentic capacities can do little good. A moralized politics of good

and evil, of singular agents who must be made to. pay for their sins (be

they bin Laden, Saddam Hussein, or Bush) becomes unethical to the

degree that it legitimates vengeance and elevates violence to the tool of

first resort. An understanding of agency as distributive and confederate

thus reinvokes the need to detach ethics from moralism and to produce

guides to action appropriate to a world of vital, crosscutting forces.

These claims are contestable, and other actants, enmeshed in other

assemblages, will offer different diagnoses of the political and its prob­

lems. It is ultimately a matter of political judgrnentwhat is more needed

today: should we acknowledge the distributive quality of agency to ad­

dress the power of human-nonhuman assemblages and to resist a poli­

tics of blame? Or should we persist with a strategic understatement of

material agency in the hopes of enhancing the accountability of specific

humans?

Edible Matter

It is not controversial to say that trash, gadgets, electricity, and fire are

relevant to politics, or to say that though such things do not qualify as

political stakeholders, they form the milieu of human action or serve

as means or impediments to it. But do the categories of context, tool.

and constraint capture the full range of powers possessed by nonhuman

bodies? In this chapter I will focus on one subset of those bodies, the

kind that you can eat. I will treat food as conative bodies vying along­

side and within an other complex body (a person's "own" body)_ To the

roles of context, tool, and constraint (or background, resource, and

limit) I will add the role of actant. Food will appear as actant inside and

alongside intention-forming, morality-(dis)obeying, language-using,

reflexivity-wielding, and culture-making human beings, and as an

inducer-producer of salient, public effects. We can call the assemblage

formed by these human and nonhuman bodies "American consump­

tion- and name as one of its effects the "crisis of obeSity,"

My case for food as a participant in this assemblage bas two prongs.

The first seeks support in scientific studies of the effects of dietary

40 chapter3

fat on human moods and cognitive dispositions (and not simply its

effects on the size or volume of the body). The second revisits the ro­

bust nineteenth-century discussions of the moral and political efficacy

of diet. Here I will focus on motifs from the work of Friedrich Nietz­

sche and Henry David Thoreau, according to which eating constitutes

a series of mutual transformations between human and nonhuman ma­

terials. I conclude with some thoughts about how an enhanced alertness

to edible matter can contribute to a theory of vital materiality, a theory

in competition with matter as "homogeneous. unorganized and quies­

cent stuff,"l

The Efficacy of Fat

In '9'7 the English physiologist W. M. Bayliss wrote that "it may be

taken for granted that every one is Sincerely desirous of aVOiding un­

necessary consumption of food."l This assumption seems no longer to

hold in many parts of the developed world. In a recent Roper Report,

for example, 70 percent of the Americans surveyed said that they ate

"pretty much whatever they want," which means, on an average day,

fifty-two teaspoons of sugar and coco sweeteners,3 more than one half

ofa pound of meat,' and one-fifth of a pound of butter and oils.' Overall,

what Americans want is to eat between five hundred and eight hundred

more calories a day than they did in 1950.'

That would explain why the bodies of Americans are larger and

heavier than ever before. Here we stumble on a banal instance of what

Michel Foucault might have called the "productive power" of food: once

ingested, once, that is, food coacts with the hand that places it in one's

mouth, with the metabolic agencies of intestines, pancreas, kidneys,

with cultural practices of physical exercise, and so on, food can generate

new human tissue. In the case of some foods. say potato chips. it seems

appropriate to regard the hand's actions as only quasi- or semiinten­

tional, for the chips themselves seem to call forth, or provoke and stoke,

the manual labor. To eat chips is to enter into an assemblage in which

the I is not necessarily the most decisive operator. Chips challenge the

idea, implicit in the Roper survey, that what people "want" is a personal

preference entirely of their own making.

edible matler 4'

That food can make people larger is a fact so ordinary and obvious that

it is difficult to perceive it as an example of a nonhuman agency at work.

The case becomes a bit stronger, perhaps, when we learn of hitherto

unrecognized powers of dietary fats, in particular their ability to make

a qualitative as well as quantitative difference. Several recent studies

suggest that fat (not the fat in potato crnps, but the omega-3 fatty acids

prevalent in some wild fish) can make prisoners less prone to violent

acts, inattentive schoolchildren better able to focus, and bipolar persons

less depressed. A Widely cited 2002 "double-blind, placebo-controlled,

randomised trial of nutritional supplements on 231 young adult pris­

oners, comparing disciplinary offences before and during supplementa­

tion" shows a 3S percent reduction of offences among British prisoners

given omega-3 fatty acids? A Similarly designed study of dietary sup­

plementation with fatty acids in children with "difficulties in learning,

behavior, and psychosocial adjustment" finds "significant improvement"

in reading, spelling, and behavior.' A journal of neuropsycho pharma­

cology reports that a thirty-year-old pregnant woman with chronic

schizophrenia showed a "dramatic improvement in both positive and

negative symptoms of schizophrenia" in response to an open trial of

omega-J supplementation.9 The "6o-fold variation across countries in

the annual prevalence of major depression is strongly inversely corre­

lated with national fish consumption For bipolar affective disorder,

. . . prevalence rates rise precipitously below an apparent annual fish

intake threshold of approximately 75 Ibs. per person, with prevalence

rates of . . . 0.04% in Taiwan (81.6 Ib per person) and 6.5% in Germany

(27.6 Ib per person)_" (Americans in 2000 ate about 15 Ib per person.)I.

Olber fats seem to.have negative cognitive effects: high levels of hydro­

genated fats in the diet of "middle-aged rats" dulls memory and leads "to

the production of inflammatory substances in the brain."n

Results such as these are always subject to further research and to

various interpretations, but they lend support to lbe idea that certain

lipids promote particular human moods or affective states. This effec­

tivity ought not to be imagined as a mechanical causality, nor do I want

to suggest that we will someday arrive at a nutritional science that can

demonstrate that speCific fats are lbe cause of a quantifiable and invari­

ant set of cognitive or behavioral effects. It is more likely that an emer­

gent causality is at work here: particular fats, acting in different ways

42 chapter 3

in different bodies. and with different intensities even within the same

body at different times, may produce patterns of effects, though not in

ways that are fully predictable. This is because a small change in the

eater· eaten complex may issue in a significant disruption of its pattern
or function." The assemblage in which persons and fats are participants

is perhaps better figured as a nonlinear system: "In a linear system, the

ultimate eifect of the combined action of two different causes is merely

the [addition] . . . of the effects of each cause taken individually. But in

a nonlinear system adding a small cause to one that is already present

can induce dramatic effects that have no common measure of the am­

plitude of the cause.Mil In nonlinear assemblages, "effects" resonate with

and against their "causes," such that the impact of any added element

(omega-3 fatty acid) or set of elements (high fish diet) cannot be grasped

at a glance. Instead, the agency of the added element(s) is only "slowly

brought to light as the assemblage stabilizes itself through the mutual

accommodation of its heterogeneous components." 14

A particular element can be so contingently well placed in an assem­

blage that its power to alter the direction or function of the whole is un­

usually great. As noted in chapter 1, Gilles Deleuze's and Felix Guattari's

term for such a particularly efficacious element is an "operator." As an

example they cite a piece of grass used by a finch both to make a nest

and for its courtship dance. The grass stem "acts as a component of pas­

sage between the territorial assemblage and the-courtship assemblage .

. , . The grass stem is a deterritorialized component It is neither an

archaism nor a transitional or part-object. It is an operator, a vector. It

is an assemblage converter."15

A particular edible can also act as an "assemblage converter," an idea

similar to what Michel Serres calls a "thermal exciter," For Serres, a

thermal exciter does not effect a revolutionary transformation in the

assemblage it enters. Instead, it makes it "change state differentially. It

inclines it. It makes the equilibrium of the energetic distribution fluctu­

ate, It does it. It irritates it. It inflames it. Often this inclination has no

effect. But it can produce gigantic ones by chain reactions or reproduc­

tion."16

To take seriously the efficacy of nonhuman fat is, then, not only to

shift one's idea about what counts as an actor but also to focus one's

attention away from individuals and onto actants in assemblages. The

edible matter 43

problem of obesity would thus have to index not only the large humans
and their economic-cultural prostheses (agribUSiness, snack-foOd vend­

ing machines, insulin injections. bariatric surgery. serving sizes. sys�
terns offood marketing and distribution, microwave ovens) but also the
strivings and trajectories of fats as they weaken or enhance the power
of human wills, habits, and ideas.

Nietzsche, Warrior Food, and Wagnerian Music

Most evidence of the active power of foodstuffs (a potential activated

when the foodstuff congregates with a power-enhancing set of other
vital materialities) comes by way of the physical or biolOgical sciences,

as in the studies cited above. When the social sciences and humanities

take up the question of food, they tend to focus on human acts, on,

for example, the sociocultural rituals through which meaningful food

objects are produced, the rhetoric of culinary self-expression, or the

aesthetic-commercial techniques through which desire for a new food

product is induced. With the exception of the cookbook author or res­
taurant reviewer who features the color. texture, and aroma of ingredi­
ents, food writing seldom attends to the force of materiality. As David
Goodman puts it in his critique of agro-food studies in sociology, it is

all too rare to find an acknowledgment of food as an "ontologically real
and active, lively presence."1:7

In the nineteenth century, however, it was fajrly easy to find a phi­
losopher who believed that food had the power to shape the disposi­

tions of persons and nations. These thinkers examined the lived experi­

ence of eating aDd saw a profound reciprocity between eater and eaten.
Nietzsche, for example, c1ajmed (without the benefit of randomized,
double-blind experiments) that psychological, cognitive, aesthetic, and
moral complexions were altered and reformed by what was ingested,

'

He pointed to "an incorrect diet (the alcoholism of the Middle Ages; the
absurdity of the vegetarians)" as one source of "the deep depression, the

leaden exhaustion, the black melancholy of the physiologically inhib­

ited.·'" He believed that "the reason why . . . individuals have different
feelings and tastes is usually to be found in some oddity of their life style,

nutrition, or digestion, perhaps a deficit or excess of inorganic salts in

44 chapter 3

their blood and brain."" He offered these "hints· from his morality: "No

meals between meals, no coffee: coffee spreads darkness. Tea . . . is very

unwholesome and sicklies one o'er the whole day if it is too weak by a

single degree."" The "strong and savory sayings" and "new desires" of

Zarathustra were nounshed not with ·aatulent vegetables" but with (an

unnamed) ·warrior food, with conquerer food."2l (Perhaps raw meat?)

In these quotations Nietzsche attends to a kind of material agency,

exhibited not only by drugs like alcohol and caffeine but by all foods.

In the picture that emerges from his scattered references to foodstuffs,

edible matter appears as a powerful agent, as stuff that modifies the

human matter with which it comes into contact. (Here Nietzsche's

thinking may resonate with a Spinozist model of conative bodies that

must engage each other if their power is to be enhanced.)

The efficacy of a food will vary, Nietzsche notes, depending on the

other foods in the diet, the particular buman body that takes them in,

and the culture or nation in which the diet is consumed. He discusses,

for example, a popular diet book of his day, Luigi Cornaro's La vita sobria

(Art of Living Long). Cornaro (1464-1566) lived to the age of lOZ eating

only twelve ounces of solid food ("bread, the yolk of an egg, a little meat,

and some soup"") and fourteen ounces of wine a day ("waters, in what­

ever way tbey may be doctored or prepared, have not the virtue of wine,

and fail to relieve me""). Nietzsche complains that thougb Cornaro

"recommends his meagre diet as a recipe for a 10Qg and happy life -a

virtuous one, too," such a diet will be able to enhance the vitality of only

some bodies. One diet does not lit all, says Nietzsche. For someone like

Cornaro, with "an extraordinarily slow metabolism; a sparse diet will

bave good effects, but "a scholar of our day, with his rapid consumption

of nervous energy. would kill himself with Cornaro's regimcn .. "z"

The effectivity of a foodstuff varies from body to body, but wbat is

even more interesting about Nietzsche's discussion of Cornaro is his
suggestion that the effectivity of the "same" food in the "same" body

will vary over time as actants enter and leave the scene. "Warrior food,"

if it is to produce warriors, must join forces with a whole bast of other

actants. Nietzsche gestures toward the agency of the food-person­

sound-nation assembJage in his discussion of anti·Semitism's hold on

Bismarck's Germany: he names beer as a contributing source, but beer

as part of a diet consisting also of German "newspapers, politics, . . . and

edible matter 45

Wagnerian music."" Ukewise, be identifies the ·abstention &om Besb"
as a source of the ressentiment of the priest-but only when Catholic
vegetarianism encounters a specific set of other actors. only. that is,
wben Batulent vegetables operate in conjunction with "fasting . . . ,
sexual continence . . . , flight 'into the wilderness' . . . [andJ the entire
antisensualistic metaphysic of the priests."'·

Nietzsche contends that a foodstuff comes alive to its powers in the
presence of the materiality of certain newspapers, Wagnerian music. and
the bodily practices of asceticism, all of whicb qualify as what Donna
Haraway called "material·semiotic actors.":!? Any science of diet, then,
would have to take account not only of foods acting in confederation
with other bodies such as digestive liquids or microorganisms but also
foods coacting with the intensities often described as perception, belief,
and memory. Nietzscbe warns against imagining these l.tter as "higber'
forms: "nutrition, place. climate . . . are inconceivably more important
than everything one has taken to be important so far [Le.,J 'God:
'soul,' 'virtue,' 'sin; "beyond: 'truth,' ·etemal life ... ·2•

Much like Russian matryoshki dolls, assemblages contain a sequence
of ever small ones-functioning groupings of .ctants in a series of
larger, more complex congregations. But there is also a sense in which
Nietzsche imagined the assemblage of consumption as issuing in calcu­
l.ble rather than emergent outcomes, outcomes whose predictability
increases .s one's knowledge of the system becomes more detailed, up­
to-the-minute, and comprehensive. Nietzsche tended to slip back into a
mechanistic model of physiology. I wonder whether this supposition of
a renable mechanism constitutes a necessary illUSion, reqUired if one is
to pursue a deliberate regime of consumption, a plan of action in wbicb
some parts of the body (eye, the will) issue orders to other parts (limbs,
mouth, fingers) about what and how much to take in.

Thoreau, Dead Meat, and Berries

ReBecting on the coactions of food, drink, human digestion, metabo­
lism, and idea intensities, Nietzsche began to craft a program of artful
eating. On tbe other side of the Atlantic, Thoreau was engaged in his
owo regimen of consumption, one designed to induce a different set of

46 chapter 3

effects. Both experimentalists sought to benefit in mind and body from

the vital, active powers of food. Nietzsche rejected vegetables when they

allied with ascetic practices and priestly ressentiment. Vegetables could

be dangerous. Thoreau, too, affirmed a vegetal vitality, but be located it

in a different assemblage, one that produced another kind of effect on

his body: a greater wakefulness and better resistance against the patho­

gens of social convention.

One night, walking home with his just caught "string of fish: Thoreau

catches also a "glimpse of a woodchuck stealing across my path, and 1

felt . strange thrill of savage delight, and was strongly tempted to seize

and devour him raw; not that 1 was hungry then, except for that wild­

ness which be represented."'Z9 Hungry for wildness. Thoreau at Erst tries

to devour the woodchuck so that its vitality will become his. But then

Thoreau stops to wonder: Haw is this transfer pOSSible? After years of

consuming material bodies, he finally asks just how eating works. What

is actually happening when these bodies mix with mine? Walt Whitroan

would later engage in • similar consideration, writing in Leaves o[Grass:
"Who goes there? hankering, gross, mystical, nude; How is it I extract

strength from the beef 1 eat?"" Thoreau ultimately concludes that "de­

vouring" wild flesh does not in fact result in his own vitalization, but in

the mortification-the rotting-ofbis imagination.

The first warning sign of tills carne to Thoreau by way of his gut:

"With every year" fish-flesh became more and mQre viscerally unap­

pealing. Eventually, he stops consuming "animal food" (and tea and cof­

fee) altogether, finding "something essentially unclean about a diet . . .

[of] Hesh."" The irresistible wildness of a lively woodchuck had turned

into the repellent uncleanness (in the sense of dirty, slimy, gooey) of its

corpse. Thoreau calls this a "practical objection" -meat oozes and drips.

whereas "a little bread or a few potatoes would have done as well. with

less trouble and 61th."" But more than housekeeping is at stake here.

Meat, he declares, is "not agreeable to my imagination." "I believe that

every man who bas ever been earnest to preserve his higher or poetic

faculties in the best condition has been particularly inclined to abstain

from animal food It may be vain to ask why the imagination will not

be reconciled to flesh and fat. I am satisfied that it is not.""

If we detect in Thoreau's disgust for meat a certain Platonic revulsion

against that which is subject to change. a certain preference for eternal

edible matter 47

forms over transient matter, this is countered by Thoreau's celebration

of other foods, which, though no less transient or vulnerable to decay

and no less material than animal fat, produce desirable effects in him.
He resists ingesting the viscous slime of decaying animal bodies but

clamors for food that leavens his flesh and relines his imagination. This

includes "a little bread or a few potatoes' and, perhaps most of all, ber­

ries, these "little things are not little but fine-they are some huckle­

berries.· .. Thoreau is "thrilled" to find that "some berries which I had

eaten on the hill-side had fed my genius.""

Thoreau strives to confederate with a set of bodies, some solid, some

wispy, that render his own body finer, leaner, and more discerning­

better able to sense the force of things. He comes to see, for example,

that the powers of berries are variably actualized; the huckleberries and

blueberries sold in market, in contrast to the ones he eats straight off

the bush on Fair Haven Hill, "do not yield their true flavor It is a

vulgar error to suppose that you have tasted huckleberries who never

plucked them The ambrosial and essential part of the fruit is lost

with the bloom which is rubbed off in the market cart, and they become

mere provender."" We would say that the berries in Pop-Tarts do not

act the way their wild counterparts do, or that processed cheeses and

sterile-filtered wine are rendered more passive. less vital, and more pre­

dictable than their unpasteurized and unfiltered counterparts "

The Hungry Soul

For Nietzsche and for Thoreau consumption is a two-way street, an en­

counter between bodies human and nonhuman. Tea, coffee, vegetables,

beer, music. berries, fish, a woodchuck, the skinny Thoreau body, and

the Sickly Nietzsche body all possessed a kind of vital force. In sharp

contrast is the model of eating offered by Leon Kass in his popular book

The Hungry Soul: Eating and the Perfecting of Our Nature. Kass argues

that the mundane act of eating reveals something about the very order

of Creation: it reveals a natural hierarchy of bodies, with matter on the

bottom, organisms in the middle, and humans at the top.

Kass begins with the claim that ·we do not become the something

that we eat; rather the edible gets assimilated to what we are the

48 chapter 3

edible object is thorougbly transformed by and re-formed into the

eater."" How is it possible that a buman body, itself edible matter, tri­

umpbs so completely over all other bodies? Kass argues that this su­

perlative power advantage stems from (thougb, as we shall see, is not

completely explained by) the fact that the buman body is an organism.

Kass defines an organism as a material body infused with a nonmaterial

supplement, with, that is, "life." "Ufe" is a force qualitatively different

from tbe merely mechanical operations of matter: life "is not the result

of metabolism but rather its cause, for persistence through nourishing is

an achievement of the organism as organized. notofits materials alone,")!t

All organisms, and not just humans, are animated by a life force, and

thus all organisms have the power to bestow "form" on inorganic matter

or on dead meat. It is this mysterious force called life that is responsible

for "thoroughly transfOrming" the "edible object . . . into the eater."

The buman organism, Kass continues, is especially endowed with this

life force; it is, one might say, espeCially alive, for it, as the highest of the

organisms designed by God, has "soul." An ensouled organism, "from

the top of the spiral, gazing on the totality of the world as well as on his

own peculiar ascent," is able, for example, to -embrace forms that sanc­

tify his eating."'·

Kass invokes a strong version of the distinction between organic

life and inorganic matter, affirms with confidence the existence of a

nonmaterial life force that animates mere matter, and celebrates the

uniqueness of the human version of that life force, the soul. In so doing,

he affirms a kind of vitalism. As an evangelical Christian, Kass makes

claims in The Hungry Soul that are particularly clear, bold, and unapolo­

getic: be thus helps us discern the milder and more nuanced versions of

vitalist claims that circulate more Widely in the culture.) will return to

the topic of vitalism in chapters 5 and 6, when) consider the variants of

it endorsed by Immanuel Kant, Hans Driesch, and Henri Bergson and

place these vitalisms in conversation with a theory of materiality as itself

an active, v'ibrant power.

Kass offers a conquest model of human eating. according to which

the ingested bodies of animals, plants, bacteria, metals, synthetic hor­

mones, trace elements, dioxin, and other industrial byproducts are fig�

ured as inactive, plastic materials for human use. Thoreau, Nietzsche,

and recent studies of omega-3 and hydrogenated fats cballenge this

model and the form-matter dichotomy at its heart They instead discern

edible matter 49

a productive power intrinsic to foodstuff, which enables edible matter
to coarsen or refine the imagination or render a dispos.i tion more or
less liable to ressentiment, depressioD, byperactivity, dull-wittedness,
or violence. They experience eating as the formation of an assemblage
of human and nonhuman elements, all of which bear some agentic ca­
pacity. This capacity includes the negative power to resist or obstruct
human projects, but it also includes the more active power to affect and
create effects. On this model of eating, human and nonhuman bodies
recorporeali2e in response to each other; both exercise formative power
and both offer themselves as matter to be acted on. Eating appears as
a series of mutual transformations in which the border between inside
and outside becomes blurry: my meal both is and is not mine; you both
are and are DOt what you eat.

Vagabond Matter

If the eaten is to become food, it must be digestible to the out-side it
enters. Likewise, if the eater is to be nourished. it must acc:ommodate
itself to the internalized out-side. In the eating encounter, all bodies are
shown to be but temporary congealments of a materiality that is a pro­
cess of becoming, is hustle and Bow punctuated by sedimentation and
substance. Emma Roe's phenomenology of eating practices in Britain
highlights how food bobs above and below the threshold of a distinct
entity: a carrot as it first enters the eater's mouth is a fullMblown entity.
with a distinctive taste, coJor, odor, texture; once swallowed, however,
its coherence gradually diSSipates until, if one were to continue to ObM
serve it via a tiny can"tera inserted into the gut, the difference between
carrot and eater vanishes altogether." Maud Ellman also describes the
various comings and goings of food:

[Food's] disintegration in the stomach, its assimilation in the blood, its di­

aphoresis in the epidermis, its metempsychosis in the large intestine: its

viscosity in okra, gumbo. oysters; its elasticity in jellies. its deliquescence in

blancmanges; its tumescence in the throats of serpents. its slow erosion in

the bellies of sharks; its odysseys through pastures, oIchards, wheat fields,

stock-yards, supermarkets, kitchens, pig troughs, rubbish dumps, disposals;
the industries of sowing. hunting, cooking. milling, processing. and canning

50 chapter 3

it; the wizardry of its mutations, ballooning in bread. subsiding in souffles;
raw and cooked. solid and melting. vegetable and mineral, fish. flesh, and

fowl, encompassing the whole compendium of living substance,n

Edibles disclose, in short, what Deleuze and Guattari called a certain

"vagabond" quality to materiality, a propensity for continuous variation

that is elided by "all the stories of matter-form.·" The activityof metabo­
lizatioo. whereby the outside and inside miogle and recombine, reo­

ders more plausible the idea of a vital materiality. It reveals the swarm

of activity subsisting below and within formed bodies and recalcitrant

things, a vitality obscured by our conceptual habit of dividing the world

into inorganic matter and organic life.

How Food Matters

My final example of artful consumption is the slow food movement,

founded in Italy in 1986 to contest the McDonaidization, environmen­

tal unsustainability, and petrocentrism of a globalized system of food

production, marketing, and distribution. According to its manifesto,

'Slow Food is dedicated to stewardship of the land and ecologically

sound food production; to the revival of the kitchen and the table as

centers of pleasure, culture, and community; to the invigoration and

proliferation of regional, seasonal culinary traditions; to the creation of

a collaborative, ecologically-oriented, and virtuous globalization; and to
living a slower and more harmonious rhythm of life:'"

What is distinctive about slow food, 'and what might enable it to be­

come a particularly powerful assemblage, is its appeal both to the "gra­

nolas" and to the "foodies." It celebrates, in one fell swoop, ecological

sustainability, cultural specifiCity, nutritional economy, aesthetic plea­

sure, and the skills needed to make meals from scratch. In grouping

these images and practices together, in forming that particular congre­

gation, slow food just might have a chance to reform the public that
once coalesced under the banner of "environmentalism." Perhaps slow

food's cocktail of concerns-tasty foed, lean energy use, and love of the

Earth - can awaken us from what Barbara Kingsolver describes as our

"mass hallUCinatory fantasy in which the megatons of waste we dump

in our rivers and bays are not poisoning the water, the hydrocarbons we

edible matter 51

pump into the air are not changing the climate, over6shing is not de­

pleting the oceans, fossil fuels will never run out, wars that kill masses

of civilians are an appropriate way to keep our bands on what's left, we

are not desperately overdrawn at the environmental bank, and, really,

the kids are all right.""

The slow food program involves taking the time not only to prepare

and savor the food, but also to reHect on the economic, labor, agri­

cultural, and transportation events preceding its arrival to the mar­

ket. In this way it endorses a commodity-chain approach to food that

chronicles the "life-history" of a food product and traces "the links that

connect people and places at different points along the chain."" This

practice provides consumers with better insight into just what is going

into their mouths: not only in terms of ingredients such as pesticides,

animal hormones, fats, sugars, vitamins, minerals, and the like but also

in terms of the suffering of food workers and the greed of agribusiness

and its agents in Congress." But the assemblage of slow food could be

strengthened further, I think, if it broadened its focus beyond the ac­

tivities of humans. It tends to perceive of food as a resource or means,

and thus to perpetuate the idea that nonhuman materiality is essentially

passive stuff, on one side of an ontological divide between life and mat­

ter. To the extent that we recognize the agency of food, we also reorient

our own experience of eating. What would happen if slow food were

to incorporate a greater sense of the active Vitality of foodstuff? If I am

right that an image of inert matter helps animate our current practice

of aggressively wasteful and planet-endangering consumption, then a

materiality experienced as a lively force with agentic capacity could ani­

mate a more ecologically sustainable public.

In contrast to this picture of food as a tool to "be taken possession

of if life is to continue," I have construed food as itself an actant in an

agentic assemblage that includes among its members my metabolism,

cognition, and moral sensibility. Human intentionality is surely an im­

portant element of the public that is emerging around the idea of diet,

obesity, and food security, but it is not the only actor or necessarily the

key operator in it. Food, as a self-altering, dissipative materiality, is also

a player. It enters into what we become. It is one of the many agencies

operative in the moods, cognitive dispositions, and moral sensibilities

that we bring to bear as we engage the questions of what to eat, how to

get it, and when to stop.

. A Life of Metal

In a short story by Franz Kafka called "A Report to an Academy," the

urbane but hirsute Rotpeter speaks before a rapt audience of humans:

"Honored members of the Academy! You have done me the bonor of

inviting me to give you an account of the life I fgrmerly led as an ape .

. . . What I bave to tell [will) . . . indicate the line an erstwhile ape

bas had to follow in entering and establishing bimself in the world of

men." Througb an accelerated program of evolution, Rotpeter apes his

way into the human life world: be learns to smoke a pipe and drink

some schnapps, and then, elated by these achievements and "because

I could DOt help it, because my senses were reeling." calls out "a brief

and unmistakable 'Hallo!' breaking into buman speeeb, and with this

outburst broke into the human community, and felt its echo: 'Listen,

he's talking:"'

Rotpeter gives an account of his "life": the term here refers to a bio­

logical condition consistent with the capacity for emotion, sociality, and

reflection. 1ms is a life, Kafka makes clear, that apcs share with men,

for the difference between them is only that between points on a Single

a life otmetal 53

"line." Since Kafka's time, the gap between human and animal has nar­

rowed even further, as one after another of the traits or talents thought

to be unique to humanity are found to exist also in nonhuman animals.'

It is no longer so controversial to say that animals have a biosociai, com·

municative, or even conceptual life. But can nonorganic bodies also

have a life? Can materiality itself be vital?

In the previous chapters, the Vitality of matter referred to the conative

drive or motility of simple or protoOOdies, to the tendency of forces to

form agentic assemblages, or to the ability of plants and animal matter

to induce effects in the human bodies that eat them. In this chapter J
turn my attention explicitly to the figure of life to see just how far it can

be pulled away from its mooring in the physiological and organic. Does

life only make sense as one side of a life-matter binary, or is there such

a thing as a mineral or metallic life, or a life of the it in "it rains? I think

that there is, and that there are good ecolOgical and biotechnological

reasons for us to get better acquainted with it.]

A Life

In a short essay by Gilles De/euze called "Immanence: A Life; we are

introduced to the concept of "a" life. As the indefinite article suggests,

this is an indeterminate vitality, a "pure a-subjective current."· A life is

visible only fleetingly, for it is "a pure event freed . . . from the subjec­

tivity and objectivity of what happens.'" A life inhabits that uncanny

nontime existing between the various moments of biographical or mor­

pholOgical time. When it pokes into the scene, we catch a glimpse of the

virtual subsisting in Rotpeter's life world. Deleuze cites as an example

of this impersonal vitality very small children who, though not yet indi­

viduals, are "Singularities· in that each, accordjng to the cootingencies

of their encounters, expresses just this smile, or gesture, or grimace.

These little ones "are traversed by an immanent life that is pure power

and even beatitude The indefinites of a life ... • The pure power of

a life can manifest as beatitude, or as an unspeakable, sheer violence,

and I would amend De/ouze's term here to acknowledge the dark side

of "a life." Veena Das, in her ethnography of people's attempts to piece

their lives back together in the wake of "world-annihilating" violence

54 chapter 4

(e.g., the mass killings after the assassination of Indira Gandhi), notes
a certain "frozen�slide quality of the . . . non-narrations" of such vio­
lence. This is when words become "numbed" or seem to have lost "touch
with life," by which Das means that they have lost touch with a cultural
life world.' Could it be that in losing touch with the life world, these
utterances thereby express "a life"? But now a life no longer looks so
appealing, and here Das's work suggests to me that the eruption of a life
ought to be described less exclusively through metaphors of overflow
and vitality. Sometimes a life is experienced less as beatitude and more
as terror, less as the plentitude of the virtual and more as a radically
meaningless void.

A life thus names a restless activeness, a destructive-creative force­
presence that does not coincide fully with any specific body. A life tears
the fabric of the actual without ever coming fully "out" in a person,
place, or thing. A life points to what A, Thousand Plateaus describes
as "matter-movement" or .. matter-energy a "matter in variation that
enters assemblages and leaves them.'" A life is a vitality proper not to
any individual but to "pure immanence," or that protean swarm that is
not actual though it is real: ''A life contains only virtuals. It is made of
virtualities.'" A life is "a-subjective": Deleuze elsewhere laments the way
French novelists tend to reduce life to "something personal," whereas
the genuine writer strives to become a "great Alive" who is "only too
weak for the life which runs in him or for the affects which pass in
him:'" We can hear in that quotation an echo of Friedrich Nietzsche's
distinctive brand of vitalism, expressed, for example, in Will to Power:

"Do you know what Life is to me? A monster of energy . . . that does not
expend itself hut only transforms itself. . . . [A] play of farces and waves
of forces, at the same time one and many . . . ; a sea of forces HOwing and
rushing together, eternally changing" (entry 1067). u

The Dead Weight of Adamantine Chains

In a play by Aeschylus called Prometheus Bound, the chains that bind Pro­
metheus are as dead, immobile, and actual as a life is Vibratory, liquid,
and virtual. In the first scene, Kratos (Might) calls on Hephaestus (the
metallurgist) to secure these chains:

This is the world's limit that we have come to;

this is the Scythian country. an uotroddeo desolation.

a life of metal 55

Hephaestus, it is you that must heed the commands the father laid upon

you

to nail this malefactor to the high craggy rocks

in fetters unbreakable of adamantine cbain.ll

Hephaestus. friend to Prometheus. reluctantly cedes to Kratos. just as

Prometheus must yield to metal. for the chains are indeed adamantine.

from the Greek adamantinos: of the hardest metal. like iron or steel. The

"malefactor" struggles mightily against them. but his flesh is no match

for the hard and impassive metal. an absolute no.

The association of metal with passivity or a dead thingness persists:

the "adamantine chain· is one of a long line of tropes that will come to

include the iron cage. brass tacks. steely glares. iron wills. solid gold

hits. Who would choose metal as the symbol of vitality? Deleuze and

Felix Guattari: in a short section of the "Nomadology" plateau. they

naroe metal as the exemplar of a vital materiality; it is metal that best

reveals this quivering effervescence; it is metal, bursting with a life, that

gives rise to "the prodigious idea of Nonorganic Life."u

I follow Deleuze and Guattari in experimenting with the "prodigious·

idea that activity is the "vague essence" of matter." But just what kind

of activity is this? Thomas Hobbes long ago insisted that life was but

matter in motioo, that there was "a continual reUnquishing of one place.

and acquiring of another" by bodies.1S Is this the "material vitality" of

which Deleuze and Guattari speak? Not quite. for whereas Hobbes fo­

cused attention on the activity of fanned bodies as they move through

a void of space. Deleuze and Guattari highlight an activeness that is not

quite bodily and not quite spatial. because a body-in-space is only one

of its possible modalities. This activity is better imagined through terms

such as quivering, evanescence, or an indefinite or nonpurposive SUS�

pense. This vibratory vitality precedes. or subsists within. or is simply

otherwise than. formed bodies. A Thousand Plateau is full of quickening.

effervescent proto- aod no-bodies-of becomings-animals. of Bodies

without Organs-which are best described. in Spinozist terms. as "a

set of speeds and slownesses betweeo uoformed particles [with] . . .

the individuality of a day. a season. a year. a life."" This is the activity of

intensities rather than of things with extension in space, the "pure pro·

56 chapter 4

ductivity" of "virtual" matter or "matter-energy.-11 Deleuze and Guattari

believe that such a "material vitalism . . . doubtless exists everywhere

but is ordinarily hidden or covered, rendered unrecognizable by the

hylomorphic model." 'S

The "hylomorphic" model (a term they borrow from the French phi·

losopher of technology, Gilbert Simondon) is an explanatory model of

how bodies change or develop. According to it a presumably passive, un·

organized, or raw matter can be given organic "form" only by the agency

of something that is not itself material. The hylomorphic model is thus a

kind of vitalism, positing some nonmaterial supplement with the power

to transform mere matter into embodied life. Leon Kass. discussed in

chapter 3, offered a hylomorphic account of eating: metabolism, as the

mechanical movements of mere matter, cannot explain the "life" of the

organism, for that requires "some immaterial 'thing' that unites and in­

forms" the organism." Kass acknowledges that this spiritual force is

"absolutely dependent upon material" ("One never finds the form of

lion separated from its leonine flesh"), but it has a reality that is both

independent of and. deeper and truer than flesh. Thus it is, says Kass,

that the "organism persists. though its materials do not."lO

According to a hylomorphic model, any "formative" power must be

external to a brute, mechanical matter. The model can neither posit nor

discern the presence of what John Marks calls the "implicit topological

forms" inside materiality. These topological tenQencies do not merely

put up a passive resistance to the activities of external agents but they

actively endeavor to express themselves: they are conative without being

quite "bodied." The hylomorphic model is ignorant of what woodwork­

er .. and metallurgists know quite well: there exist "variable intensive af­

fects" and "incipient qualities" of matter that "external forms [can only]

bring out and facilitate."" lnstead of a formative power detachable from

matter, artisans (and mechaniCS, cooks, builders. cleaners. and anyone

else intimate with things) encounter a creative materiality with incipi­

ent tendencies and propensities, which are variably enacted depending

on the other forces, affects, or bodies with which they come into close

contact.

In sum, when Deleuze and Guattari speak of a material vitality, they

do not mean simply to draw attention to a "Hobbesian" movement of

bodies in space. Neither are they making the familiar point about the his-

a life of metal 57

toricity of objects, about the way the form and meaning of things change

as they age and detach from a social wbole or become embedded in

new relations with new things. (This is what the "social lives of objects"

tradition in anthropology, SOCiology, and science studies does.) What

Deleuze and Guattari set their sights on is something else: a vibratory

eHluescence that persists before and after any arrangement in space:

the peculiar "motility" of an intensity. Or what nonrepresentational ge­

ographers like Alan Latham and Derek McCormack call the ·processu­

ally emergent" quality of matter-energy, or what the philosopher Brian

Massumi describes as the "pressing crowd of incipiencies and tendeD�

cies" that is matter.22 The aim here is to rattle the adamantine chain that

has bound materiality to inert substance and that has placed the organic

across a chasm from the inorganic. The aim is to articulate the elusive

idea of a materiality that is itself heterogeneous, itself a differential of

intensities, itself a life. In this strange, vital materialism, there is no

point of pure stillness, no indivisible atom that is not itself aquiver with

virtual force.

Michel Foucault may also have been trying to mark this kind of active­

ness when he spoke of an "incorporeal" dimension of bodies, a quaking

tension unrepresentablewithin a philosophical frame of bodies-in-space

and unthinkable when matter is conceived as extension. In "Theatrum

Philosophicum" Foucault introduces the idea of the incorporeal by re­

calling the Epicurean idea of simulacra, those one-layer-thin sheets of

atoms continually being shed from the thicker and slower compound

bodies of objects. These filmy sbeathes, and not the full object in the

round, are the stimuli to human perception, for it is these mobile Boat­

ers that hit our sense apparatus to give notice of the presence of an out­

side. Simulacra, says Foucault, are a strange kind of matter: they are all

surface and no depth; "emissions' that rise like "the wisps of a fog"; a

materiality that "dissipaters] the denSity of matter."" Foucault names

this the incorporeal because it is not quite a discrete body or substantial

corpus. But also because this mobile activity remains immanent to the

material world. remains in-corporeality.24

How can this ontological imaginary square with our everyday en­

counters with what greet us as stable bodies? Here, the vital materialist

can invoke a theory of relativity (of sorts): the stones, tables, technolo­

gies, words, and edibles that confront us as fixed are mobile, ioternally

58 chapter 4

heterogeneous materials whose rate of speed and pace of change are

slow compared to the duration and velocity of the human bodies partici­

pating in and perceiving them. "Objects" appear as sucb because tbeir

becoming proceeds at a speed or a level below the thresbold of buman

discernment. It is hard indeed to keep one's mind wrapped around a

materiality that is not reducible to extension in space, difficult to dwell

with the notion of an incorporeality or a differential of intensities. Tbis

is because to live, humans need to interpret the world reductively as a

series of fixed objects. a need reflected in the rhetorical role assigned to

the word material. As noun or adjective material dena
,
tes some stable or

rock�bottom reality, something adamantine. To invoke "material inter·

ests" is, for e.xample� to position oneself as a realist compared to those

wbo trade in empty abstractions or naive hopes." Historical material­

ism also relies on tbe trope of fixity: Ben Anderson notes a long "tra­

dition of structuralist and bistorical materialist work that articulates

'the material' as a founding pre-discursive space standing before, and

determining. 'in the last instance', a realm of culture."'6

A Life of Metal

Aeschylus presented Prometheus's chains as fixed matter. The chains

are strong because their metal is uniform and homogeneous. devoid of

any internal differences (variations in texture, ductility. rates of decay,

etc.) that Prometheus might bave exploited to break ii apart. The chains

are impregnable, we are told, because their matter does not vary across

its own surface or depth.

It seems, however, that this is not a good empirical account of the

microstructure of metals, which consists in irregularly shaped crystals

that do not form a seamless whole. The historian of science Cyril Smith

offers this description:

Metals. like nearly all other inorganic substances, are polycrystalline in nap

ture, that is, they consist of hosts of very tiny crystals packed together to fill

space. The shape of these crystals is not that of the beautiful [gem stone J

. . . . but [they] have curved surfaces because each crystal interferes with its

neighbor's growth, and the interface determines the shape more than does

the internal structure If grains are separated from each other, they will

a life of metal 59

be seen to have few Bat surfaces and many curved ones. They are not plane·

faced polyhedra and they differ in size and shape: the only uniformity lies

in the angles at which the faces meet each other to form the edges. On the

average, each giain bas about fourteen faces. with an average of five and

one·seventh sides,l7

The crystal grains of, say, iron come in a large variety of sizes and shapes.

depending on "the space-filling pressures of their neighbors�u Though

the atoms within each individual grain are "arranged in regular array

on a space lattice,":l9 there are also "imperfections in the array,"30 most

notably the presence of loose atoms at the "interfaces" of grains. These

atoms "belong" to none of the grains," and they render the boundaries

of each grain porous and quivering: a grain of iron is not 'some kind of

an enveloped entity," as is "a grain of wheat."" This means that the crys­

talline structure of metal is full of holes or "intercrystalline spaces.""

These "vacancies" can be "as important as the atom" in determining

properties of a particular metal." It is the variegated topology of a metal

sheet or rod that metallurgiSts explOit when, for example, they use heat

to produce an alloy or to turn iron into steel.

A metallic Vitality, a (impersonal) life, can be seen in the quivering of

these free atoms at the edges between the grains of the polycrystalline

edifice. Manuel De Landa points to another instance of a life of metal

in the "complex dynamicS of spreading cracks� These cracks, too, are

a function of "certain defects . . . within the component crystals; they

are "line defects." The line of travel of these cracks is not deterministic

but expressive of an emergent causality, whereby grains respond on the

spot and in real time to the idiosyncratic movements of their neighbors,

and then to their neighbors' response to their response, and so on, in

feedback spirals."

The dynamiCS of spreading cracks may be an example of what Deleuze

and Guattari call the "nomadism" of matter. Playing on the notion

of metal as a conductor of electriCity, they say that metal "conducts"

(ushers) itself through a series of self-transfonnations, which is not a

sequential movement from one fixed point to another, but a lumbling of

continuous variations with fuzzy borders. What is more, this tumbling

is a function not only of the actions applied to metal by metallurgists

but of the protean activeness of the metal itself: "[In] the Sumerian

empire. there are a dozen varieties of copper inventoried with different

60 chapter 4

names according to their places of origin and degrees of refining. This

forms . . . a continuous melody of copper, and the artisan will say: that's

what I need. But regardless of the breaks operated by the artisan, there

is no fixed order for alloys, variety of alloys, continuous variability of

alloys.""

Deleuze and Guattari, follOwing Henri Bergson and anticipating

more recent work in contemporary complexity theory, posit a mode of

becoming that is both material and creative, rather than mechanical

and equilibrium maintaining. Though much of the time the process of

material composition is regular and predictable, sometimes the arraign­

ment of various intensities produces unpredictably mobile fault lines

or energetic currents. Deleuze and Guatta.ci may gesture toward this

dimension of free play of a life with their oxymoronic invocation of a

material "esprit de COrpS."3'

Sometimes, of course, Aeschylus is right: metallic materiality can act

as an absolute DO, as when lead refuses the current of electricity or when

the links of an iron chain are stronger than the muscles of a man. But

Cyril and other Smiths know that this is only part of the story of the life

of mctal.

A Life of Men

I have so far been speaking of metal as if it existed in?ependendy of

other materials. But metal is always metallurgical, always an alloy of the

endeavors of many bodies, always something worked on by geological,

biological, and often human agencies. Aod human metalworkers are

themselves emergent effects of the vital materiality they work. "We are;
says Vladimir Ivanovich Vemadsky, "walking, talking minerals."" This

theme, of the "it" inside the "I:' is one to which I shall return at the end

of the book. Indeed, Smith's central thesis in A History of Metallogra­

phy is that it was the human metalworkers' intense intimacy with their

material that enabled them, rather than (the less hands-on) scientists,

to be the ones to first discover the polycrystalline structure of nonor­

ganic matter. The desire of the craftsperson to see what a metal can do,

rather than the desire of the scientist to know what a metal is, enabled

the former to discern a life in metal and thus, eventually, to collaborate

more productively with itl9

a life of metal 61

Over the past decade or 50, many poHtical theorists. geographers. art

historians, philosophers, sociologists, dancers, literary theorists, and

others have explored the contributions made by affect to public culture,

whereby affect refers to how moods and aesthetic sensibilities influence

ethics and pelitics as much as do words, arguments, and reasons. While

I agree that human affect is a key player, in this book the focus is on an

affect that is not only not fully susceptible to rational analysiS or linguiS­

tic representation but that is also not specific to humans, organisms, or

even to bodies: the affect of technologies, w:inds, vegetables, minerals.

Social science has for a long time acknowledged that however "cultural"

an assemblage (e.g., capitalism, the military-industrial complex, gender)

may be, it still can resist and elude cultural control. Social constructs

are w:idely understood as haVing a negative "life" of their own. The figure

of a life pushes this point. First, a life is not only a negative recalcitrance

but a positive, active virtuality: a quivering protoblob of creative elan.
Second, a life draws attention not to a lifeworld of human deSigns or

their accidental, accumulated effects, but to an interstitial field of non­

personal, ahuman forces, Bows, tendencies, and trajectories.

The project, then, is to theorize a kind of geoaffect or material vitality,

a theory born of a methodological commitment to avoid anthropocen­

trism and biocentrism-or perhaps it is more accurate to say that it

is born of an irrational love of matter. Here another ·prodigious idea"

comes to mind: Mario Perniola's "the sex appeal of the inorganic." Per­

niola pesits the existence in humans of a "neutral sexuality, an abstract

and endless excitation, . . . with no concern for beauty, age, and in gen­

eral, form." This neutral sexuality draws human bodies to apparently

dead things-to objects, stones, bits of matter. Humans, inexplicably,

are "excited· by what we otherw:ise believe to be "altogether inadequate

stimuli."'" The "sex appeal" of the inorganic, like a life, is another way to

give voice to what I think of as a shimmering, petentiallyviolent vitality

intrinsic to matter.

Vitalists, too, have insisted on the presence of some kind of enerp

getic, free agency whose spontaneity cannot be captured by the figure of

bodies or by a mechanistic model of nature. But if for vitalists like Berg­

son and HallS Driesch. matter seemed to require a not-quite-material

supplement, an elan vital or entelechy, to become animate and mobile,

for Deleuze and Guattari it is clear that materiality needs no animating

accessory. It is figured as itself the ·active principle."

Neither Vitalism nor Mechanism

In the previous chapters I have experimented with narrating events (en­
counters with litter, electricity, foeds, metal) in ways that present non­
human materialities as bona lide participants rather than as recalcitrant
objects, social constructs, or instrumentalities. What would happen to

our thinking about nature if we experienced materialities as actants,
and how would the direction of public policy shift if it attended more
carefully to their trajectories and powers? I am looking for a materi­
alism in which matter is figured as a vitality at work both inside and
outside of selves, and is a force to be reckoned with without being pur­
posive in any strong sense.

Such a vital materialism would run parallel to a historical materi­
alism focused more exclusively on economic and social structures of
human power. It would be part ad hoc invention and part a gathering of

elements from a previous tradition of thinking inhabited by Epicurus,
Lucretius, Thomas Hobbes, Baruch Spinoza, Denis Diderot, Friedrich
Nietzsche, Henry David Thoreau, and others. in that tradition, the dis­

tinction between life and matter, or organic and inorganic. or human

neither vitalism nor mechanism 63

and nonhuman, or man and goeL is not always the most important or

salient difference to recognize.

A vital materialism today would also do well, 1 think. to reengage the

so-called vitalists, especially those who, in the early twentieth century,

called themselves ·critical" or "modern" vitalists.' Henri Bergson and

Hans Driesch. for example. distinguished themselves from those "naive"

vitalists who posited a spiritual force or soul that was immune to any

scientific or experimental inquiry. The critical vitalists also opposed the

mechanistic model of nature assumed by the "materialists" of their day.

Nature was not, for Bergson and Driesch, a machine, and matter was

not in principle calculable: something always escaped quantification,

prediction, and control. They named that something .!lan vital (Berg­

son) and entelechy (Driesch). Their efforts to remain scientific while ac­

knowledging some incalculability to things is for me exemplary.

In this chapter 1 try to show how Driesch and Bergson. in their at­

tempts to give philosophical voice to the vitality of things. came very

close to articulating a vital materialism. But they stopped short: they

could not imagine a materialism adequate to the vitality they discerned

in natural processes. (Instead, they dreamed of a not-quite-material life

force.) Their vitalisms nevertheless fascinate me, in part because we

share a common foe in mechanistic or deterministic materialism, and

in part because the fabulously vital materiality of which I dream is so

close to their vitalism.

Critical Vitalism

Just before the First World War. there was in the United States a new

sense of the universe as lively and incalculable, as "a world of incessant

and unforeseeable change and possibility, a world always about to be.'"

There was, in short, an outbreak of vitalism. Central to this vitalism, a

revival fueled by Bergson's L'�volution cr�atrice (1907; published as Cre­

ative Evolution in '910) and Driesch's popular Gifford lectures titled The

Science and Philosophy of the Organism (1907-8). was the idea that life

was irreducible to a mechanical or deterministic matter. There must

exist a life prinCiple that (sometimes) animated matter, which was not

itself material even though it took on existence only when in relation

64 chapter 5

to matter. "The concept of nature must be enlarged," Driesch wrote, so
that it "consists of one completely spatial and one only partly spatial

portion."' The vital force, or that "only partiy spatial portion" of nature,

provided the impetus for morphological changes in the embryo. But the

critical vitalists also thought it was responsible for the progressive de­

velopment of personality and history: insofar as seeds, embryos, person­

alities, and cultures were all organic wholes, there was an isomorphism

between physical, psychological, and civilizational orders.

There was some disagreement among the critical vitalists about just

how to depict the vital force: Bergson's �lan vital, for example, competed

with Driesch's entelechy. But on the question of what matter was, they

agreed with each otheTas well as with their materialist opponents: mat�

ter was unfree, mechanistic, and deterministic (though "dynamiC· in

the sense of capable of undergOing regular changes of state). Whereas

the vitalists lifted instances of "life" outside the reach of this mechani­

cal world, the materialists insisted that every entity or force, however

complex, "organic; or subtle, was ultimately or in principle explicable

in mechanical or, as they called it, 'physico-chemical" terms.

Bergson and Driesch each identified a not-wholly-calculable, not­

quite-material impetus-a vital force or principle of life-as respon­

sible for such growth. Perhaps one of the reasons they enjoyed great

popularity in America (Bergson's lecture at Columbia University in 1913

occasioned one of the first traffic jams in New York) was because they

were received as defenders of freedom, of a certain open-endedness to

life. in the face of a modern science whose pragmatic successes were

threatening to confirm the picture of the universe as a godless ma­

chine.·

The star of this chapter is the fascinating but little known vitalism
oEDriesch, though I will also attend to the vitalism of his more famous

contemporary, Bergson. I will focus on the different figures of vital force

(that life principle infuSing an otherwise passive matter) put forward by

each. And because Immanuel Kant's thinking about life and matter was

so inHuentiai to both of them,' I will also explore Kant's flirtation (in
Critique of Judgment) with the idea of a Bildungstrieb (formative drive)

that made the difference between inert matter and organic life. Follow­

ing Kant, Driesch and Bergson took pains to tie their answer to the

question "what is life?" to insights provided by the experimental science

neither vitalism nor mechanism 65

of their day. And though the biophilosophies of Driesch and Bergson
botb complicated Kant's strong life/matter binary, neither fully sheds
Kant's image of inert matter. The association of matter with passivity
still haunts us today, I think, weakening our discernment of the force
of things. But it might be only a smali step from the creative agency of a
vital force to a materiality conceived as itself this creative agent.

Bildungstrieb

In Critique of Judgment, Kant famously insisted that matter as such can
have no "spontaneity":6 "We cannot even think of living matter as pos­
sible. (The concept of it involves a contradiction, since the essential
character of matter is lifelessness, inertia)" (Judgment, sec. 73, #394);

we must Dot "endow matter, as mere matter, with a property [viz . . the
property of life . . . J that conllicts with its nature" (Judgment, sec. 65,

#374; brackets in original).
Kant's insistence on an unbridgeable chasm between life and ·crude

matter" (Judgment, sec. 81, #424) raises for him the difficult question of
how then to represent the close conjoining of life and matter in the case
of organisms. An organism is that kInd of being which we can ·cognize
. . . as possible only as a natural purpose," or as "a self· organizing being"
(Judgment, sec. 65, #374) that is "both cause and effect of itself" (Judg­

ment, sec. 65, #372).' Kant addresses the problem in part by invoking a
special "formative drive," or Bildungsmeb, which attaches itself to and
enlivens dead matter.s

Bildungsmeb names the inscrutabl� self-organizational power present
in organisms but not in mere aggregates of matter. It is an ·ability" dis·

tinguishable from "the commonly present, merely mechanistic power of
formation" (Judgment, sec. 81, #424)" Some such "principle of original
organi.zation" must be posited, Kant reasons, for "to speak of autocracy

of matter in products that our understanding can grasp only as purposes
is to use a word without meaning" (Judgment, sec. 80, #421). Bildungs­
meb, one of the marvelous concepts that populate Kant's philosophical
1andscape, names a nonmaterial. teleological drive that imparts to mat­
ter its functional coherence, its "organic" quality (wherein each part of
the whole is both cause and effect of the others). Bildungsmeb is what

66 chapter 5

impels an und.iffercotiated. crude mass of matter to become an orga­

nized articulation of cooperating parts, the highest version of which is

"Man," 10

Kant is careful to distingulsh his Bildung,meb from a disembodied

soul: "We must [not) supplement matter with an alien principle (soul),

conjoined to it" (Judgment, sec. 65, #375). A soul is something said to be

able to exist without a body present, whereas Bildungsmeb has existence

only inside a body, only in conjunction with the mechanicai activities

of matter, with, that is, those activities driven by Newtonian (rather

than vital) forces. Kant was careful to associate Bildungsmeb verydosely

with matter without erasing the difference between them. The depen­

dence of Bi/dungsmeb on matter is, in Kant's view, what distingulshes

his own position from that of the naive vitalists of his time. The con­

cept of Bildungsmeb would not banish the organism from the system of

corporeal nature; it did not violate one of Kant's core methodolOgical

procedures, that is, "to explrun all products and events of nature, even

the most purposive ones, in mechanical terms as far as we possibly can

(we cannot tell what are the limits of our ability for this way of investi­

gating)" (Judgment, sec. 78, #415). As we shall see, Bergson and Driesch,

too, distinguished their figures of vital force from religious notions of

the soul; they also rejected the idea that the vital force could have any

existence apart from the bodies in which it operated.

Kant borrowed the concept of Bildungsmeb from Johann Friedrich

Blumenbach, a member of the medical faculty at Gottingen. In August

1790 (just after the publication of Critique of Judgment): Kant wrote

to Blumenbach to thank him for his "excellent work on the formative

force [Bildungsmeb). . . . [In it), you unite two prinCiples-the physical­

mechanical and the sheerly teleological mode of explanation of orga­

nized nature. These are modes whicb one would not have thought

capable of being united. In this you have quite closely approached the

idea with which I bave been chieBy occupied -but an idea that required

such confirmation [as you provide) through facts." U Kant endorsed Blu­

men bach's Bi/dungstrieb only as a regulative principle; it "would allow

the biolOgist to pursue the study of organisms as if they had developed

under the aegis of a directive, vital force, while yet restricting the re­

searcher to explaining organic activity by appeal only to mechanistic

laws."" Blumenbach, especially early in his work, may have thought of

neither vitalism nOT mechanism 67

Bildungstrieb in a more empirical (or even experiential) sense, as when

he speaks of it as the "inborn, life.long active drive" that "exists in all

living creatures, from men to maggots and from cedar trees to mold.""

Nevertheless, Blumenbach consistently insisted (in a way that pleased

Kant) that the operations of Bildungsmeb could never become fully

transparent to us. Kant writes apprOvingly in Critique o[Judgment ofBlu·

menbach's acknowledgment of the fundamentally "inscrutable" nature

of Bildung.meb, a causality necessarily obscure to us.'" For Blumenbach

as well as for Kant-and later for Driesch-the formative drive can be

known only indirectly, only by examining its effects, that is, the specific

organisms it bad composed. (My vital materialism posits the causality

of both inorganic and organic matter to be, to some extent, inscrutable

to us, and also that a mechanistic model is inadequate to both.)

As Kant saw it, one virtue of Bildungsmeb as a concept was that it

provided a way to affirm the uniqueness of the pbenomenon of organiC

growth, which was simultaneously a mechanical and a teleological pro·

cess. OrganiSms were mechanical in that they were governed by New·

tonian forces that applied to all physical systems, but they also had to he

seen as systems of purposes, and as such required a different principle

of exposition. Blumenbach modeled his Bildungsmeb on the idea of a

Newtonian force of gravity; he sought to do "for organic bodies what

Newton had accomplished for inert matter.""

Blumenbach, like Kant, rejected the idea that inorganic matter could

"spontaneously" give rise to organic life (hence the need to posit a non·

material Bildungstrieb in the first place), and both men also sought to as­

soeiate the vital force very, very closely with matter. Blumenbach notes,

for example, that repaired parts of a damaged organism are never quite

as large as the originals, a fact due, he reasoned, to the necessary corre�

spondence between the intensity of the Trieb (drive) and the volume of

the material. This was empirical evidence of the extreme familiarity of

Bildungstrieb with the matter to which it was bound."

Blumenb.ch focused on the constraint imposed on the formative

force by the spatiality of matter, and so did Kant. But Kant pointed also

to a constraint internal to Bildung.meb: the formative drive includes

within it and thus is partially determined by implieit or virtual "purpo·

sive predispositions [Anlagen) imparted to the stock" (Judgment, sec.

Bl, #423)." These predispositions direct the natural organism toward a

68 chapters

set of ends. thus linking its becoming to a stable order of Creation. One

could say that the moment of natura naturans (Bildungsmeb) is balanced

by the moment of natura naturata (Anlagen). My point here is that Kant's

Bildungstrieb is not radically open-ended in the effects it could produce:

tied both to materiallty and to Anlagen. it could not produce new beings

never seen before or those not already virtually preformed in the stock

from which the organism sprang (Judgment. sec. 81. #423).

Kant's invocation of Bildungsmeb reveals much about his notion

of materiality: it is a dull, mechanistic stuff in need of a supplement

(which is neither material nor soul) to become active. Bildungsmeb is

also an impersonal agency that comes automatically with an organically

organized body; it is indifferently distributed to all organisms. But lest

the idea of Bildungsmeb suggest that humans were detennined by a pur­

posive drive. Kant was careful to add that in the organism "Man; the

Bildungsmeb coexisted alongside a will that is (or we must assume to be)

free. Kant sought to make the case not only for a qualitative gap between

inorganic matter and organic life but also for a quantum leap between

humans and all other organisrns,18

In addition to the appeal to a Bildungsmeb. further evidence of Kant's

flirtation with vitalism can be seen in his response to the materialism

of the Epicurean •• who rejected the idea of matter as inert and who.

by extension. depicted the difference between human and nonhuman

(and between organism and machine) as a matter of degree rather than

kind. as more a case of different compositions of differently textured

and shaped materials. The Epicureans did not see tile atoritic swerve

(clinamen) as added or heterogeneous to matter. but as a lively impetus

intrinsic to materiality per se. Lucretius. for example. has no need to

import a Bildungsmeb or some other supplement into his physics. for his

universe consists not of dead matter and living beings but of swerving

atoms fanning turbulent and productive flows." (Here. the vital materi­

alist sides with the Epicureans.)

Kant condemns Epicureanism as unscientific: without the heuristic

principle of purposiveness (expressed in Bildungsmeb but absent in Epi­

cureanism), we would have to regard the exquisite. organic relatioD�

ship between, say, a bird's anatomy and its flight as merely accidental.

We would. in other words. have to entertain the possibility that nature

"could have structured itself differently in a thousand ways without hit­

ting on precisely the [organic] unity" of a bird. But to regard the bird's

neither vitalism nor mechanism 69

organic unity as a randomly generated fortuity would be to lack an ·a

priori . . . basis for that unity; whicb for Kant would mean to lack a sci­

entific explanation (Judgment, sec. 61, #360).

Kant liked Bildungstrieb because it enabled him to combine teleologi­

cal with mechanistic explanations. What interests me about it is that

it gestures toward an impersonal. ahistorical agency. an impetus that

"drives· men on. Bildungstrieb has an agentic power irreducible to the

purposive energies invested in it by humans. For Kant, of course. any

such drive would have to be thought of as having a divine source. Contra

Kant, I think it is both possible and desirable to experiment with the

idea of an impersonal agency integral to materiality as such, a vitality

distinct from human or divine purposiveness.

In invoking a lively Bildungstrieb operative within the otherwise life­

less materiality of an organism, Kant sets the stage for the reflections

on life and matter pursued by Bergson and Driesch. Driescb, to whom

I will turn first, insisted that life was qualitatively different from matter

and that, because mecbanistic explanation is inadequate to biological

forms, we must assume the presence of a nonmaterial impetus. of a vital

force, Theb -or what Driesch names as entelecby.

Entelechy

DIlesch was an independently wealthy embryologist. He was also one

of the first non-Jews to'be stripped of his professorship by the Nazis

because he objected to their use of his vitalism to justify a German con­

quest of "less vital" peoples. The question of the relationship between

belief in vital force and political violence recurs today as one notes the

conjoining of the evangelical Christian notion of a "culture of life" with

a doctrine of preemptive war. (This is a topic taken up in the following

cbapter.)

In lectures at the University of Aberdeen in 1907-8, Driesch affirmed

Kant's image of matter as in need of some supplement if it was to be­

come active, organized, and capable of cbange in a structured but not

fully determined way. I say ·structured but not fully determined" be­

cause Driescb, again following Kant, iroagined the vital principle not

as an open-ended impetus but as shaped by certain predispositions in­

trinsic to tile seed or embryo. Driesch also ecbeed Kant's claim that the

70 chapter 5

vital principle would never become fully transparent to us and could

be known only as an invisible presence performing the tasks in fact

performed within the organism but wb.ich no mechanical matter could

ever pOSSibly perform by itseif. Entelechy is born in the negative spaces

of the machine model of nature, in the "gaps" in the "chain of strictly

physico-chemical or mecbanical events." Driescb rejects a Spinozist

theory of "psycho-physical parallelism" precisely because Spinozism, as

Driesch understands it, holds "that the physical side of [the] . . . duality

forms a continuous chain of strictly physico-chemical or mechanical

events without any gap in it."�o

Because Dricsch endorses Kant's critique of "dogmatic metaphysics,"

it is very important to b.im that b.is "prooP' of vitalism be understood

as a negative one: ''All proofs of vitalism i.e. all reasonings by wb.ich it is

shown that not even the machine-theory covers the field of biological

phenomena, can only be indirect proofs: they can only make it dear

that mecbanical or Singular causality is not sufficient for an expla­

nation of what bappens:'" Driesch's case for entelechy also employs

transcendental arguments: X must be operative, given the indisputable

reality of y. For example, to demonstrate that the vital principle cannot

be "physico-chemical" in nature, he starts from the observation that in

morpbogenesis (the process by which a fertilized egg becomes an adult

organism), "manlfoldness in space is produced where no manifold ness

was." Though at first glance it might seem that this manlfoldness in

space emerged directly from the spatially uniform, undiff�rentiated

egg, theoretical reason reveals this to be impOSSible: a spotial manifold

cannot have a spatial unity as its source. Thus it must be that some other

kind of "manifold" is present "previOUS to morphogenesis." Lacking an

"extensive character," this prior manifold, the basis of the organism's

later differentiation. must be an "'intensive manifoldness ... ·2l that is,

"an agent acting manifoldly without being in itself manifold in space .
.
. .,

"That is to say. [it is] . . . composite, though not in space."l<4We thus have

a first definition of entelechy: it is the intensive manifold out of wb.ich

emerges the extensive manifoldoess of the mature organism.

In addition to prOviding negative and indirect proof of entelechy,

Driesch's case for vitalism also appeals to his positive and direct inter­

ventions in the laboratory. Indeed, what bad initially provoked Driesch

to posit the "autonomy of life" was not theoretical reason but experi­

ments on ceU division in the sea urchin. It was a calculated intrusion

neither vitalism nor mechanism 71

into the mechanism of sea urchins that uncovered for Driesch the fact
that life was inexplicable if conceived exclusively as a mechanism. That
entelechy was nonmaterial, nonspatial, and nonmechankal did not,
however. mean that it was a psyche or spirit: "The contrary of mechani­

cal is merely non-mechanical. and not 'psychical:"" For Driesch as for
Kant the vital principle must be conceived as neither mechanical body
nor ethereal soul.

The goal of Driesch's laboratory work. and the reason for his strict
adherence to the protocols of empirical science. was not simply to gain
a more subtle understanding of the dynamic chemical and physical
properties of the organism but also to better discern what animated the
machine: "Why then occurs all that folding, and bending . . . , and all
the other processes we have described? There must be something that
drives them out. so to say."" Driescb names that something, that driving
force, entelechy. Neither a substance nor an energy (though active only
in relation to them). entelechy is "the non-mechanical agent respon­
sible for the phenomena of life."" Like Kant, Driesch borrows his term
of art: he takes entelechy from Aristotle. retaining its sense of a self­
moving and self-altering power but rejecting its peculiarly Aristotelian
teleology.""

In addition to animating matter, entelechy is also what "arranges" or
composes artistically the bodies of organisms. To see how entelechy per­
forms its "forming" task, non mechanically, we need to take a closer look
at morphogenesis, the mode of becoming that Driesch says is unique to
organisms. Morphogenesis refers both to the process by whicb a blasto­
cyst moves from a less to a more differentiated fqrm (ontogenesis), and
to the process by which a mature organism re-forms itself in response
to damage or disease (restitution)." Inorganic systems are of course
capable of change, but only life, says Driesch, can morph: a crystal for­
mation can diminish or increase in mass. but it cannot become quaHta·
tively more complex and it cannot restore itself by replacing or repair­
ing parts such that the "same" whole endures.'" The parts of a plant,
unlike the mineral and chemical elements of a mountain. are members:

when a change occurs in one, the others are not only thereby affected
but affected in sucb a way as to provoke a coordinated response. To fur­
ther sharpen the contrast between macbines and organisms, Driesch
notes that whereas a phonograph "receives vibrations of the air and
gives off vibrations of the air" and so "previOUS stimulus and later re-

7' chapter 5

action are of the same nature," in an organism the "impressions on its

sensory organs: for example sounds, can issue in cODversations, which

belong to an "absolutely different class of pbenomena.""

Neither can inorganic systems (as mere matter) learn from their ex­

periences. says Driesch, for that entails not only -the mere recollection

of what has happened, but . . . also the ability to use freely in another

field of occurring the elements of former happening for newly combined

indilJidualised specificities of the future which are wholes ... n Driesch de­

scribes this free activity as follOwing lOa curious principle. which may

be called . . . individual correspondence. That is to say: any real action is

an individual 'answer' to an individual stimulus."!!3 Such individualized

action tailored specifically to the situation at hand constitutes what he

terms the "directing" action of entelechy.

Elsewhere Driesch describes this directing power inside the organism

as a /dnd of gatekeeping function: entelechy decides which of the many

formative possibilities inside the emergent organism become actual. In

(what will come to be known as) the stem cells of the sea urchin, for

example. there is "an enormous number of possibilities of bappening in

the form of difference of'potential'" in each cell." But if "something else

can be formed than actually is formed, why then does there happen in

each case just wh�t happens and nothing else?" Again Driesch reasons

that there must be some agent responsible for the singular specificity of

the outcome, some decisive agent guarding the entrance to actuality:

According to our hypothesis in each of the n cells the same great number

of possibilities of becomlng is physico-chemically prepared, but checked,

so to say, by entelechy. Development of the system DOW depends. according

to our assumption, upon the fact that entelechy relaxes its suspensory power

and thus . . . in cell a one thing is allowed to occur, in cell b another, and

in cell c something else; hut what now actually occurs in a might also have

occurred in b or c; [or each one out of an enormous number of possibilities

may occur in each cell Thus, by the regulatory relaxing action of entelechy

in a system in which an enormous variety of possible events had been sus­

pended by it, it may bappen that an equal distribution of possibilities is trans·

fonned into an unequal distribution of actual effects.'5

Note that Driesch here again describes the power of entelechy to de­

termine the trajectory of organic growth in negative terms: it acts by

neither vitalism nor mechanism 73

selectively "relaxing" its "suspensory power." This capacity for (nega­

tive) choice operates in a context of multiple possibilities, and so the

actual path of organic growth is not determined in a rigid, mechanical

way. Likewise, neither are the individual movements of an adult organ­

ism fully determined or mechanically caused by the stimuli of their en­

vironment: outside events do affect the individual, but they create only

"a general stock of possibilities for further acting and have not determined

all further reactions quite in detail,"36 There is thus an "indefiniteness of

correspondence between specific cause and specific effect,"17 Neverthe·

less, the organism's ability to respond perspicuously and inventively to

an event (its capacity for "individual correspondence") is not radically

free: entelechy, like Bildungstrieb, is incapable of producing that which

is utterly new, for its intelligent responsiveness remains under the guid­

ance of compacted intensities (which Driesch calls "a general stock of

possibilities· and Kant calls 'purposive dispositions," or Anlagen).

Driesch affirms a qualitative difference between entelechy-infused

life and inorganic matter: entelechy (as a self-directing activeness) is

what distinguishes a crystal from an embryo, a parking lot from a lawn,

me from my corpse. But Driesch is less certain about a qualitative dif­

ference between human and other forms of life. On the one hand, the

directing power of entelechy (unlike its "formative power," which is dis­

trihuted equally across all organisms) operates inside humans with a

special intensity. But, on the other hand, Driesch also claims that some

analog of knowing and willing exists in all organic processes." He does

not know just what this analog is, but though it "may seem very strange"

that the most perspicuous means toward the end of maintaining the

organic whole are "known and found" by every organism, "it is a fact.""

Kant positioned humans as noumenal as well as phenomenal, as natu­

ral bodies but also as above or outside the order of nature. This human

exceptionalism is less pronounced in Driesch:40

Close attention to morphogeneSiS reveals to Driesch a mode of be­

coming distinctive to "life": it is change that organizes and sustains a

complex whole even amid changing circumstances. Might these organic

wholes be complex machines? If so, there would be no need to invoke a

vital principle like entelechy to explain morphogenesis. Driesch takes

up the question explicitly and finds all mechanistic accounts of mor­

phogeneSiS inadequate. Here is why: an organism is a working whole

74 chapters

capable of innovative action-it repairs injured parts, re-creates sev�

ered ones, and adapts old parts to perform new roles-all to maintain

the normal functioning of the whole and to preserve its identity. In con·

trast, a machine (as a mere aggregation of physico·chemical elements)

"does not remain itself. if you take from it whatever you please."" Because

machines cannot self-repair, one must again condude that there must

be at work in the organism some nonmaterial agent that provides "the

specific and real stimulus which calls forth the restoring processes."·'

Neither does the machine analogy hold, says Driesch, for individual

organs of an organism. An ovary, for example, emerges from a Single,

totipotent cell ("Anlage") that "has been divided and re-divided in­

numerable times.""3 but "how could a machine . . . be divided innumerable

times and yet remain what it was?"" Driesch's experimental evidence for

this involves the hydroid polyp Tubularia, whose cut segments, however

small, will regenerate the whole organism. According to the mecha­

nists, each s�gment would have to contain a machine, eacb of which,

wheo cut in two, would continue to functioo as a half-size but complete

machine. Mikhail Bakhtin, an early critic of Driesch's work, aptly de·

scribes the conclusions Driesch draws from his experiments on Tubu·

laria: "What kind of machine is this which we can divide to our heart's

content and which always preserves its norma! functions? A numherof

highly complex, large and small machines with the same function must

be contained within our two em segment Moreover, these machines

overlap one another: parts of one correspond to completely different

parts of another. Sucb a mechanism contradicts the very cOli.cept of a

mechanism. Thus, the machine theory (in Driesch's opinion) leads to

the absurd.""

In describing entelechy as the invisible but "real stimulus" for the

movement of morphing, Driesch also considers the question of whether

entelechy might be conceived as "energy," and thus as a special kind

of physico-chemical entity. Again he answers no, rejecting the idea of

"vital energy" as oxymoronic, for life is unquantifiable and all energies

remain for him quantities: "In asserting . . . phenomena to be of the

energetical order, we state that there can be a more Or less of them

But entelechy lacks all the characteristics of quantity: entelechy is order of

relation and absolutely nothing else.· ..

Driesch consistently emphasizes the intensely intimate relationship

neither vitalism nor mechanism 75

between entelechy and the regular, observable operations of matter. En­

telechy can only make use of "the possibilities of becoming" that are

·physico-chemically prepared:' for "life is unknown to us except in as­

sociation with bodies";"7 entelechy always "uses material means in each

individual morphogenesis";" entelechy cannot make sulphuric .cid if

no hydrogen is present, but it can "suspend for as long a period as it

wants any one of all the reactions which are possible with such com­

pounds as are present, and which would happen without entelechy.""

These formulations display Driesch's struggle to make the life-matter

relationship as close as it can pOSSibly be without going all the way to a

(mechanistic) materialism and also resisting a metaphysics of "soul."

What intrigues me perhaps the most about entelechy is, as in the case

of Bildungsmeb, the way in which it is a figure of impersonal agency.

Like the Homeric Greek notion of psuche," entelechy does not vary

&om person to person; it is not a unique soul, but neither does it vary

across organisms. It is, rather, the immanent vitality BOwing across

all living bodies. This makes entelechy more resistant than soul to the

strongest or most punitive notions of personal moral responsibility. En­

telechy coordinates parts on behalf of a whole in response to event and

does so without following a rigid plan; it answers events ionov.tively

and perspicuously, deciding on the spot and in real time which of the

many possible courses of development will in fact happen. The agenlic

capacity of entelechy is not a disembodied soul, for it is constrained by

the materiality that it must inhabit and by the preformed possibilities

contained therein. But despite this heteronomy, entelechy has real effi­

cacy: it animates, arranges, and directs the bodies of the living, even

under cbanging conditions. It is "an effective extra-spatial intensively

manifold constituent of nature."Sl

Driesch's invention of entelechy as a creative causality is propelled by

his assumption that materiality is stuff so passive and dull that it could

not poSSibly have done the tricky work of organizing and maintaining

morphing wholes. Sometimes this matter is infused with entelechy and

becomes life, and sometimes it is not and coagulates into inorganic ma·

chines. Driesch thought he had to figure entelechy as nonmaterial be­

cause his notion of materiality was yoked to the notion of a mechanistic,

deterministic machine. In 1926 Bakhtin wrote an interesting rebuttal

to Driesch, arguing that be failed to imagine the possibility of "a relent-

76 chapter 5

lessly self-constructing, developing machine [which] . . . builds itself not
&om pre-prepared parts, but from self-constructing ones." Such a ma­
chine, were it to be damaged, would indeed be capable of a self-repair,
a restitution prompted and guided by subtle and interactive physico­
chemical signals, and thus would have no need for entelechy."

Bakhtin points out that Driesch's vitalism depends on bis critique
of materialism, and tbat critique depends on equating materiality with
mechanical causality, with an image of machine as a "totally prefabri­
cated" and "fixed and immovable" assemblage." Bakhtin recommends
that we rethink what a machine can be, rather than reject the pbysico­
materialist explanation per se.5-4 Driesch will not entertain the possi­
bility of a creatively self-organizing or inteUigently adaptive machine,
no more than be will allow entelechy to be assimilated to the categoty of
energy, because machines and energies are concepts that Simply cannot
stretch to include as much freedom and spontaneity (i.e., that "indefi­

niteness of correspondence between specific cause and specific effect")
as Driesch senses to be operative in the world. What ultimately distin­
guishes Bahktin from Dricsch, then, is the question of whether or not
natural creativity is even in principle calculable. Driesch says no, Bahk­
tin seems to say yes. Here I side with Driesch.

Bergson and Elan Vital

Bergson's vitalism is also based on the distinction between life and mat­
ter, though Bergson openly acknowledges that these categories fix wbat
really are but "tendencies" of a cosmic Bow. Life and matter are striv­
ings that exist only in conjunction and competition with each other;
they are not permanent conditions but "nascent changes of direction."ss
Life Dames a certain propensity for .. the utmost poSSible" activeness, a
bias in favor of mobile and morphing states. Likewise, matter must be
understood as a leaning toward passivity, a tendency in favor of stable
formations. Bergson, like Driescb, associates matter with extension,
but again he complicates things by cautioning against imagining matter
as completely extended in space, for pure spatiality would "consist in a
perfect externality of parts in their relation to one another," whereas in
fact "there is no material point that does not act on every other material

neither vitalism nor mechanism n

point." It is thus more precise to say that "matter extends itself in space

without being absolutely extended therein." In other words. matter is a

tendency toward spatialization.S6

Attracted to the route of least resistance, the material tendency is a

lazy preference for inertia. and it is in this sense that Bergson. too, par·

ticipates in the tradition of imagining matter as inert (CB, 128-29). But

for Bergson we necessarily turn a spatializing tendency into a world of

fixed entities. This distortion is necessary and useful because humans

must regard tbe world instrumentally if they are to survive in it: there

is an "inevitable propensity of our mind" to view the world as if it con­

sisted not of an ever-changing flow of time but of a calculable set of

things.

Bergson sbares with Driesch the view that life is not susceptible to

quantification, thougb Bergson ascribes life's immunity to "mathemati­

cal treatment" to its nature as a moving flow. Bergson is bere speaking of

mathematics qua geometry. In contrast, Ofinfinitesmal calculus" is pro·

life. It is "precisely an effort to substitute for the Teady-made what is in

process of becoming" (CE, 20). Life ·splays" itself out in new forms that

are not even conceivable before they exist, says Bergson. and were they

to be quantified and measured, it would already be too late, for life will
have moved 00.

A!; is the case with entelecby, the idea of elan vital arises in the wake

of a critique of mechanism. Noting the existence of eyes in organisms

as physiologically dissimilar as a mollusk and a man, Bergson concludes

that ·this production of the same effect by two different accumulations

of an enormous number of small causes is contrary to the principles of

mechanistic pbilosopby." And, as in Dnescb, the pbenomenon of resti­

tution suggests to Bergson the need to invoke a nonmechanical vital

agent: "[In the) SalamandTa macula to, if the lens be removed and the iris

left, the regeneration of the lens takes place at the upper part of the iris;

but if this upper part .. _ be taken away, the regeneration takes place in

the inner . . _ layer of the remaining region. Thus, parts differently situ­

ated, differently constituted, meant normally for different functions, are

capable of performing the same duties and even of manufacturing ...

the same pieces of the machine Whether we will or no, we must

appeal to some inneT diTecting prinCiple in order to account for this con­

vergence of effects" (CB, 75-76; my emphasis).

78 chapter 5

Elan vital, like entelechy, is this "inner directing prinCiple." Recall that

entelechy, in addition to "arranging" matter, also has the power to "im�

pel" restitution and "drive out" physico-chemica! processes,57 Bergson

underscores this sparking, instigating quality even more: elan vital is
"the tremendous internal push of life:' "the primitive impetus of the

whole; the "impulse which thrusts life into the world, wbich made it

divide into vegetables and animals, which shunted the animal on to sup­

pleness of form, and wbich, at a certain moment, in the animal kingdom

threatened with torpcr, secured that, on some points at least, it should

rouse itself up and move forward" (CE, '3')' The task of elan vital is to

shake awake that lazy bones of matter and insert into it a measure of

surprise: "At the root of life there is an effort to engraft on to the neces­

sity of physical forces the largest pcssible amount of indetermination"

(CE, 114). Elan vital, "traversing the bodies it bas organized one after

another, passing from generation to generation," never sleeps (CE. 26).

Like entelechy, elan vital is not itself simple or homogeneous. Driesch

speaks of entelechy as an "intensive manifold," while Bergson describes

a process of self-diversification of the vital impetus "in the form of a

sheaf" (CE, 99). Elan vital self-dirempts as it flows, dispensing itself

"without losing anything of its force, rather intensifying in proportion

to its advance" (CE, .6)." This peculiar kind of self-division, by which

the vital impulse gains strength as it distributes itself, helps explain

what Bergson means when he says that "life does not proceed by the asso­

ciation and addition of elements, but by dissociation and division" (CE, 89).

Driescb's entelechy is directional in the sense of pursuing the gen­

erai goal of arranging and then preserving organic wholes. The specific

means employed for this task vary because they are chosen in "indi­

vidual correspondence" to the circumstances at band. Bergson repeats

Driesch's claim that the means used by vital force are contingent on the

specifics of their enactment, but this contingency proves more radi­

cal for Bergson. The means available to �Ian vilal do not preexist (even

as latent "possibilities) the moment of their deployment, but rather

emerge in tandem with their effects. Bergson thus contests Oriesch's

claim that the aim of the vital impulse is to maintain the whole: for Berg­

son any whole that would be maintained is not "given" but always in

transition, on the way in or out. Again, what elan vital does-its dis­

tinctive activity-is to increase the instability of material formations. to

neither vitalism nor mechanism 79

"insert some indetennination into matter. Indeterminate, i.e. uoforsee�
ab]e, are the forms it creates in the t:ourse of its evo]utioo" (CE, 12.6).
Elan \lital brings new events into existence and makes each form over­
Bow its present (CE, 103). Driesch, too, hinted at the idea that the vital
force is creative (but not that it is aflOUJ) in his discussion of individual
correspondence. but the theme is more pronounced in Bergson's vital­
ism, according to which life is "a perpetual eIDorescence of novelty" and
"unceasing creation" (eE, 23).59 Driesch attributed a kind of inventive­
ness to the organism's (or even the organ's) responses to each uniquely
configured event, but entelechy's agency does not seem to include the
creation of the radically new.

It would be misleading to call �Ian vital's injection of indetermination
a telos. Yes, �Ian vital is an effort in a direction-how could efforts be
otherwise?-but it is not the realization of a plan. Deleuze says that for
Bergson "there is no 'goal,' because these directions ... are themselves
created 'along with' the act that runs through them."60 Elan vital is drive
without design, a searching that is a "groping":" "It would be futile to
try to assign to life an end To speak of an end is to think of a pre­
existing model which has only to be realized. It is to suppose, therefore,
that all is given, and that the future can be read in the present Life,

• on the contrary is undoubtedly creative, i.e. productive of effects
in which it expands and transcends its own being. These effects were
therefore not given in it in advance, and so it could not take them for
ends" (CE, 51-52).

For both Bergson and Driesch vitality can only operate within the
constraints of persistent and powerful physico-chemical propensities.
"Even in its most perfect works," such as unprecedented works of art,
�Ian viml "is at the mercy of the materiality which it has had to assume"
(CE, 127). It also can only·make the best of a pre-existing energy which
it finds at its disposal."" Like Driesch, Bergson refuses to assimilate
vitality to "energy" and rather sees the latter as a resistant means used
by the former. But more than Driesch, Bergson emphasizes that some
of the obstacles to the production of harmonious wholes are internal to
�Ian vital itself, a function of its own unharmonious manifoldness. The
vital impetus is a splaying out, a rendering of itself more indeterminate,
and this means that some lines of the spray will conBict or counteract
others. II!; self-dispensing, �Ian vital is profoundly at odds with itself:

80 chapters

"Always seeking to transcend itself; it "always remains inadequate to

the work it would fain produce" (CE, 126).
For Bergson, the universe that results from the self-dispensing flowof

�lan vital is a nonharnionious whole, albeit an "indivisible continuity."·'

Nature "admits of much discord because each species, each individual

even, retains only a certain impetus from the universal vital impulsion

and tends to use this energy in its own interest harmony is rather

behind us than before. It is due to an identity of impulSion and not to

a common aspiration" (Cll, 50-51). Driesch also did not affirm a simple

model of harmony: he, too, insisted that there is internal alteration

within parts as they develop, as weD as changes in the relationship be­

tween parts: "It is far from being true that the development of each em­

bryonic part depends on the existence or development of every other

one. On the contrary, it is a very important ... feature of organogenesis

that it occurs in ... Jines of processes which may start from a common

root, but which are absolutely independent of one another in their man­

ner of differentiation Suppose a part, A, shows that phenomenon of

self-differentiation: this means that the further development of A is not

dependent on certain others parts, B, C, and D; it does not mean at all

that ... there might not be formative actions among the constituents of

A itself.""

Oriesch and Bergson both believed that nature, irreducible to matter

as extension in space, also included a dynamic intensity or animating

impetus. Neither elan vital nor entelechy is reducible to the material and

energetic forces that each inhabits and must enlist; both are agents in

the sense of engaging in actions that are more than reflexes. instincts,

or prefigured responses to stimuli; both have the generative power to

produce, organize, and enliven matter, though Driesch emphasizes the

arranging and directing powers of the vital agent and Bergson accents

its sparking and innovating capacities. in general, entelechy is less free

ranging in operation than elan vital, not quite the "ceaseless upspringing

of something new, which has no sooner arisen to make the present than

it has already fallen back into the past" (CE, 47). The agency of entelechy

is, from my point of view, also too self-contained: its power to makes

things happen by itself is overstated (despite Driesch's acknowledgment

of its "dependency" on matter). The figure of entelechy, however, does

nicely capture the pulSing, conative dimension of agency, but such a

neither vitalism nor mechanis!l1 81

pulse must be engaged in a system of pulses. in an assemblage that links

them and forms circuits of intensities.

Driesch was an experimental embryologist first and only later became

a pbllosopher. and it is Bergson who offers a more detailed philosophy

of becoming as "creative evolution." But Driesch's greater identification

with and immersion in the techniques of experimental science may offer

the advantage of better protection against the temptation in vitalism to

spiritualize the vital agent. As an example of a vitalism that surrenders to

this temptation. I turn in the next chapter to another figuration of vital

force. the ·soul" invoked by American advocates of the "culture of life."

This vitalism hooked up with an evangelical Christianity. stem cells.

American weaponry. and the territory ofIraq (and other actants). form­

ing an assemblage with violent effectivity. My aim in the next chapter

is to discern how some of these links were established. and to thereby

shed some light on the complicated relationship between images of

matter and visions of politics.

Stem Cells and the Culture of Life

When, at the turn .of the twentieth century, Hans Driesch and Henri
Bergsen defended their netiens .of vital ferce, they were participating in

a debate that also engaged a larger public. In response to new discover­
ies in cellular bielegy and in embryelegy, the American public had be­
ceme fascinated with the questien .of develepmental grewth: just hew
did change happen inside plants, animals, psyches, cultures, .or ether
self-sustaining wheles? The ensuing debate was simultaneeusly meral
and scientific: the vitalist-mechanist controversy combined discourses
.of freedom and life with srudies .of merphelegy and matter.

In the early twenty-first century, Americans were again participating
in debates .of this hybrid kind, debates aise premised en a fundamental
distinctien between life and matter. Qne pewerful veice in these de­
bates-ever abertien, artiJjciallife support, and embryenic stem cell
research-was the "culture .of life" position advecated by evangelical
Christians and Reman Cathelics, including President Geerge W. Bush.
This pesitien is, I will centend, a latter-day vitalism. The culture-ef­
life mevement echoes a claim made by Immanuel Kant, Driesch, and

stem cells and the culture of life 83

Bergson: there exists a vital force inside the biological organism that

is irreducible to matter because it is a free aod undetermined agency.

Like the vitalists who preceded them, defenders of the culture of life be­

lieve there to be something profoundly Inadequate about a mechanistic

metaphysic.

But Dot all vitalisms are alike. For Bush aod other evaogelicals, the

vital force is a divine spirit that animates the matter of the embryo; they

affirm what Kant, Driesch, and Bergson each rejected as a vitalism of

soul. Driesch especially took pains to distinguish his entelechy from

religious notions of a disembodied spirit. Persuaded by Kant's critique

of dogmatic philosophy, he gave methodological priority to naturalistic

explanation: Driesch sought to make the laboratory the final court of

appeal with regard to questions of embryOniC development_ ADd be­

cause Oriesch sought to avoid scientific as well as religiOUS dogmatism,

he emphasized that the verdicts of the jab were subject to revision as

new data emerged.

Driesch believed that empirical experimentation in the lab on non­

humao systems would shed light on truths that applied also to humao

systems. The "formative" power (entelechy) was present in sea urchin

embryos, humao embryos, the larger organic whole called history (that

"suprapersonal process which (is 1 . _ . unique and not yet finished in [its 1

uniqueness")� and even perhaps in inorganic systems: "There is the ma­

terial world as the world of chaoce, but there is also a world of form or

order that manifests itself in certain areas of the material world, namely,

in the biological individual, and probably, in another way, in phylogeny

and history also; there may even be formlike constellations in what we

call the Inorganic."'

Oriesch was a secularist in that he tried to bracket his religiOUS con­

victions when engaging in public reasoning. But this is not to say that

he believed science to be irrelevant to public morality. Quite to the

contrary, when the Nazis invoked entelechy to support their claim that

some forms of life were more vital than others-by the mid-1930S en­

telechy had become a kind of "Fuhrer de l'organisme"'-Driesch ob­

jected vehemently. The science of critical vitalism, he said, led to the

conclusion that entelechial Vitality is present in all human organisms.

As the historian ADne Harrington notes, for Driesch, entelechy "rec­

ognized no state boundaries," and thus "the only biological 'whole' to

84 chapter 6

which one could rightfully belong was 'humanity.' He opposed ... the

militaristic actions of nation against nation ... [as l'th. most terribl. of

all sins' against the vitalistic principles of life, holistic cooperation and

higher development."'

Two dilferent vitalisms (one soul-based, one not), two different poli­

tics (one hawkish, one pacifist). I do not think that there is any direct

relationship between, on the one hand, a set of ontological assumptions

about life or matter and, on the other hand, a politics; no particular

ethics or politics follow inevitably from a metaphysics. But the hier·

archical logic of God-Mon·Nature implied in a vitalism of soul easily

transitions into a political image of a hierarchy of social classes or even

civilizations. 1 will suggest below that something like this seems to have

happened with the culture of life. Unlike that evangelical vitalism, the

"critical." "modern," or "scientific" vitalism of Driesch pairs an affinna­

tion of non·material agencies (entelechies) at work in nature with an

agnosticism about the existence of any supernatural agency. Driesch's

first loyalty was to the method of experimental science, and what that

method revealed to him was the vitalistic nature of all being: no one

group has the natural right to rule or dispose of the others.

Driesch rejected the notion of a soul; he strove to replace faith-based

claims with experimental hypotheses, and he associated the idea of

vital force with a liberal pacis6sm. Culture·of·life vitalism does none of

these things. In the next section I will contrast that latter· day vitalism

to the critical vitalism of Driesch, with a focus on the political valence

of each.
'

Stem Cells

In May of 2005, the president of the United States appeared on the

steps of the White House with babies and toddlers born from test-tube

embryos, embryos produced as extras for couples using fertility tech­

nolOgies. Inhabiting the role of baby-kissing politician, Bush cooed at

the children who would have been preemptively killed had the embryos

from which they sprang been used for embryonic stem cell research.

The New York Times described stem cell research as an "important 'cul­

ture of life' issue" for conservative Christians and the preSident, and it

stem cells and the culture of life 85

noted that the theatricality of the White House event "demonstrated
just how far Mr. Bush is wilUng to assert himself on policy that goes
to what he considers the moral heart of his presidency Tom De­
Lay of Texas managed the opposition to the bill, also casting it in stark
moral terms. 'An embryo is a person, a distinct internally directed, self­
integrating human organism,'''''

In April of 2007, at a National Catholic Prayer Breakfast concurrent
with Supreme Court deliberations over the constitutionality of a law
bancing late-term abortions, Bush reiterated his commitment to life:
·We must continue to work for a culture of life where the strong protect
the weak, and where we recognize in every human life the image of our
Creator."s Three days later, and four years into a preemptive war that
killed (as of August 2007) 3,689 American soldiers and estimated to
have preempted the lives of between tens of thousands and hundreds of
thousands of Iraqis,' Bush opposed any timetable for the withdrawal of
U.S. troops and described the invasion and occupation as a "vital war;
ostensibly consistent with "the culture of life.·' I will return to this dual
celebration of life and violence later in the cbapter.

Stem cell is a neolOgism for a bit of matter believed to be pluripotent,
that is, able to become any of the various kinds of cells or tissues of the
mature, differentiated organism. The hope is that a better understand­
ing of pluripotency will enable scientists to, for example, induce the
production of new nerve cells in damaged spinal cords or new brain tis­
sue in people with Alzheimer's disease. A stem cell, while pluripotent,
is not, bowever, "totipotent; or able by itself to gi�e rise to a fully differ­
entiated organism.8 The procedure offensive to advocates of the culture
of life consists in extracting cells from the blastula stage of the fertilized
egg, when the egg is cbanging from a solid mass of cells into a hollow
ball of cells. The blastocyst may then continue on to the "gastrula· stage,
where it differentiates into three germ layers, whose cells, "cbanneled
into their respective fate paths," are no longer pluripotent.' Bush and
others oppose embryonic stem cell research because the extraction
halts the morphological process at the gastrula stage. DeLay described
it as "the dismemberment of living, distinct human beings for the pur­
poses of medical experimentation."lO

When human stem cells are taken from embryos, the embryos are
destroyed. Stem cells can also be taken or grown from umbilical-cord

86 chapter 6

blood, adult human bone marrow, fertilized embryos tao old to be
capable of developing further, and, as of the time of this writing, human
skin cclls.1l The Bush administration did not object to these sources of
stem cells, perhaps because if blood, marrow, skin, and decayed em­
bryos are dead matter rather than life. their use poses no threat to the
culture of life_

A Natural Order of Rank

The culture of life was the central theme of Pope John Paul II'S 1995

"Evangelium Vitae" before it was adopted by non-Catholic evangelicals
in the United States to refer to a cluster of theological beliefs linked to •

set of public policies.12 The policies are easy to name: the culture of life
has been invoked to support legislation to keep a feeding tube inserted
into a woman whose brain function had ceased, to restrict access by
minors to abortion and to outlaw certain modes of abortion, as well as
to oppose federal funding for embryonic stem cell research. The theo­
logical beliefs within the culture of life are less dearly articulated, but
the follOwing four claims seem central:

1. Life is radically different from matter. Life is organized, active, self­
propelled, and, in diverse registers of the term, "free." Matter is intrin­
Sically passive and predetermined in its operation. Life may be, and
usually is encountered as, embodied; and when it is, it _operates along­
side phYSicochemical entities and processes. But life is irreducible to
the sum of those entities and processes. Life is det.ellable from embodi­
ment.

z. Human life is qualitatively different from all other life. Like other
organisms, humans are endowed with • liJe force, but unlike all others,
this force is "a unique life-principle or soul."" According to the presi­
dent of the Culture of Life Foundation, "If society loses the sense of the
essential distinction of human life from animal life and material things,
whether in theory or in the practice of attempting to done a human em­
bryo, it has lost its stature as a human society. It has lost the compass of
humanness and is, instead,laying the foundation for the replacement of
a human living with biological chaos The ensouled human organism
is a quantum leap above other organisms.

stem cells and the culture of life 87

3. Human uniqueness expresses a divine intention. Human exception­

alism is Dot a contingent event, an accident of evolution, or a function

of the distinctive material composition of the human body. It results,

rather, from ao omnipotent being ("the Almighty") who implants a

divine spark or soul into each humao individual.

4. The world is a divinely created order and that order has the shape of

a fixed hierarchy. Humans are not only organic, unique, and en souled

but they also occupy the top of the ontological hierarchy, in a position

superior to everything else on earth.

The first belief, that life is irreducible to matter, resonates with what

Driesch said was the core belief of any vitalism, that is, that the develop­

mental processes of the organism are not "the result of a special con­

stellation of factors known already to the sciences of the inorganic," but

are rather "the result of an autonomy peculiar" to life.iS Insofar as this

autonomy is conceived as a soul whose existence is not dependent on

being in relationship to matter, it also qualifies as what Deiesch called

"old vitalism," This vitalism, in contrast to "'modem" or "critical" vital­

ism. fails to avail itself of the benefit of scientific insight into nature. For

Deiesch the lab and the reasoning scientist were the privileged point of

access to the life principle, and it was always "essential to reflect once

more with an open mind on the actual biological data."" Critical vital­

ism offered falsifiable hypotheses rather than dogma that only immoral­

ists would be moved to contest.

Advocates of the culture of life affirm science and its products. in par­

ticular weaponry. insofar as it advances the power of the United States.

But no science could contravene the theological verities of ensoulment.

human exceptionalism. and the qualitative hierarchy of Creation. To

DeLay, for example. no revelation from molecular chemistry or comp

plexity theory about the self-organizing capacity of inorganic systems

could disprove his conviction that matter is inert and only life is Eree

and open ended. And no data concerning the differential plasticity of

cells at the blastula and gastrula stages could possibly alter the conclu­

sion that the fertilized egg is a person ensouled by the Almighty." For

Delay and other soul vitalists. the vital force is a personal rather tban.
as for Deiesch and Bergson, an impersonal agency. To use the terms de­

veloped in chapter 4. it is the life of a unique subject rather than a life.

Soul vitalism is, in short, more anthropocentric and hierarchical than

88 chapter 6

critical vitalism. Its cosmos is a morally ranked Creation at the top of

which God has placed his most vital creature, Man. Man is the most

vital in the sense of being the most animate or alive and thus power­

ful, and also in the sense of possessing the greatest degree of freedom

or capacity to act in ways that cannot be reduced to their situational

or environmental determinants. Organic life. it is asserted, is not only

higher in rank than inorganic matter hut radicaliy or qualitativc!y dif­

ferent from it. Likewise, human life is not only higher in rank than non­

human organisms but qualitatively different from it, that is, ensouled.

Life is special, but we as humans are the most special. This same lOgiC

continues at the level of different peoples: for Bush and his associates,

although ali humans are imbued with soul, not ali of these souls are

equally activated, vital, or free. Soul vitalism calls on those peoples who

are "strong" to "protect the weak," even if it also reminds them to "recog­

nize in every human life the image of our Creator.·" This paternalistic

care is conjoined to a doctrine of vital war and to other manifestations

of a not-so-hidden attraction to violence, such as the ardent defense nf

torture, guns, and ali things military (the civilian presidency became, at

the insistence of Bush, defined primarily as the job of a commander in

chief).

How can love of life coexist with love of violence? How was this

strange link between care and conquest forged? It seems that the idea

of a hierarchy of natural species was extended, or bled, into the idea that

peoples are also ranked according to degrees of freedom. Tha
.
t, at least,

would be one explanation for how, for those inside the culture of life,

the invasion of Iraq constitutes an act of caring for the weak that offers

them the gifts of Vitality and freedom. That explanation, however, fo­

cuses rather exclusively on human actants, on the interplay of differeot

human beliefs and practices. A richer account would treat the culture of

life as an assemblage of human and nonhuman actants. In it, the human

belief in a cosmic hierarchy preSided over by an Almighty patriarch, the

human feeling of pi ty for the weak, and the human pleasure taken in

acts of aggression and violence would congregate and jOin forces with

pluripotent stem cells, ultrasound images of unborn fetuses, the imper­

sonal momentum of American empire, and the spectacular fires and

explOsions in Iraq.

Evangelical advocates of the sanctity of life celebrate preemptive war;

stem cells and the culture of life 89

Nazis invoked entelechy to make their case that the German nation had

to fulfill its vital destiny and wage a vital war. Is there something in·
trinsic to vitalism, to faith in the autonomy of life, that allies itself with

violence? The counterexample of Driesch suggests otherwise. I am not

sure just what it was about Driesch's brand of vitalism that fostered

his generous politics, but a good candidate is his practical work in the
laboratory: his hands-Do, face-to-face, repeated encounters with sea

urchins. seawater, sulfuric acid, and various pieces of glass and metal

equipment. Such attentiveness to nonhuman matter and its powers is

likely to erode any notion of a preformed or static hierarchy of nature.

Driesch fought to dissociate his theory of organic wholes from those

for whom vitality was unevenly distributed across peoples. Driesch ulti­

mately defended not only the entelechial equality of all people hut also

the possihility that this vitality is shared by all things. He suggests the

latter at the end of his The Hi.story and Theory of Vitalism, where he sur­

prises the reader hy rejecting the very life-matter hinary on which he

had founded his argument. The universe. he ultimately concludes, is

not dead matter sometimes supplemented with organic life. but one

big organism, "a something in evolution. All natural becoming is like one

zreat embryology." Every thing is entelechial, life-ly, vitalistic. Driesch

ends his defense of vitalism by "destroying" "the [very] difference be­

tween 'mechanism' and 'Vitalism/ ... which we have established so

carefully."" It is at this point, I would say, that Driesch begins to transi­

tion from vitalism to a vital materialism.

Vitality and Freedom

Mikhail Bakhtin, a mechanistic materialist, criticized Driesch's claim

that the blastomere contained multiple intensities, only one of which,
after being chosen by entelechy, became actual. For Bakhtin it was
Simply not true that there existed several possible paths: each act of

morphogenesis only takes place under a singular set of conditions, and

SO there exists only on. possible outcome, the one determined precisely

by the physicochemical situation at hand. Driesch's "talk of several

potentials and possibilities serves only one purpose: it allows for the

presupposition that they are all equally possible ... and that therefore

go chapter 6

it is possible to choose one of them freely. Freedom of choice . . . is the
ground of all of Driesch's constructioDS,"2.0

The link between vitalism and violence is, I think, contingent. But I

agree with Bakhtin tbat what is essential to vitalism is an affirmation

of free activity: a freedom imagined by evangelical Christians as free
will and by the critical vitalists as the less personal force of €Ian vital or

entelechy. Whether it is the freedom ofa certain "indefiniteness of corre­

spondence between specific cause and specific effect,"n the freedom of
a "ceaseless upspringing of something new,"22 or the freedom to invade

the territory of those wbo hate freedom because they "love terror;'"

vitalism recurs because it defends a world that is not predeterrruned hut
open, a land of opportunity for creativity, surprise, and choice. Freedom

is an appealing idea: note that what generated all the excitement about

stem cells is their pluripotentiality, or open-ended freedom to become

any of the various kinds of cells or tissues of the mature, differentiated

orgartism.,

Analogous to BildungsLneb, entelechy, �lan vital, and soul is the notion

of the out-side. This material vitality is resistant to calculation, hovering

in what Georges Canguilhem calied "des enclaves d'indetermination,
des zones de dissidence, des foyers d' heresie."'" The various figures of

free vitality stand as reminders to secular modernists that while we can

sure�y intervene in the material world, we are not in charge of it, for

there are "foreign" powers about.

Tbough the controversy about embryOniC stem cell research in the

United States is often depicted as a struggle between religiOUS people

and scientific people (or, as the Times article cited earlier implies, as a
dash between those for wbom morality trumps medical progress and

those for whom the reverse it true), I have presented it as the return of

a vitalism-materialism debate. Vitalism bas repeatedly risen from the

asbes of scientific critiques of it. As Francis Sumner put it in a 1916

review of Driesch's The History and Theory of Vitalism, "Vitalism will not

down. A consideration of recent literature drives us to this conclusion.
One of the most widely read philosophical works of the past few decades

(Bergson's Creative Evolution) is primarily a defense of this doctrine. The

writings of Driesch, both in German and in Englisb, have followed one

another with marvelous rapidity and forced themselves upon the atten­

tion of even the most unswerving mechanist."15

stem cells and the culture oflife 91

But vitalism is the reaction formation to mechanistic materialism.

There is, of course, a rich tradition of another materialism, one in which

atoms swerve, bodies are driven by canatus, and "unfonned elements

and materials dance."l6 From the perspective of this tradition, mechani­

cal materialism underestimates the complex. emergent causality of ma­

teriality, a materiality figured by Louis Althusser as a "process that has no

subject.·" The machine model of nature, with its figure of inert matter,

is no longer even scientific. It has been challenged by systems theory,

complexity theory, chaos theory, fluid dynamiCS, as well as by the many

earlier biophilosophies of flow that Micbel Serres has cbronicled in The

Birth of Physics.'· It is also challenged, as we shall see, by the National

Institutes of Health's report on stem cells. Yet the popular image of ma­

terialism as mechanistic endures, perhaps because the scientific com­

munity tends to emphasize how human ingenuity can result in greater

control over nature more than the element of freedom in matter. And

perhaps that is because to highlight the limits of human power and the

indetermin.te vitality of matter would bring science into too close an

alliance with theology, sucb as the latter-day vitalism of Bush.

Diving into Matter

The National Institutes of Health 2001 report on stem cells m.de two

claims that surprised me. The first was that no one yet knows whether

"embryOniC stem cells" exist as such in human embryos in the womb,

that is, whether they have . presence before they are extracted from

blastocysts and placed in a new, laboratory-generated milieu. Though

"most scientists now agree that adult stem cells exist in many tissues of

the human body (in vivo) .. . , it is less certain that embryOniC stem cells

exist as sucb in the embryo. Instead, embryonic stem cells . . . develop

in lissue culture after they are derived from the inner cell mass of the

early embryo."" The second startling claim was that it is also uncertain

whether even the embryonic stem cells produced in the lab are in fact

"homogeneous and undifferentiated; even though they appear to be

and their promise of pluripotency is premised on that state of pure,

quivering indeterminacy.

My response to these points was surprise, even alarm. What? Embry-

92 chapter 6

onic stem cells might not even exist in the body and their laboratory ava­

tars might not even b. an exemplar of undifferentiated pluripotency?

My reaction revealed the extent to which I also had been thinking of my

body as a physiological mechanism with fixed and determinate parts,

including stem cells. I had absorbed the machine model of nature, and

if I was not careful it would, as a default, limit my ability to perceive the

vitality of things. In contrast, the Nationallostitutes of Health a.IIirmed

Bergson's view that "materiality" is a How, an indivisible' continuum of

becomings whose protean elements are not only exquiSitely imbricated

in a flowing environment but also are that very flow. Extensive and in·

tensive forms swirl around and become an open and living whole, a

"whole that is Dot given." as Bergson would say.30 If it turns out tbat

there are no "embryonic stem cells" in vivo, this may be because an em­

bryo is not a collection of discrete parts, perhaps not even of protoparts

or preformed possibilities, and that it is only in the closed system of the

lab that wl1at Bergson called the "indivisible continuity" of life allows

itself to be sliced and diced into "embryoniC stem cells." The human

technolOgical ability to create differentiation in cells is not an explana­

tion of why they differentiate on their own. We can trigger this process,

but we do not know what its own trigger is. (Driesch would narne that

internal trigger entelechy.)

My foray into Kant, Driesch, Bergson, and the culture of life was pro­

pelled by the desire to understand the appeal of the life-matter binary

and its correlate, the machine model of nature, as well as to put foxward

another materialism, one that acknowledges an indeterminate vitality

in the world without slipping back into a vitalism of nonmaterial agents.

Ralph Waldo Emerson wrote in his journal in 1848: "I have no longer

any taste for these refinements you call life, but shall dive again into

brute matter."" The vital materialist, too, goes diving there-and finds
matter not so brute at all.

Jobann Gottfried von Herder, objecting to what he saw as Kant's theo­

lOgically induced blindness to the pulSing vitality of matter, sought to

put "an end to all the objectionable expressions of how God, according

to this or that system. may work on and through dead matter. It is not

dead but lives. For in it and conforming to its outer and inner organs, a

thousand living, manifold forces are at work. The more we learn about

matter, the more forces we discover in it, so that the empty concep-

stem cells and the culture of life 93

tion of a dead extension completely disappears."" The vital materialist

affirms a figure of matter as an active principle, and a lUIiverse of this

lively materiality that is always in various states of congealment and

diffusion, materialities that are active and creative without needing to

be experienced or conceived as partaking in divinity or purposiveness.

Driesch and Bergson share with me a picture of the universe in which

becoming continually vies with being, but for them becoming. include

a moment of transcendence in the form of elan vital or entelechy. De­

spite their respect for the complexity of physicochemical processes,

they could not quite imagine a materialism adequate to the flowering

of life. But the critical vitalists carne very close, and I locate my vital

materialism in their wake.

" .,
.1 .. . ,:. I ' .

Political Ecologies

In this chapter I have two goals. The lirst is easier than the second: I
retell a couple of worm stories, first heard from Charles Darwin and
Bruno Latour. to show how worms are "like" us. Here, as elsewhere
in the book, I lind in a non- or not-quite-human body evidence of the
vitality of matter. Worms, or electricity. or various g�dgets. or fats, or
metals, or stem cells are actants, or what Darwin calls "small agencies:"
that, when in the right confederation with other physical and physio­
logical bodies, can make big things happen. The second goal is to con­
front the hard question of the political capacity of actants. Even if a con­
vincing case is made for worms as active members of. say, the ecosystem
of a rainforest, can worms be considered members of a public? What is
the difference between an ecosystem and a political system? Are they
analogs? Two names for the same system at different scales? What is
the difference between an actant and a political actor? Is there a clear
difference? Does an action count as political by virtue oHts having taken
place "in" a public? Are there nonhuman members of a public? What, in
sum, are the implications of a (meta)physics of vibrant materiality for
political theory?

political ecologies 95

After the worm stories, I try to explore these very difficult questions

by engaging two theories of democracy. I will focus on their different

understandings of what a public is, how a public is formed and de­

formed, and what counts as a political act. I choose the first theory,

by John Dewey, because in it the analogy between an ecosystem and a

political system is fairly strong and the gap between action and political

action relatively small. Key here is Dewey'S notion of the generative

field that he calls "conjoint action." Conjoint action is the agency be­

hind the emergence of a public; a public's agency or capacity to produce

effects is also a function of conjoint actioD. Dewey's theory leaves open

the possibility that some of the acts of conjoint action originate in non­

human (natural and technological) bodies. I choose the second theory,

that of Jacques Ranci�re, because it emphasiZes the extent to which the

political constitutes a distinctive realm of action and thus outlines why

a polity ought not to be considered an ecology. On Ranciere's account,

the public is constituted by bodies with uniquely human capabilities,

talents, and skills, and political action is something that only they can

do. Both models are instructive, and together they help us begin to dis­

cern the politics of vital materialism.

The "Small Agency" of Worms

Darwin watched English worms: many, many of them for many, many

hours. He watched how they moved, where they went, and what they

did, and, most of all, he watched how they made topsoil or "vegetable

mould": after digesting "earthly matter," they would deposit the castings

at the mouth of their burrows, thus continualiy bringing to the surface

a refined layer of vegetable mold. It is, writes Darwin, "a marvellous re­

Bection that the whole of the . . . mould over any . . . expanse has passed,

and will again pass, every few years through the bodies ofworms�l But

the claim with which Darwin ends his Fonnation of Vegetable Mould

through the Actions of Wonns with Observations on Their Habits (1881) is

not about biology or agronomy but about history: ·Worms bave played

a more important part in the history of the world than most persons

would at first assume" (Mould, 305). How do worms make history? They

make it by making vegetable mold, which makes pOSSible "seedlings of

all kinds; which makes pOSSible an earth hospitable to humans, which

96 chapter 7

makes possible the cultural artifacts, rituals, plans, and eodeavors of
human history (Mould, 309). Worms also "make history" by preserving
the artifacts that humans make: wonns protect "for an indefinitely long
period every object, not liable to decay, whicb is dropped 00 the surface
of the land, by burying it beneath their castings; a service for which
"archaeologists ought to be grateful to worms" (Mould, 308).

Darwin claims that worms inaugurate human culture and then, work­
ing alongside people and their endeavors, help preserve what people and
wonns together have made. Darwin does not claim that wonns intend
to bave this effect so beneficial to humankind, or that any cUvine inten­
tion is at work through them. Rather, that the exertions of worms con­
tribute to buman history and culture is the unplanned result of worms
acting in conjunction and competition with other (biolOgical, bacterial,
chemical, human) agents. Darwin describes the activities of worms as
one of many "small agencies" whose "accumulated effects" turn out to
be quite big.' It would be consistent with Darwin to say that worms
participate in beterogeneous assemblages in which agency bas no single
locus, no mastermind, but is distributed across a swann of various and
variegated vibrant materialities.'

Worms do not intend to enable human culture, but worms do, accord­
ing to Qarwin, pursue what appear to be prospective endeavors. His
close observations of worms led him to conclude that worm actions are
not the result of "an unvarying inherited impulse" (Mould, 64-65), but
are intelligent improvisations. For example, in "plUgging up the mouths
of their burrows" with leaves, worms <fact in nearly the same manner
as would a man" -that is, they make apparently free, or at least unpre­
dictable, decisions based on the available materials. Thougb they usually
seize leaves (to be dragged to their burrows) by their pointed ends, "they
do not act in the same unvarying manner in all cases," but adjust their
technique to the particular situation and its set of possibilities: Which
leaves are available? Is the ground wet or dry? What other creatures are
around? (Mould, 3U). Further evidence of a certain freedom to their
acts is the phenomenon of a worm overriding a normal pbysiological
response, as when a worm fails to recoil and retreat to its burrow when
exposed to a bright light. Darwin notes that this overruling occurs when
a worm is focused closely on a task, such as eating, dragging leaves, or

mating:

polHical ecologies 97

When a worm is suddenly illuminated and dashes like a rabbit into its bur­

row . . . we are at first led to look at the action as a reflex one. The irritation

of the cerebral ganglia appears to cause certain muscles to contract in an

inevitable manner, independently of the will or consciousness . . . • as if it

were an automaton. But [thjs is contested by1 . . . the fact thal a worm when

in any way employed and in the intervals of ::.'Uch employment, whatever

set of muscles and ganglia may then bave been brougbt into play, is often

regardless of light. . . . With the higher animals. when close attention to

some object leads to the disregard of the impressions which other objects

must be producing on them, we attribute this to their attention being then

absorbed: and attention implies the presence of a mind. (Mould, 23-24)

Dazwin's worms pay attention, and they respond appropriately to un­

precedented situations, displaying what Hans Driesch called the power

of "individual correspondence." Their actions are neither an expression

of divine purpose nor reducible to an unvarying mechanical instinct.

Let us call the assemblage in which these wiggling actants participate

not (as in Baruch Spinoza) God or Nature, but History or Nature, or, to

be more precise, British History or England's Nature. This assemblage

is an ecology in the sense that it is an interconnected series of parts. but

it is not a fixed order of parts, for the order is always being reworked in

accordance with a certain "freedom of choice" exercised by its actants.

In Pandora's Hope, Latour tells a story ahaut Amazonian rather than

English worms, and again we see that worms play a more important

part in the history of (that part of) the world than most persons would

at first suppose. The story begins with the puzzling presence, about ten

meters into the rainforest, of trees typical only of the savanna. The soil

under these trees is "more clayey than the savanna but less so than the

forest." How was the border between savanna and forest breached? Did

.. the forest cast its own soil before it to create conditions favorable to

its expansion; or is the savanna "degrading the woodland humus as it

prepares to invade the forest"?' This question presumes a kind of vege­

tal agency in a natural system understood not as a mechanical order of

fixed laws but as the scene of not-fully-predictable encounters between

multiple kinds of actants. Savanna vegetation, forest trees, soil, soil

microorganisms. and humans native and exotic to the rainforest are all

responding, in real time and without predetermined outcome, to each

other and to the collective force of the shifting configurations that form.

98 chapter 7

The task at hand for humans is to find a morc horizontal representation

of the relation between human and nonhuman actants in order to be

more faj thful to the style of action pursued by each.

Latour and the scientists he is observing eventually conclude that,

for reasons unknown to the humans, worms had gathered at the border

and produced a lot of aluminum, which transformed the smca of the

sandy soil into the clay more amenable to forest trees, and so it was the

forest that was advancing into the savanna.S It is difficult to pinpoint

just who Of what was the key operator or "assemblage converter" here:6

The worms? Their diet? The aluminum excrement? Had the human

inhabitants of the rainforest done something to make the worms mi­

grate? These various materialities do not exercise exactly the same kind

of agency, but neither is it easy to arrange them into a hierarchy, for in

some times and places, the ·small agency" of the lowly worm makes

more of a difference than the grand agency of humans.

We consider it a political act, for example, when people distribute

themselves into racially and economically segregated neighborhoods,

even if, in doing so, they are following a cultural trend and do not explic­

itly intend, endorse, or even consider the impact of their movements

on, say. municipal finances. crime rates, or transportation policy. There

are many allinities between the act of persons dragging their belongings

to their new homes in the suburbs and the acts of worms dragging leaves

to their burrows or migrating to a savanna-forest border.

A Note on Anthropomorphism

Darwin and Latour help make a case for worms as vibrant material ac·

tants whose difference &om us may be smaller than we thought. And

without worms or aluminum (or edibles or stem cells) and their cona­

tive endeavors, it would be difficult if not impossible for humans to

exercise our exquisite wills or intentions. It seems both that wonns are

·like" us and that (to use a Kantian formulation) we must posit a certain

nonhuman agency as the condition of pOSSibility of human agency. Or

are these claims fatally dependent on anthropomorphization?

Anthropomorphizing, the interpretation of what is not human or per­

sonal in terms of human or personal characteristics, is clearly a part of

-

political ecologies 99

the story. but it is less clear how fatal it is. According to George Levine,

"Darwin's extraordinary curiosity about the talents of worms has to do

with his inveterate anthropomorphism," which was "absolutely cen·

tral to his larger theoretical project."' Darwin anthropomorphized his

worms: he saw in them an intelligence and a willfulness that he recog­

nized as related to his own. But the narcissism of this gaze backfired,

for it also prompted Darwin to pay dose attention to the mundane ac­

tivities of worms, and what caroe to the fore through paying attention

was their own, distinctive, material complexity. He was able to detect

what natural historians call the "jizz· of a worm, which the geographer

Jamie Lorimer describes as "the unique combination of properties . . .

that allows its ready identification and differentiation from others.'"

In a vital materialism, an anthropomorphic element in perception can

uncover a whole world of resonances and resemblances-sounds and

sights that echo and bounce far more than would be possible were the

universe to have a hierarchical structure. We at first may see only a

world in our own image, but what appears next is a swarm of "talented"

and vibrant materialities (including the seeing self).

A touch of anthropomorphism, then, can catalyze a sensibility that

finds a world filled not with ontologically distinct categories of beings

(subjects and objects) but with variously composed materialities that

form confederations. In revealing similarities across categorical divides

and lighting up structural parallels between material forms in "nature"

and those in "culture," anthropomorphism can reveal isomorphisms. A

good exarople of this is the sensibility expressed in the Great Treatise on

Supreme Sound, a fourteenth-century handbook for musicians. It de­

scribes the various sounds of the lute in tenns of a movement style ex­

pressed by an animal and instructs the lute player to mimic that move­

ment style: to make a staccato sound, the player should try to reproduce

with his finger the motion of "an emaciated crow perched on a bare

tree or pecking at the snow in hope of linding something to eat"; to

make the characteristic sound that comes when the index, middle, and

third lingers grip two strings at once, the lutist is to render his hand in

the image of "the nonchalant flick of a carp's tail"; to produce a "float­

ing sound," fingers should imitate the series of movements made by a

'wbite butterlly fluttering at flower level" who "lingers but does not

stay ... • In the twentieth century, complexity theory also focused on iso-

100 chapter 7

morphic resonances. Clusters of neurons in a human brain, groupings

of buildings in a city, and colonies of slime molds all have been shown

to follow similar organizational rules; each is an instance of what Steven

Johnson has called "organized complexity.·'·

The Public and Its Problems

What, if anything, does the claim that worms and trees and aluminum

are participants in an ecosystem say about political participation? The

answer depends in part on whether a political system itself constitutes

a kind of ecosystem. Dewey's notion of a public suggests that it does. 1
turn now to him and to the advantages and limits of modeling politics

as an ecology. If Darwin highlights the power of choice in worms to

contest the idea that worms are moved oniy by animal instinct or bodily

affect, Dewey closes the gap be,,"een human and nonhuman from the

other direction: be highlights the affective, bodily nature of buman re­

sponses.

In The Public and Its Problems, Dewey presents a public as a confedera­

tion of bodies, bodies pulled together not so much by choice (a public

is not exactly a voluntary association) as by a shared experience of harm

that, over time, coalesces into a "problem." Dewey makes it clear that a

public does not preexist its particular problem but emerges in response

to it." A public is a contingent and temporary formation existing along­

side many other publics, protopublics, and residual or postpublics. Prob­

lems come and go, and so, too, do publics: at any given moment, many

different publics are in the process of crystallizing and dissolving.u

When diverse bodies suddenly draw near and form a public, they have

been provoked to do so by a problem, that is, by the "indirect, serious

and enduring" consequences of"conjoint actioo."13 Problems are effects

of the phenomenon of conjoint action. Like the conjoint action of Dar­

win's worms, the conjoint action of Dewey's citizens is not under the

control of any rational plan or deliberate intention. No efficient cause

of the problems it generates can really be pinpointed. What is more,

there is no action that is not conjoint, that does not, in other words,

immediately become enmeshed in a web of connections. For Dewey,

any action is always a trans-action, and any act is really but an initiative

political ecologies 101

that gives birth to a cascade of legitimate and bastard progeny. This is

because an act can only take place in a field already crowded with other

endeavors and their consequences, a crowd with which the new entrant

immediately interacts, overlaps, interferes. The field of political action is

thus for Dewey a kind of ecology. No one body owns its supposedly own

initiatives, for initiatives instantly conjoin with an impersonal swarm of

contemporaneous endeavors, each with its own duration and intensity.

with endeavors that are lOSing or gaining momentum, rippling into and

recombining with others. In Dewey's own terms, conjoint actions gen�

erate "multitudinous consequences," and each of these consequences

ucrosses the others" to generate its own problems. and thus its own

publics or "group of persons especially affected.""

Dewey imagines a public as a set of bodies affected by a common

problem generated by a pulsing swarm of activities. Let us bracket for

the moment Dewey's claim that a public is a group of "persons especially

affected" and leave aside the question of what kinds of bodies can do the

"acts" that are conjoining, and focus instead on the way Dewey defines

the members of a public in terms of their "affective" capacity. We would

then get this (Spinozist) version of Dewey's theory of the public and

of conjoint action: problems give rise to publics, publics are groups of

bodies with the capacity to affect and be affected; problems are signals

that the would-be or protomembers of a public had already encoun­

tered the indirect effects of other endeaVOring bodies, effects that have

decreased the capacity for action of the protomembers. A public is a

cluster of bodies harmed by the actions of others or even by actions born

from their own actions as these trans�act; harmed bodies draw near

each other and seek to engage in new acts that will restore their power1

protect against future harm, or compensate for damage done-in that

consists their political action, which, fortunately or unfortunately, will
also become conjoint action with a chain of indirect, unpredictable con­

sequences.

Dewey presents the members of a public as having been inducted into

rather than volunteering for it: each body finds itself thrown together

with other harmed and squirming bodies. Dewey's political pragma­

tism, like the one expressed at the end of my discussion of the black­

out in chapter 21 emphasizes consequences more than intentions and

makes "responsibility" more a matter of responding to harms than of

102 chapter 7

identifying objects of blame. Dewey's concept of conjoint action distrib·
utes responsibility to many different (human) actors. What is more, in
naming a problem (rather than an act of will) as the driving force behind

the formation of a public, Dewey (almost) acknowledges that a political

action need not originate in human bodies at all. For is it not the case

that some of the initiatives that conjoin and cause hann started from

(or later hecame conjOined with) the vibrant bodies of animals, plants,

metals, or machines?

In Art as Experience. Dewey comes close to saying that even human

initiatives are not exclusively human; he flirts with a posthuman con­

ception of action when he notes the porosity of the border between a

human body and its out-side: "The epidermis is only in the most super­

ficial wayan indication of where an organism ends and its environment

begins. There are things inside the body that are foreign to it, and there

are things outside of it that belong to it de jure if not de facto; that must

be taken possession of if life is to continue. The need that is manifest in

the urgent impulSions that demand completion through what the envi­

ronment-and it alone -can supply, is a dynamic acknowledgment of
this dependence of the self for wholeness upon its surroundings:'"

Of course, Dewey is not quite a vital materialist. His language quoted

above ultimately relegates the nonhuman and the nonorganic to the

role of "environment" rather than actor and affirms a profound "depen­

dence" of humans on "surroundings," but not a true reciprocity between

participants of various material compositions. And Dewey. generally

assumes that the acts in conjoint action are human endeavors. Such

anthropocentrism is impossible to avoid completely: as Theodor Adorno

said, we are (almost) blind to the gap between concept and thing, and

we have a tendency. as did even Spinoza. to privilege human efforts even

when acknowledging the presence of other kinds of conative bodies. A

pragmatic approach to politics, which emphasizes problem solving, may
call forth with particular vigor what Henri Bergson described as action­

oriented perception. For are not human bodies the ones hest equipped

to analyoe a problem and devise strategies for its solution? All kinds of

bodies may be able to jOin forces, but a pragmatist would be quick to

note that only some bodies can make this association into a task force.

And yet there also persists a self-interested motivation for the presump­

tion that all material bodies are potential members of the public into

political ecologies 103

which one has been inducted. Such a presumption will enable me to
discern more fully the extent of their power over me: How is this food or
worm or aluminum contributing to a problem affecting me? How migbt
these nonhumans contribute to its solution?

Latour pushes Dewey's theory of the public and its problems further
in a vital materialist direction. He does so, first, by inventing the con­
cept of an actant. which is an attempt. as is conjoint action, to pry some
space between the idea of action and the idea of human intentionality.
Second, Latour explicitly rejects the categories of "nature" and "culture"
in favor of the "collective; which refers to an ecology of human and
nonhuman elements." A polity is one of these collectives. Third, Latour
frames political action not as the enactment of choices but as the call­
and-response between "propOSitions." 17 A proposition has no decision­
istic power but is a lending of weight. an incentive toward, a pressure
in tbe direction of one trajectory of action rather than another." Any
given response to a problem is less the result of "deliberation" than of
the "fermentation" of the various propositions and energies of the af­
fected bodies." Finally, Latour distributes agentic capacity also to the
"event." Policy directions and political moods are irreducible to the sum

, of the propositions of even an ontologically plural public, for there is
always a slight surprise of action: "There are events. I never act; I am
always slightly surprised by what I do. That which acts through me is
also surprised by what I do, by the chance to mutate, to cbange, and to
bifurcate.""

Dewey's account of a public as the product of conjoint action paints a
picture of a political system that has mucb in common with a dynamic
natural ecosystem. This, along with his claim that a member of a public
is one "affected by the indirect consequences of transactions to such an
extent that it is deemed necessary to have those consequenc:es system­
atically cared for,"" paves the way for a theory of action that more ex­
plicitly ac:cepts nonhuman bodies as members of a public, more explic­
itly attends to how they, too, participate in conjoint action, and more
clearly discerns instances of barm to the (affective) bodies of animals,
vegetables, minerals, and theirecocultures. These harms will surely pro­
voke some "events" in response, but it is an open question whether they
will provoke people to throw their weight toward a solution to them.
Humans may notice the harm too late to inteIVene effec:tively, or their

104 chapter 7

strategies of intervention may be ineffective, or they simply maydeem it
unnecessary "to systematically care for" a harm, as we regularly sacrifice
some actants for the sake of ourselves. For while every public may very
well be an ecosystem, not every ecosystem is democratic. And I cannot
envision any polity so egalitarian that important human needs, such as
health or ,"Urvival, would not take priority.

Why not? Since I have challenged the uniqueness of humanity in
several ways, why not conclude that we and they are equally entitled?
Because I have not eliminated all differences between us but examined
instead the affinities across these differences, affinities that enable the
very assemblages explored in the present book. To put it bluntly, my
conatus will not let me "horizontalize" the world completely. I also
identify with members of my species, insofar as they are bodies most
similar to mine. I so identify even as] seek to extend awareness of our
interinvolvernents and interdependencies. The political goal of a vital
materialism is not the perfect equality of actants, but a polity with more
channels of communication between members. (Latour calls this a more
·vascularized" collective.")

There are many practical and conceptual obstacles here: How can
communication proceed when many members are oonlinguistic? Can
we theorize more closely the various forms of such communicative
energies? How can humans learn to hear or enhance our receptivity
for "propositions" not expressed in words? How to translate between
them? What kinds of institutions and rituals of democracy would be
appropriate? Latour suggests that we convene a ·parliament of things:
an idea that is as provocative as it is elusive.13 Perhaps we can make
better progress on this front by looking at a theory designed to open
democracy to the voices of excluded humans. I turn to Randere's theory
of democracy as disruption.

Disruptions and the Demos

Compared to Dewey and Latour, &anciere is less concerned with how
a public emerges than with the means by which its (apparent) coher­
ence can be interrupted. In his influential Disagreement, he focuses on
a potentially disruptive human force that exists within (though is not

political ecologies 105

recognized by) the public. He calls this the force of the people or of
the "demos." The democratic act par excellence occurs when the demos
does something that exposes the arbitrariness of the dominant "par.
tition of the sensible."" This is the partition that had been rendering
some people visible as political actors while pushing others below the
threshold of note. Politics, as Randere frames it, consists not in acts that
preserve a political order or respond to already articulated problems,
but is "the name of a singular disruption of this or�er of distribution of
bodies."25

These singular disruptions are neither intentional acts nor aleatory
eruptions; Raneiere locates them in the between-space of the staged
event. The demos more or less spontaneously constructs "a polemical
scene" within which what was formerly heard as noise by powerful per­
sons begins to sound to them like "argumentative utterances,"26 Such
scenes, however different in their cast of characters, always tell the
same story: the story of "the equality of speaking beings."" The "mise­
en-scenes that reconfigure the relations of the visible and the sayable"
expose "the ultimate secret of any sodal order;'· that is, that "there is
no natural principle of domination by one person over another.""

For Randere, then, the political act consists in the exclamatory inter­
jection of affective bodies as they enter a preexisting public, or, rather,
as they reveal that they bave been there all along as an unaccounted-for
part. (Rand ere would be helped bere, I think, were be to adopt Dewey's
insight about multiple, coexisting publics, rather than speak of a single
demos with an overt and a latent set of members.) Wbat difference does
this interjection by formerly ignored bodies make, according to Ran­
dere? It modifies the "partition of the perceptible" or the "regime of
the visible;" and this changes everything. As an example Ranciere cites
the interruption staged by the plebeians of the Roman (patrician) Re­
public:

The plebs gatherd on the Aventine . . . do not set up a fortified camp in the
manner of the Scythian slaves. They do what would have been Wlthinkable

for the latter: they establish another order, another partition of the percep·

tible. by constituting themselves not as warriors equal to other warriors but

as speaking beings sharing the same properties as those who deny them

these. They thereby execute a series of speech acts that mimic those of the

patricians: they pronounce imprecations and apotheoses; they delegate ODe

106 chapter 7

of their number to go and consult their oracles; they give themselves rep­

resentatives by rebaptizing them. In a word, they conduct themselves like

beings with naInes. Through transgression, they find that they too . . . are

endowed with speech that does not simply express want, suffering, or rage,
but intelligence.l1

The plebs managed to repartition the regime of the sensible. Is this an
exclusively human power? Though the metaphors of eruption or disrup­
tion that Rancihe employs may suggest that the political act is "like" a
force of nature, his description of the act increasingly takes on a Iinguis,
tic cast ("disruption" becomes "interruption" and then "disagreement").
It is an "objection to a wrong," where a wrong is defined as the unequal
treatment of beings who are equally endowed with a capacity for human

speech. When asked in puhlic whether he thought that an animal or a
plant or a drug or a (nonlinguistic) sound could disrupt the police order,
Ranci�re said no: he did not want to extend the concept of the political
that far; nonhumans do not qualify as participants in a demos; the dis­
ruption effect must be accompanied by the desire to engage in reasoned
discourse.ll

Despite this reply, I think that even against his will, so to speak, Ran­
ci�re's model contains inklings of and opportunities for a more (v;tal)
materialist theory of democracy. Consider, for example, the way it imag­
ines the being of the demos: not as a formed thing or fixed entity, but
as an unruly activity or indeterminate wave of energy. The demos is, we
read, "neither the sum of the population nor the disfavored element
within," but an "'excess" irreducible to the particular bodies involved.31
This idea of a force that lIaverses bodies without itself being one reso­
nates with Spinoza's conatus and Deleuze's notion of (the motility of)
intensities, discussed in chapters 2 and 4, respectively. Does not the
protean "excess" that Ranciere invokes Row through nonhuman bodies?
Might not this be what the New York TImes was pointing to by saying
that the grid "lives and dies by its own rules"? (Or what is in'tuited in
phrases like "the war has a momentum of its own"?) Ranci�re implicitly
raises this question: Is the power to disrupt really limited to human
speakers?

A second opportunity for a more materialist theory of democracy
arises when Ranciere chooses to define what counts as political by what
effect is generated: a political act not only disrupts, it disrupts in such

political ecol ogies 107

a way as to change radically what people can ·see": it repartitions the

sensible; it overthrows the regime of the perceptible. Here again the po­

litical gate is opened enough for nonhumans (dead rats. bottle caps. gad­

gets. fire. electricity. berries. metal) to slip through. for they also bave

the power to startle and provoke a gestalt shift in perception: what was

trash becomes things, what was an instrument becomes a participant,

what was foodstuff becomes agent. what was adamantine becomes in­

tensity. We see how an animal. plant. mineral. or artifact can sometimes

catalyze a public. and we might then see how to devise more effective

(experimental) tactics for enhancing or weakening that public. It reels

dangerous to leave the gate open. ror it renders many conceprual. moral.

and psychological possessions exposed and vulnerable. It seems safer to

figure eruptive events as "argumentative utterances."

It is. of course. qtrite normal for democratic theory to be anthropo­

centric and qtrite reasonable to tie political participation to some de­

gree of lingtristic or deliberative competence." These tendencies have

directed democratic theorists toward important problems: the unin­

formed voter and a scarcity of deliberative forums, the unequal access

of dilferent human groups to political power. the barm caused when we

fail to discern not just established constituencies but also what William

Connolly has described as those protean identities emerging from inar­

ticulate "currents of experience."]S

But what if we loosened the tie between participation and human

language use. encountering the world as a swarm of vibrant materials

entering and leaving agentic assemblages? We might then entertain a

set of crazy and not-so-crazy questions: Did the typical American diet

play any role in engendering the widespread susceptibility to the pro­

paganda leading up to the invasion of Iraq? Do sand storms make a

difference to the spread of so-called sectarian violence? Does mercury

help enact autism? In what ways does the effect on sensibility of a video

game exceed the intentions of its designers and users? Can a hurricane

bring down a president? Can HlV mobilize homophobia or an evangeli­

cal revival? Can an avian virus jump from birds to humans and create

havoc for systems of health care and international trade and travel?

Though Ranci�re objects to the ·Platonic· prejudice against the

demos, which positions commoners <lS defective versions of men in

possession of logos. to imagine politics as a realm of human activity

108 chapter 7

alone may also be a kind of prejudice: a prejudice against a (nonhuman)
multitude misrecogniz.ed as context, constraint. or tool. A vital materi­
alist theory of democracy seeks to transform the divide between speak­
ing subjects and mute objects into a set of differential tendencies and
variable capacities. I think this is also what Darwin and Latour were
trying to do when they told their worm stocies.

A Diet of Worms

As our ability to detect and translate the more subtle forms of animal
behavior and communication has grown, so, too, has our willingness
to attribute intelligence to it and to recast it from behavior to action.
But to truly take worms seriously, we would not only have to revise our
assessment of their activities but also need to question our larger faith
in the uniqueness of humans and to reinvent concepts now attached to
that faith." Theories of democracy that assume a world of active sub­
ject' and passive objects begin to appear as thin descriptions at a time
when the interactions between human, viral, animal, and technological
bodies are becoming more and more intense. If human culture is inex­
tricably enmeshed with vibrant, nonhuman agencies." and if human
intentionality can be agentic only if accompanied by a vast entourage
of nonhumans," then it seems that the appropriate unit of analysiS for
democratic theory is neither the individual human nor an exclusively
human collective but the (ontologically heterogeneou;) "public' co­
alescing around a problem.l9 We need not only to invent or reinvoke
concepts like conatus, actant, assemblage, small agency, operator, dis­
ruption, and the like but also to devise new procedures, technolOgies,
and regimes of perception that enable us to consult nonhumans more
closely, or to listen and respond more carefully to their outbreaks, objec­
tions, testimonies, and propositions. For these offerings are profoundly
important to the health of the political ecologies to which we belong.

Of course, to acknowledge nonhuman materialities as participants
in a political ecology is not to claim that everything is always a partici­
pant, or that all participants are alike. Persons, worms, leaves, bacteria)
metals, and hurricanes have different types and degrees of power, just
as diHerent persons have different types and degrees of power, different

political ecologies 109

worms have different types and degrees of power, and so on, depend­

ing on the time, place, composition, and density of the formation. But

surely the scope of democratization can be broadened to acknowledge

more nonhumans in more ways, in something like the ways in which

we have come to hear the political voices of other humans formerly on

the outs: "Are you ready, and at the price of what sacrifice, to live the

good life
,
together? That this highest of moral and political questions

could have been raised, for so many eenruries, by so many bright minds,

for human only without the nonhumans that make them up: will soon

appear, I have no doubt, as extravagant as when the Founding Fathers

denied slaves and women the vote.""o

•

Vitality and Self-interest

In response to a series of practical problems, including Hurricane

Katrina (August �005), expensive gasoline, tornadoes in months and

places where they had not normally occurred, the dead and tortured

bodies from the invasions of Iraq and Afghanistan, and pathogens in

spinach, hot peppers, chicken, and beef produced by long-distance fac­

tory farming, an American public seemed to be coalescing. Stirred from

their "fatalistic passivity" by a series of harms, some members of this

public began to note aloud-in the news, in schools, on the street-the

self-destructive quality of the American way of life.' Environmentalism,

invented in the '970s, was making a comeback. This comeback was

motivated in large part by self-interest, by a fear of the environmental

"blowback" of human actions.'

Following John Dewey, I do not object to the self-interested character

of this emergent public. But I do wonder whether environmentalism

remains the best way to frame the problems, whether it is the most per­

suasive rubric for challenging the American equation of prosperity with

wanton consumption, or for indUCing, more generally, the political will

to create more sustainable political economies in or adjacent to global

vitality and self-interest 111

capitalism. Would a discursive shift from environmentalism to vital ma­

terialism enhance the prospects for a more sustainability-oriented pub­

lic? That is an open, empirical question. In advance it is possible only

to say that the two concepts call to the fore different sets of affects and

invoke different h.istories of use, and thus are Ukely to catalyze differ­

ent publics. It is difficult, for example, for a public convened by envi­

ronmentalism to include animals, vegetables, or minerals as bona Gde

members, for nonhumans are already named as a passive environment

or perhaps a recalcitrant context for human action. A more materialist

public would need to include more eartblings in the swarm of actants.

If environmentalists are selves who live on earth. vital materialists are

selves who live as earth, who are more alert to the capacities and limita­

tions -the "jizz" - of the various materials that they are. If environmen­

talism leads to the call for the protection and wise management of an

ecosystem that surrounds us, a vital materialism suggests that the task

is to engage more strategically with a trenebant materiality that is us as

it vies with us in agentic assemblages.)

The discourse of environmentalism bas certainly raised good poUtical

questions. To name just a few: What is the relationship between envi­

ronmental protection and capitalist markets? What are the strengths

and limitations of the Kyoto approaeb to global warming? How do hier­

arebies of race, class, gender, and civilization compUcate the project of

environmental protection? Might animals and plants be asSigned legal

rights? Yet other questions have been occluded: How can humans he­

come more attentive to the pubUc activities, affects, and effects of non­

humans? What dangers do we risk if we continue to overlook the force

of things? What other affinities between us and them become apparent

if we construe beth us and them as vibrant matter?

Freya Mathews, Bruno Latour, Donna Haraway, Gay Hawkins, Tim

Ingold, N. Katherine Hayles, Karen Barae!, Sarab Whatmore, Nick Bing­

ham, F�lix Guattari, Don Ihde, and W. J. T. Mitebeli have been making

the call for more sustainable, less noxious modes of production and

consumption in the name of a vigorous materiality rather than in the

name of the environment · In the next section I will examine the con­

tributions made by Guattari in this regard. But let me Grst name three

advantages, or possible advantages, of the discourse of encountering a

vital materiality over that of caring for an environment.

First, if the environment is defined as the substrate of human cul-

112 chapter 8

ture. materiality is a term that applies more evenly to humans and non­
humans. I am a material configuration, the pigeons in the park are ma­
terial compositions, the viruses, parasites, and heavy metals in my Besh
and in pigeon Besb are materialities, as are neurochemicals, hurricane
winds, E. coli, and the dust on the Boor. Materiality is a rubric that
tends to horizontalize the relations between humans, biota, and abiota.
It draws human attention sideways, away from an ontologically ranked
Great Chain of Being and toward a greater appreciation of the complex
entanglements of humans and nonhumans. Here, the implicit moral
imperative of Western thought- "Thou shall identify and defend what
is special about Man" - loses some of its salience.

A second advantage hinges on the inflection of matter as vibrant,
vital, energetic, lively, quivering. vibratory, evanescent, and effiuescent
(to recall some modifiers I have used throughout the book). In a world
of lively matter, we see that biochemical and biochemical-social systems
can sometimes unexpectedly bifurcate or choose developmental paths
that could not have been foreseen, for they are governed by an emergent
rather than a linear or deterministic causality. And once we see this,
we will need an alternative both to the idea of nature as a purposive,
harmonious process and to the idea of nature as a blind mechanism. A

vital materialism interrupts both the teleolOgical organicism of some
ecologiSts and the machine image of nature governing many of their
opponents.

A third advantage of the notion of "vital materiality" compared to
"environment" is the one I will focus 00 in this ch�pter. Vital materi­
ality better captures an "alien" quality of our own flesh, and in so doing
reminds humans of the very radical character of the (fractious) kinship
between the human and the nonhuman. My "own" body is material, and
yet this vital materiality is not fully or exclUSively human. My flesh is
populated and constituted by different swarms of foreigners. The crook
of my elbow, for example, is "a special ecosystem, a bountiful home to
no fewer than six tribes of bacteria They are helping to moistur­
ize the skin by processing the raw fats it produces The bacteria in
the human microbiome collectively possess at least 100 times as many
geoes as the mere .:1.0,000 or so in the human genome."S The its out­
number the meso In a world of vibrant matter, it is thus not enough
to say that we are "embodied." We are, rather, an array of bodi.s, many

vitalily and self-interest 113

different kinds of them in a nested set of microbiomes. If more people

marked this fact more of the time, if we were more attentive to the in·

dispensable foreignness that we are, would we continue to produce and

consume in the same violently reckless ways?

It is very hard to keep focused on the oxyrnoronic truism that the

human is not exclusively human, that we are made up of its. But 1 think

this truism, and the cultivated talent for remembering it, forms a key

part of the newish self that needs to emerge, the self of a new self­

interest. For what counts as self-interest shifts in a world of vital mate­

rialities. I turn next Guattari's The Three Ecologies and to the various rbe­

torical tactics and conceptual inventions he uses to express this truism

and to remain present to it.

I as It: The Outside That's Within

Guattari's The Three Ecologies, written in 1986, begins with an appeal to

self-interest. The problem we are facing, he says, is not simply "environ­

mental" decay but a disease afflicting all three "ecological registers": the

environmental, the social, and the mental.' Tbe modern "period of in­

tense techno-scientific transformations" has degraded both the imper­

sonal environment and our own sociopsychic networks: air, water, and

soil are contaminated as "kinship networks tend to be reduced to a bare

minimum; domestic life is being poisoned by the gangrene of mass­

media consumption; fanlily and married life are frequently 'ossified; by

a sort of standardization of bebavior; and neighborhood relations are

generally reduced to their meanest expression.'" And so, warns Guat­

tan, if we have a humanistic interest in a richer kinship, marital, or civic

life, we had better pursue a more ecological sustainable relationship

with nonhuman naturc.

Guattari insists that the relationship between the three ecologies is

extremely close; they are not really even "discrete domains" but only

"interchangeable lenses or points of view." In fact, the three ecolOgies

form a Single whole, which Guattari calls Integrated World Capitalism

(Iwe). This complex assemblage works to manufacture the particular

psychosocial self in the interest of which environmentalism is initially

pursued. It does so by means of various "modules of subjectification;a

114 chapter 8

which include ideological as well as (Foucaultian) disciplinary compo­

nents, all designed to organize bodily energies (including the "inten­

sive" forces of the unconscious) into the form of the consumer-self. This

consumer-self has an "'interest" in environmentalism. But if the green­

ing is to develop beyond the super6cial level allowed by the consumer­

istic selves of (we (beyond what Timothy W. Luke bas persistently criti­

cized as "green consumerism"9), then new modules of subjectification

must be created and deployed. It is precisely because (we works by

appropriating bodily affect aod channeling unconscious intensities that

a greener self-culture-nature will require DOt only new "laws. decrees

and bureaucratic programmes" but "new micropoliticaJ and microsocial

practices. new solidarities. a new gentleness. together with new aes­

thetic and new analytic practices regarding the formation of the uncon­

sdous."10

Guattari's claim that the ecological problem is as much a matter of

culture- aod psyche-formation as it is of waters bed management and air

quality protection bas since been ecboed by others." Wbat is especially

intriguing, bowever, is his particular articulation of the impossible fact

that humans are both "in" and "of" nature, both are and are not the out­

side. Guattari's rhetorical strategy here echoes that pursued by Roman

CathoUcism to express the mysterious unity of the three persons of God.

There are three ecolOgies. says Guattari, or, as the Baltimore Catechism

says, the Father, Son, and Holy Spirit are three persons "really distinct

from one another." And yet, says Guattari, the three ecologies form a

single whole, Iwe, or, in the worlds of the catechistn, "The Trinity is

One." 12 We must, says Guattari, learn to think the three-in-one: to think

"transversally" or fix our mind's eye on the interlaCing of the mechaoo­

sphere, the social sphere, and the inwardness of subjectivity."

Guattari first categorically distinguishes the human (or social and

mental ecologies) from the nonhuman (mechanosphere O[environ­

mental ecology); but then he immediately calls this division into ques­

tion and calls for a "transversal" mode of perception. In his contribution

to a collection of Upostenvironmentalist" essays, Latour describes this

double move as a characteristically "modern" one. The modern, urban

self on the one hand feels more and more removed from nature, as family

farming becomes agribUSiness, hands-on food preparation becomes the

consumption of fast food, bloody wars are waged from high altitudes,

vitality and self· interest us

fuel is consumed with little recognition of the violence of its extraction

and distribution, and so on. These distances are encoded into the figure

of nature as an abstract environment, or expressed as three separate

ecologies. But on the other hand, continues Latour, the modern self

feels increasingly entangled-cosmically, biotechnologically, medically,

virally, pharmacologically-with nonhuman nature. Nature has always

mixed it up with self and society, but Latour notes that lately this com·

mingling has intensified and become harder to ignore. "Whereas at the

time of ploughs we could only scratch the surface of the soil, we can

now begin to fold ourselves into the molecular machinery of soil bacte·

ria." M There is a cognitive dissonance between the everyday experience

of this comiogling and the rubric of an environment that we direct from

above and outside.

Some people respond to the proliferation of entanglements between

human and nonhuman materialities with a desire to reenforce the

boundary between culture and nature, as Jiirgen Habermas seems to do

in The Future of Human Nature, or as American evangelicals do in their

"culture nf life" opposition to cloning or embryOniC stem cell research.

Another response is to accept the mingling and to seek to bring the can·

ceptual vocabulary more in line with this condition: ecolOgical thinking

should become more dialectical, or dialogical, or phenomenological, or

we should no longer speak of "nature" but only of "second nature." The

idea of "second nature" emphasizes that what we used to call natural

is actually the cultural determination of nature. But here the vital rna·

terialist points out that culture is not of our own making, infused as it is

by biological, geolOgical, and climatic forces. (There is, as I suggest in

chapter 4, a life of metal as well as a life of men.) These impinge on us as

much as we impinge on them. In other words, the fugitive disadvantage

of the figure of "second nature" is the same as its apparent advantage: it

highlights the agency of humans.L5

Latour makes this same point when he notes that we are much better

at admitting that humans infect nature than we are at admitting that

nonhumanity infects culture, for the latter entails the blasphemous idea

that nonhumans-trash, bacteria, stem cells, food, metal, technologies,

weather-are actants more than objects. Latour argues for a pragma·

based politics that expliCitly acknowledges this commingling, and for

(liberal democratic) public policies deSigned to "follow through" or at·

ll6 chapter 8

tend to the problems for human Hourishing caused by the intimacy of

the human and the nonhuman.15 Admit that humans have crawled or

secreted themselves into every corner of the environmentj admit that

the environment is actually inside human bodies and minds, and then

proceed politically, technologically, scientifically, in everyday life, with

careful forbearance, as you might with unruly relatives to whom you are

inextricably bound and with whom you will engage over a lifetime, like

it or not. Give up the futile attempt to disentangle the human from the

nonhuman. Seek instead to engage more civilly, strategically, and subtly

with the nonhumans in the assemblages in which you, too, participate.

Like Latour, Guattari also calls for a politics that openly acknowledges

the porosity of the borders between (what he categorizes as) subjec­

tivity, society, and machines." He, too, rejects any attempt to unstir the

erearc from the colIee -to disentangle the cultural from the natural.

It makes no political sense, writes Guattari in '986, to try to withdraw

from nature, for the health of the planet is "increasingly reliant upon

human intervention, and a time will come when vast programmes win

need to be set up in order to regulate the relationship between oxygen,

ozone and carbon dioxide in the Earth's atmosphere In the future,

much more than the simple defense of nature will be required; we will

have to launch an initiative if we are to repair the Amazonian 'lung: for

example."lB

It is futile to seek a pure nature unpolluted by humanity, and it is

foolish to define the self as something purely human. But how can I
start to feel myself as not only human? Guattari's call for us to culti·

vate a "transversal" style of thinking gestures toward one of the ways we

might develop this .newish self. A vital materialism also recasts the self

in the light of its intrinsically polluted nature and in so doing recasts

what counts as self·interest. Let me turn next to an additional tactic in
the struggle to remain present to the paradox of a self that is its own

outside, is vibrant matter. It takes the form of an onto·story.

Natura Naturans

In lieu of an environment that surrounds human culture, or even a cos·

mos that cleaves into three ecologies, picture an ontolOgical field with­

out any unequivocal demarcations between human, animal, vegetable,

vitality and self-interest 117

or mineral. All forces and flows (materialities) are or can become lively,
affective, aod signaling. And so an affective, speaking human body is not
radically different from the affective, Signaling nonhumans with which
it coexists, hosts, enjoys. serves, consumes, produces, and competes.

This field lacks primordial divisions, but it is not a uniform or flat
topography. It is just that its differentiations are too protean and diverse
to coincide exclusively with the philosophical categories of life, mat­
ter, mental, environmental. The consistency of the field is more uneven
than that: portions congeal into bodies, but not in a way that makes any
one type the privileged site of agency. The source of elfects is, rather,
always an ontologically diverse assemblage of energies and bodies, of
simple and complex bodies, of the physical and the physiolOgical.

In this onto-tale, e;'erytbing is, in a sense, alive. This liveliness is not
capped by an ultimate purpose or grasped and managed through a few
Simple and timeless (Kantian) categories. What I am calling vital materi­
ality or vibrant matter is akin to what is expressed in one of the many
historical senses of the word nature.19 Though nature can refer to a stable
substrate of brute matter, the term has also signaled generativity, fecun­
dity, Isis or Aphrodite, or the "Spring" movement of Antonio Vivaldi's
Four Seasons.:Zo This creativity can be purposive or not. The contrast be­
tween nature as brute or purposive matter and nature as generativity
is nicely caprured by the distinction, key to Baruch Spinoza's Ethics,

between nantra naturata and natura naturans. Natura naturata is passive
matter organized into an eternal order of Creation; natura naturans is
the uncaused causality that ceaselessly generates new forms. When the
English Romantics and American transcendentalists sought to refine
their senses, they did so in part to be able to better detect natura natu­

rans. This universal creativity requires a special sensitivity because, as
Samuel Taylor Coleridge noted, the productive power is ·suspended
and, as it were, quenched in the product"U Nature as generativity is
also emphasized in Alfred North Whitehead's process philosophy, ac­
cording to which nature is "a continuous stream of occurrence."2Z

Gilles Deleuze and Guattari, draWing on Spinoza, Romanticism,
Whitehead, and others (including Friedrich Nietzsche, Franz Kafka,
and Henri Bergson), put this spin on natura naturans: Narure is a "pure
plane of immanence . . . upon which unformed elements and materials
dance."" According to Spinoza's theory of bodies, sketched in chapter 2,

all bodies are modes of a common substance, which can be called either

liB chapter 8

God or Nature. Perhaps wary of the connotation of a static homogeneity
that tends to cling (despite Spinoza's own efforts) to the word substance,

and also wary of Spinoza's (albeit quite heterodox) theism, Deleuze and
Guattari inflect Spinozism to speak of Nature as "an immense abstract
machine" of generativity, whose pieces "are the various assemblages and

individuals, each of which groups together an infinity of particles enter­

ing into an infinity of more or less interconnected re1ations."2" Like Spi­
noza's God or Nature, this abstract machine too operates not in the

service of a pre-given end but for the sake of itself as process."

'The sense of nature as creativity also seems a part of what the an­

cient Greeks meant by phusis, of which the Latin natura is an equivalent.
Phu,is comes from the verb phuo, which probably meant to puff, blow,
or swell up. conveying the sense of germination or sprouting up. bring­

ing forth, opening out, or hatching. Phusis thus speaks of a process of
morphing, of formation and deformation, that is to say, of the becoming

otherwise of things in motion as they enter into strange conjunctions

with one another.

The point is this: an active becoming, a creative not-quire-human force

capable of producing the new, .buzzes within the history of the term na­

ture. This vital materiality congeals into bodies, bodies that seek to per­

severe or prolong their run. Here the onto-tale aga.in draws from Spi­

noza, who c1aims that conatus-driveo bodies, to enhance their power or

vitality, form alliances with other bodies_ Despite this, it would be too
much to say that Spinoza was a vital materialist. And it is beyond the
scope of the present study to take up the vexed issue of whether his view

that each mode can be understood interchangeably as a body or as an

idea disqualifies him from any kind of materialism. But Spinoza's theory
of bodies and their affective encounters can and does inspire ecological
thinking today.

Michel Serres, for example, suggests that the process of collaboration
and contestation between bodies is oot random or unstructured, but

conforms to the strange lOgiC of vortices, spirals, and eddies, and this

logic encompasses politics as much as physics, economics as much as

biology, psychology as much as meteorology: it recurs at ali scales and

locations. Serres. here following Lucretius, posits but one isomorphic

process, that of "Bood and fire, of plethora and exhaustion, of vertical

growth and sudden fall, of accumulation and drought, in whicb history

vitality and self-interest 119

. . . rises and descends, as if on the high seas under the movements of

the hurricane.":Z6 It is onevortical process, though it can be parsed theo­
retically into stages: 6rst a "fall" or conative impulse of matter-energy?'

then an aleatory swerve that produces crash encounters between pro­

tean bits, then a stage of confused turbulence, then a congealment or

crystallization of matter into bodies, then a decay, decline, and dissemi­

nation of the form_ And finally: a new fall, a fresh swerve, a different

configuration of turbulent forces, another set of formations, a different

rate and sequence of decay and decline. The vortical logic holds across

different scales of size, time, and complexity, and the sequence of stages

repeats, but each time with slight differences: "This is the stroke of
genius in [Lucretian] . . . physics: there is no circle, there are only vor­

tices . . . , spirals that shift, that erode."'· Serres offers an account of the
strange structuralism of vital materiality, a structuralism that includes

the aleatory.

Blocks to and for a New Self-Interest

The monism I have just described is a story that mayor may not resonate

with the reader's experience. Even if, I as believe, the vitality of matter

is real, it will be hard to discern it, and, once discerned, hard to keep

focused on. It is too close and too fugitive, as much wind as thing, impe­

tus as entity. a movement always on the way to becoming otherwise, an

effiuence that is vital and engaged in trajectories but not necessarily in­

tentions. What is more, my attention will regularly be drawn away from

it by deep cultural attachments to the ideas that matter is inanimate and

that real agency belongs only to humans or to God, and by the need for

an action-oriented perception that must overlook much of the SWirling

vitality of the world. In composing and recomposing the sentences of

this book-especially in trying to choose the appropriate verbs, 1 have

come to see how radical a project it is to think vital materiality. It seems

necessary and impOSSible to rewrite the default grammar of agency, a

grammar that asSigns activity to people and passivity to things.

Are there more everyday tactics for cultivating an ability to discern

the vitalltyof matter? One might be to allow oneself, as did Charles Dar­

win, to anthropomorphize. to relax into resemblances discerned across

120 chapter 8

ontological divides: you (mis)take the wind outside at night for your
father's wheezy breathing in the next room; you get up too fast and see
stars; a plastic topographical map reminds you of the veins on the back
of your hand; the rhythm of the cicadis reminds you of the wailing of
an infant; the falling stone seems to express a conative desire to perse·
vere. If a green materialism requires of us a more refined sensitivity to
the outside-that-is-inside-too. then maybe a hit of anthropomorphizing
will prove valuable. Maybe it is worth running the risks associated with
anthropomorphizing (superstition, the divinization of nature. roman­
ticism) because it. oddly enough, works against anthropocentnsm: a
chord is struck between person and thing. and I am no longer above or
outside a nonhuman "environment." Too often the philosophical rejec­
tion of anthropomorphism is bound up with a hubristic demand that
only humans and God can bear any traces of creative agency. To qualify
and attenuate this desire is to make it possible to discern a kind of life
irreducible to the activities of humans or gods. This material vitality is
me, it predates me, it exceeds me, it postdates me.

Another way to cultivate this new discernment might be to elide the
question of the human. Postpone for a while the topics of subjectivity
or the nature of human interiority. or the question of what reallydistin­
guishes the human from the animal. plant. and thing. Sooner or later,
these topics will lead down the anthropocentric garden path. will in­
sinuate a hierarchy of subjects over objects. and obstruct freethinking
about what agency really entails. One might also try to elide or not get
defensive about the perfectly reasonable objection that the "posthuman­
ist" gestures of vital materialism entail a performative contradiction: "Is
it not, after all, a sel£·conscious, language·wielding human who is ar·
ticulating this philosophy of vibrant matter?" It is not so easy to resist.
deflect, or redirect this criticism.19 One can point out how dominant
notions of human subjectivity and agency are belied by the tangles and
aporias into which they enter when the topics are explored in philo­
sophical detail. One can invoke bacteria colonies in human elbows to
show how human subjects are themselves nonhuman, alien, outside,
vital materiality. One can note that the human immune system depends
on parasitic helminth worms for its proper functioning or cite other in·
stances of our cyborgization to show how human agency is always an as­
semblage of microbes, animals, plants, metals, chemicals, word-sounds,

vitality and self-interest 121

and the like-indeed, that insofar as anything "acts" at all, it has already

entered an agentic assemblage:30 for example, Hurricanes-FEMA-Glo­

balWarming; or StemCells-NIH-Souls; or Worms-Topsoil-Garbage; or

Electricity-Deregulation-Fire-Greed; or E.Coli-Abattoirs-Agribusiness.

The voice of reason or habit is, however, unlikely to be mollified by

such tactics and will again grasp for that special something that makes

human participation in assemblages radically different. Here one might

try to question the question: Why are we so keen to distinguish the

human self from the field? Is it because the assumption of a uniquely

human age?cy is, to use Kantian language, a "necessary presupposition"

of assertion as such? Or is the quest motivated by a more provincial de­

mand that humans, above all other things on earth, possess souls that

make us eligible for eternal salvation? I do not imagine that any of these

replies will end the conversation, but some of them together may open

up new avenues within it.

There are many other pitfalls on the road to a vital materialism. For

example, while I agree with Latour and Guattari that techno-fixes (smart

ones that respect the vitality or quasi autonomy of materialities) must

be pursued, and that there is nothing intrinsically wrong with them, I

am ambivalent about Latour's claim that life (for Americans and Euro­

peans) has simply become too technologized for the idea of pristine

nature to wield any inspirational value. As the popularity of Thoreau

and his be irs (sucb as Wendell Berry and Barry Lopez) shows, the ideal

of nature as the Wild continues to motivate some people to live more

ecologically sustainable lives. But even if Latour is correct in his pre­

diction that the power of this ideal will dwindle, attracting fewer and

fewer human bodies to it, he bas not thougbt througb all the normative

implica.tions of its demise.

Neither, of course, bave J. But one thing I have noticed is that as I

shift from environmentalism to vital materialism, from a world of na­
ture versus culture to a beterogeneous monism of vibrant bodies, I find

the ground beneath myoId ethical maxim, "tread Iigbtly on the earth;

to be less solid. According to this maxim, I sbould try to minimize the

impact of my actions so as to minimize the damage or destruction of

other things with which I share existence. The ecolOgist James Nash

describes this as the "earth-allirming norm" of frugality, a sparing "of the

resources necessary for human communities and sparing of the other

122 chapter 8

species that are both values in themselves and instrumental values for

human needs ... :n If I Uve Dot as a human subject who confronts natu­

ral and cultural objects but as one of many conative actants .warming

and competing with each other, then frugality is too simple a maxim.

Sometimes ecohealth will require indiv;duals and collectives to back off

or ramp down their activeness, and sometimes it will call for grander.

more dramatic and violent expenditures of human energy. , know that

this last point is pitched at a very high level of abstraction or generality

(as maxims must be, ' suppose). And ' know that more needs to be said

to specify the normative implications of a vital materialism in specific

contexts. , am, for now, at the end of my rope. So , will just end with a

litany, a kind of Nicene Creed for would-be vital materiilists: '" believe

in one matter-energy, the maker of things seen and unseen. , believe

that this pluriverse is traversed by heterogeneities that are continually

doing things." , believe it is wrong to deny v;tility to nonhuman bodies,

forces, and forms, and that a careful course of anthropomorphization

can help reveal that v;tility, even though it resists full translation and

exceeds my comprehensive grasp." I believe that encounters with lively

matter can chasten my fantasies of human mastery, highlight the com­

mon materiality of all that is; expose a wider distribution of ageney, and

reshape the self and its interests."

Notes

Preface

1. "The partition of the sensIble is the cutting-up of the world and of world

. . . a partition between what is visible and what is not, of what can be

heard from the inaudible." Ranci�re, "Ten Tbeses on Politics.'

2. Ranci�e claims that "politics in general is about the configuration of the

sensible," meaning that politics consists in the contestation over just what

is "the given.' It is "about the visibilities of the places and abilities of the

body in those places" (Ranci�re, "Comment and Responses"). I agree that

politics is the arranging and rearranging of the landscape that humans can

sense or perceive, but I, unlike Ranciere, am also interested in the "abili­
ties" of nonhuman bodies-of artifacts, metals, berries, electricity. stem

cells. and worms. I consider Ranci�re's theory of democracy in chapter 7.
3. Bergson, Creative Evolu.tion, 45.
4. Latour, Politics of Nature, 237.
5. On this point Latour says that the phrase name of action is more appropri­

ate than octant, for "only la.ter does one deduce from these performances

a competence" (Latour, Pandora's Hope, 303. 308).
6. Deleuze and Gualtari, Thousand Plaleaus, 351--123.
7. Spinoza. preface to Ethics, 102-3·

124 notes to chapter 1

8. DclcU2.c, Expressionism in Philosophy, 67.
9. Serres, Birth o{Physics,

10. As Michael Salee notes, enchantment, at least since the Middle Ages. has
"signified both [human] 'delight' in wonderful things and the potential
to be placed under their spell, to be beguiled" (Saler, "Modernity, Disen­
chantment, and the Ironic Imagination," 138; myemphasls).

11. Deleuze and Guattari, Thousand Plateaus, 257.
12. Cole. "Affective Literacy." 5-9.
1.3. Sec Derrida, "The Aolmal That Therefore I Am (More to Follow)."
14. Adorno, Negative Dialectics, 14. I discuss Adorno's downishness in chap·

ter 1.
15. Bruno Latour describes this as treating people and things "symmetrically."

For a good account of this, see Crawford, "Interview with Bruno Latour."
16. Brown, Regulating Aversion, 11, 2.03.
17. "Justification is not to be confused with motivation. The current imperial

policies of the United States are wrought from powcr·political motivations
that have little to do with the . . . discourses I have been discussing here­
(Brown, Regulating Aversion, 17SIUSl).

18. See Sargisson, Utopian Bodies.
19. See Dean, Publicity's Secret, for a good example of demystification at work.

It Is in the context of assessing the political power of Slavoj Zdek's work
that she asks: "If all we can do is evaluate, critique. or demystify the present,
then what is it that we are hoping to accomplish? Perhaps we can start and
lay the groundwork for revealing the limits of communicative capitalism,
to think the unthought of the present, in order to free ourselves for a new
pOSSibility. And if Zizek can use his celebrity to work toward this goal,
than all the better, right?" (http://ideanicite.typepad.co!''/i_cite/2oos/oS/
whaU,-thc_unt.htm1; accessed 18 February 2009).

20. Foucault, "Confinement, Psychiatry, Prison," 2<>9-
21. Diana Coole offers a bistory of this motif in Negativity and Polities.
22. For a good discussion of the place of the notion of active materiaJity in

h.istorical materialism. see Diana Coole's contribution to Coole and Frost,
New Materialism.

2.3- Adorno, Negative Dialectics, 183_
24· Darwin, Formation o{Vegetable Mould, 305.

1. The Force of Things

Sections of this chapter appeared previously as "The Force of Things:
Steps toward an Ecology of Matter," Political Theory 32, no. 3 (2004).

1. There is too much good work in feminist theory, queer studies, and cuI·

notes to chapter 1 US

twa! studies to cite here. The three volumes of Feher, Naddaff. and Tazi,
Fragments for a History of the Human Body, offer one map of the terrain.
See also Rahman and Witz, "What Really Matters?"; Butler, Bodies That
Matter; Butler, "Merely Cultural"; Brown, States of Injury; Ferguson, Man
Question; and Gatens, Imaginary Bodies.

2.. Mitchell, What Do Pictures Want, 156-57.

3. Spinoza. EthiCS, pt. 3. proposition 6 .
.... Mathews. For Love of Matter, 48.
5. Spinoza, Ethics, pt. 4. proposition 37. scbolium 1.

6. Ibid., 4, preface.
7. Splnoza links, in this famous letter, his theory of conatus to a critique of

the notion of human free will: "Now this stone, since it is conscious only

of its endeavor [cQnatus] and is oat at all indifferent, will surely think that

it is completely free. and that it continues in motion for no other reason
than it so wishes. This, then, is that human freedom which all men boast

of possessing. and which consists solely in this, that men are conscious

of their desire and unaware of the causes by which they are determined"
(Spinoza, The Leuers, epistle 58). Hasana Sharp argues that the analogy be·
tween humans and stones "is not as hyperbolic as it seems at first glance.
For Spinoza, all beings, including stones • . . . include a power of thinking

that corresponds exactly to the power of their bodies to be disposed in
different ways, to act and be acted upon Likewise every being. to the

extent that it preserves its integrity amidst infinitely many other beings.

as a stone surely does. is endowed with . . . a desire to . . . preserve and
enhance Its life to the extent that its nature allows" (Sharp, "The Force of

Ideas in Spino .. ; 740).
8. Levene, Spinoza's Revelanon, 3. Yitsbak Melamed goes further to say that

"since the doctrine of the conatus . . . provide[s] the foundations for
Spinoza's moral theory. it seems likely that we could even construct a
moral theory for hippcpotamuses and rocks" (Melamed, "Spinoza'. Anti·
Humanism," 2.3"59).

9. De Vries, introduction to Political Theologies, 42·
10. Ibid., 6.
11. De Vries seems to a.ffinn this association when be wonders whether Ba�

ruch Spinoza's picture of interacting. conatus�driven bodies could possibly

account for the creative emergence of the new: "It would seem that excess,

gift, the event . . . have no place here" (de Vries. introduction to Political
Theologies, »). Wby? Because the only plaUSible locus of creativity is, for

de Vries, one that is "quasi�spiritual." hence Spi.coza's second attribute of

God/Nature, that is, thought or ideas. Butwbat if materiality itselfharoors
creative Vitality?

12.. Gould, Structure ofE\lolutionary Theory, 1338.

u6 notes to chapter 1

13. On the effectivity of trash, see the fascinating Edensor, "Waste Matter";
and Hawkins, The Ethics ofW�le.

14. See Dumm, Politics of the Ordinary, 7, for a subtle reckoning with the "ob­
scure power of the ordinary." My attempt to speak on bebalf of "things· is a
companion project to Dumm's attempt to mine the ordinary as a potential
site of resistance to conventional and normalizing practices.

15. Thoreau, Writings, III (Thoreau trained his gaze on things with the faith
that "the perception of surfaces wiU always have the effect of miracle to a
sane sense" [Thoreau, Journal, 2: 313]); Spinoza, Ethics, pt. 2, proposition
'3, scbollum 72; Merleau·Ponty, Phenomenology of Perception, '97.

16. For a good analysis of the implications of the trash-and-waste culture for
democracy, see Buell and DeLuca, Sustainable Democracy.

'7. Sullivan, Meadowlands, 96-97.
18. De Landa, ThotJ.Sand YeaTS of Nonlinear History, 16.
19. 1<alka, "Cares of a Family Man; �8.
20. Ibid.
21. Ibid.
22. Deleuze, Bergsonism, 95.
23. Margulis and Sagan, What Is Life, 50.
'+ Latour, "On Actor·Network Tbeory."
25. Latour, Politics of Nature, 75.
26. De Landa, Intensive Science and Virtual Philosophy, 123.
27· Tiffany, "Lyric Substance," 74. Tiffany draws an analogy between riddles

and materiality per se: both are suspended between subject and object
and engage in "transubstantiations" from the organic to the inorganic and
from the earthly to the divine. In developing his materialism out of an
analysis of literary forms, Tiffany challenges the long-standing norm that
regards science as .. the sole arbiter in the determinati�n of matter" (75).
He wants to pick "the lock that currently bars the literary critic from ad­
dressing the problem of material substance" (n).

28. Pietz, "Death of the Deodand.·
2.9. Frow, "A Pebble, a Camera, a Man," 283.
30. Dc Landa, A Thousand Years of Nonlinear History, 26; my emphasis.
31. Ibid., 26-27.
32.. Although, as 1 will argue in chapter 2, it is more accurate to say that this

efficacy belongs less to minerals alone than to the combined activities of
a variety of bodies and forces acting as an agentic assemblage.

33. Milfgulis and Sagan, What Is Life, 49; my emphasis.
34· Lyotard, Postmooem Fables, 98.
35. Rorty, Rorty and Pragmatism, 199.
36. 1 will also argue, at the end of chapter 2, that tbe efficacy of moralism in

addressing social problems is overrated. The antimoralism that is one of

not ... to chapter I 127

the implications of a vital materialism is a dangerous game to play, and
Dot one I wish to play out to its logical extreme. r aim not to eliminate the
practice of moral judgment but to increase the friction against the moraJ�
istic reflex.

37. Adorno, Negative Dialectics, 189. Further references to this title will be
made in the running text as NO.

36. Romand Coles offers a sustained interpretation of Adorno as an ethical
theorist: negative dialectics is a "morality of thinking" that can foster gen·
erosity toward others and toward the nonidentical in oneself. Coles argues
that Adomo seeks a way to acknowledge and thereby mitigate the violence
done by conceptualization and the suffering imposed by the quest to know
and control all things. Coles, Rethinking Generosity. chap. 2.

39. Adorno also describes tltis pain as the 'guilt of a life wbich purely as a fact
will strangle otber life' (HD, 364). Coles calls it the 'ODgoing discomfort
that solicits our critical efforts" (Coles, Rethinking Generosity, 89). Adorno
does not elaborate or defend his claim that the pain of conceptual fail­

ure can provoke or motivate an ethical will to redress the pain of social
injustice. But surely some defense is needed, for history has shown that
even if the pangs of nonidentity engender in the selI the ide. that "things
should be different," this moral awakening does not always result in "50-

dal change in practice." In other words, there seems to be a second gap.

alongside the one between concept and thing, that needs to be addressed:

the gap between recogoizing tbe suffering of others and engaging in ame­
liorative action. Elsewhere I have argued that one source of the energy
required is a love of the world or an enchantment with a world of vital
materiality; Adorno sees more ethical potential in suffering and a sense
of loss. He "'disdained the passage to affirmation," contending that the ex­
perience of the "fullness of life" is Minseparable from . . . a desire in which
violence and subjugation are inherent There is no fullness without
biceps-Dexing" (HD 385, 378). Nonidentity is dark and brooding, and it
makes itself known with the least distortion in the fonn of an unarticu­
lated feeling of resistance, suffering, or pain. From the perspective of the
vital materialist, Adorno teeters on the edge of what Thomas Dumm has
described as .. the overwhelming sense of loss that could swamp us when
we approach [the tlting's] unknowable vastness" (Dumm, Politics of the
Ordinary, 169).

40. "'Preponderance of the object is a thought of which any pretentious phi·
losopby will be suspicious [Such] protestations . . . seek to drown

out the festering suspicion that heteronomy might be mlghtier than the
autonomy of which Kant . . . taught Such philosophical subjectivism
is the ideological accompaniment of the . . . bourgeois I" (HD, 189).

41. The gap between concept and thing can never be closed, and, according

128 notes to chapter I

to Albrecht Wellmec, Adorno believes that this lack of conciliation can be

withstood only "in the name of an absolute. wbkh, although it is veiled in
black, is not nothing. Between the being and the non�bejDg of the absolute

there cemains an infinitely nanow crack through which a glimmer of light

falls upon the world, the light of an absolute which is yet to come into

being" (WeUmer, Endgames, 171; my emphasis).

42. Thanks to Lars Tlimder for alerting me to the messianic dimension of
Adoroo's th.inking. One can here note Adorno's admiration foc Kant, who

Adorno read as having found a way to assign transcendence an impoc·

taot [ole while making it inaccessible in principle: -What finite beings say

about transcendence is the semblance of transcendence; but as Kant well

knew, it is a necessary sCUlblance. Hence the incomparable metaphysical

relevance of the rescue of semblance, the object of esthetics" (ND, 393).
Foc Adorno, "the idea of truth is supreme among the metaphysical ideas,

and this is why . . . one who believes in God cannot believe in God, why the

possibility represented by the divine name is maintained. rather, by him

who does not believe" (ND. 401-2.). According to Coles, it does not matter

to Adorno whether the transcendent realm actually exists; what matters

is the "demand . . . placed on thought" by its promise (Coles, R<thinking

Generosity, '14).

43. There is. of course, no definitive way to prove either ontological imagi­
nary. Morton Schoolman argues that Adorno's approach, wbich explicitly

leaves open the possibility of a divine power of transcendence. is thus pref·

erable to a materialism that seems to close the question. See Schoolman.

Reason and HOrTor.

+4. Lucretius, "On the Nature of the Universe," 12.8.
45. In response to Foucault's claim that "perhaps one day, this century will be

known as Delcuzean," Deleuze described his own work is "naive": "[FoU­

cault] may perhaps have meant that I was the most naive philosopher of

our generation. In all of us you find themes like multiplicity, difference.

repetition. But I put forward almost raw concepts of these, while others

work with more mecUations. I've never worried about going beyond meta­

physics . . . I've never renounced a lcind of empiricism Maybe that's

what Foucault meant: I wasn't better than the others, but marc naive,
producing a kind of art brut, so to speak, not the most profound but the

most innocent" (Deleuze, Negotiations, 88-89). My thanks to Paul Patton

for this reference.

46. Mitchell, What Do Pictures Wont, '49.
47. Lucretius, "On the Nature of the Universe," 12.6. There are no supernatural

bodies or forces for Lucretius, and if we sometimes seem to have spiritual

experiences, that is only because some kinds and coUections of bodies

exist helow the threshold of human sense perception.

notes 10 chapter 2 129

48. Althusser, "Underground Current of the Materialism of the Encounter:'

169. "Without swerve and encounter. {primordia] would be nothing but
abstract elements So much so that we can say that {prior to] . . . the
swerve and the encounter . . . they led only a phantom existence" (ibid.).

49. Lucretian physics is the basis for his rejection of religion, his presentation

ofdeatb as a reconfiguration of primordia made necessary by the essential

motility of matter, and his ethical advice on how to live well while existing

in one's current material configuration.
50. For Adorno, Heidegger. "weary of the subjective jail of cognition," became

"convinced that what is transcendent to subjectivity is immediate for sub�

jectivity, without being conceptually stained by subjectivity" (ND, 78). But

it does not seem to me that Heidegger makes a claim to immediacy. See

Heidegger, What Is D Thing.
51. For Matx, too, naive realism was the philosophy to overcome. He wrote

his doctoral dissertation on the "metaphysical materialism" of Democri­

tus, and it was against that naive objectivism that Marx would eventually

define his own -historical materialism." Historical materialism would not

focus on matter but Oil human power-laden socioeconomic structures.
52. This is Bill Brown's account of Arjun AppaduraJ's The Social Life a/Things

in "Thing Theory" (6-7).

2. The Agency of Assemblages

A version of this chapter appeared previously as "The Agency of Assem­

blages and the North Americ:tll Blackout; Public Culture '7, no. 3 (2005),

which was reprinted in Political Theologies: Public Religions in a Post-Secular
World, eds. Hent deVries and Lawrence E. Sullivan (New York: Fordham

University Press, 2006).

1. This list could be expanded to include Maurice Merleau-Ponty's radi­

ant matter. for example. his scissors and leather pieces that "offer them­

selves to the subject as action" or the "motor intentionality" of a human

arm whose directional impetus is irreducibJe to any subjective decision

(Merleau.Ponty, Phenomenology of Perception, 106, 110). We could also add

the athletic entities (basketballs that move like gymnasts, and vice versa;

a group of cycliSts that Bow like a Bock of birds. and vice verSa) featured in

a Nike television advertisement. Thanks to Matthew Scherer for drawing

my attention to this ad.

2.. Deleuze. Expressionism in Philosophy, 93.
3. Substance. writes Spinoza, "cannot be produced by anything external to

itself. For in the universe nothing is granted, save substances and their

modifications" (Ethics, pt. 1, proposition 6. corollary). Also, "By substance,

130 notes to chapter 2

I mean that which is in itself, and is conceived through itself" (Ethics, pt. I,

definition 3).

4. Lin, ·Substance, Attribute, and Mode in Spinoza; 147.

S. "Individual things are nothing but modifications of the attributes of God,
or modes by which the attributes of God are expressed in a fixed and defi·
nite manner" (EthiCS, pt. I, proposition 25. corollary).

6. Deleuze. Expressionism in Philosophy. 201.
7. Lucretius. "On the Nature of the Universe." 135.
8. See Deleuze. expressionism in Philosophy, 230.
9. Rosi Braidotti underscores the place of conflict in Spinozism: "Another

word for Spinou's canatus is . . _ self-preservation, not in the liberal indi­
vidualistic sense . . . • but rather as the actualization of one's essence, that
is to say. of one's ontological drive to become. This is neither an automatic
nor an intrinsically hannoruous process, insofar as it involves intercon·
nection with other forces and consequently also conHict5 and clashes.
Negotiations have to occur as stepping·stones to sustainable Bows of be­
coming. The bodily self's interaction with his/ber environment can either
increase or decrease that body's conatus" (Braidotti, "Affirmation versus
Vulnerability," 235).

10. Spinoza. EthiCS, pt. 4. appendix, no. 27.
ll. See Latour, Reassembling the Social; Varela, ·Orgarusm"; Hardt aod Negri,

Empire; and Hardt and Negri, Multitude.

12.. The term is Patrick Hayden's in "Gilles Deleuze and Naturalism." For Berg·
son, too, the universe is a nontotaliuble sum, a "whole that is Dot given"
because its evolution produces new members and thus an ever-changing
array of effects. The world is "an indivisible process" of movement and
creation. where there is "radical contingency in progress, incommensu­
rability between what goes before and what follows-in' short, duration."
See Bergson, Creative Evolution, 2901; and chapter 4 of the present vol­
ume.

13. Mark Bonta and John Protevi define an assemblage (agencement) as "an
intensive network or rhizome displaying 'consistency' or emergent effect
by tapping into tbe ability of the self· ordering forces of heterogeneous ma­
terials to mesh together" (Bonta and Protevi, Veleuze and Geophilosophy,

54)·
14- Glanz, ·When the Grid Bites Back."
15. Nosovcl, "System Blackout Causes and Cures."
16. u.S.·Canada Power Outage Task Force, "Initial Blackout Timeline."
17. Ibid., 6. According to Nosovel, the "evaluation of disturbances shows that

protection systems have been involved in 70% of the blackout events"
(Novosel, "System Blackout Causes and Cwes," 2).

18. Di Menna. "Grid GrieB"

notes to chapter 2 131

19. The task force was appointed by the Canadian prime minister Jean Chre�
tien and the u.s. president George W. Bush. The first report of the task
force (issued 12 September 2.003) was a description of about twenty grid
"events" occurring from 2.:02 p.m. until 4:11 p.m. (EST) on 14 August
2003.

20. The grid is an AC (alternating current) system. For a fascinating historical
. account of the development of electrical systems, see Jonnes, Empires of

Light.
2.1. u.S.·Canada Power Outage Task Force, "Initial Blackout TImeline; 2.
22. Novosel, "System Blackout Causes and Cures," 2.
23. lerner, "What's Wrong with the Electric Grid?"
'4. Hardin, "Tragedy of the Commons."
25. Latour, Pandora's Hope, 281. See also my discussion in chapter 7 of the

current volume.

26. Ibid.
27. Casazza and Loehr, Evolution of Electric Power Transmission.
,8. U.S.-Canada Power Outage Task Force, "Initial Blackout Timeline; 7; my

emphasis.
29. Wald, "Report on Blackout." FirstEnergy was formed from the merger of

seven utilities (ToJedo Edison, Cleveland Electric, Ohio Edison, Pennsyl­
vania Power, Pennsylvania Electric, Metropolitan Edison, and Jersey Cen­
tral Power and Light) and has very close ties to George W. Bush. As indi­
cated by Tyson Slocum, the "FirstEnergy President Anthony Alexander

was a Bush Pioneer in 2ooo-meaning he raised at least $IOD,OOo-and
then served on the Energy Department transition team. H. Peter Burg, the
company's CEO and cbainnan of the board, hosted aJune event that raised

more than half a million dollars for Bush-Cheney '04" (Slocum, "Bush
'furns Blind Eye to Blackout Culprit").

30. See chapter 4, "Habit and the Will." in Augustine's Confessions. See also
chapter 1, note 7 in the present work.

3'. Connolly, Why I Am Not a Secularist, 166. Connolly cites this passage from
Kant: "Now if a propensity to this does lie in human nature, there is in
man a natural propensity to evil; and since this very propensity must in
the end be sought in a will which is free. and can therefore be imputed,
it is morally evil. This evil is radical, because it corrupts the ground of
all maxims; it is, moreover, as natural propensity. inextirpable by human

powers, since extirpation could occur only through good maxims, and
cannot take place when the ultimate subjective ground of all maxims is
postulated as corrupt; yet at the same time it must be possible to overcome
it, since it is found in man. a being whose actions are free" (Kant, Religion
within the Limits of Reason Alone, 18).

32. On this paint, see Kauffman. R.ein\lenting the Sacred, chap. 6.

132 notes to chapter 2

33. Brumfield, "On the Archaeology of Choice," 249. Or, as the sociologist

Margaret Archer puts it, human agents are "both free and enchained,

capable of shaping our own future and yet confronted by towering . . .

constraints" (Archer, Realist Social Theory, 65).
34. "The subject, when put in front of his scissors, needle and familiar tasks,

does not need to look for his hands or his fingers. because they are not ob·

jects . . . but potentialities already mobilized by the perception of scissors

or needles, the central end of those 'intentional threads' which link him
to the objects given" (Merleau·Ponty. Phenomenology of Perception, 106).

35. A!; Diana Coole puts it, "the operation of agentic capacities in politics will

always exceed the agency exercised by rational subjects" because the latter

"acquire differential agentic capacities depending upon their intersubjec­

tive context" (Coole, "Rethinlcing Agency," 125-26).
36. Ibid., 128.
37. See Latour, Aramis. See also the elegant account of Aramis in Laurier and

Philo, "X·Morphising."

3B. Latour, qtd. in Barron, "Strong Distinction," 81.
39. See Stiegler, Technics and Time. I am grateful to Ben Corson for this point.

S.e his "Speed and Technicity."

40. It would be interesting to compare the idea of a swarm to Adorno's "can·

stellatioo." See Adorno, Negatiue Dialectics, 166.
41. Mathews, For Love of Matter, 35.
4-2. Derrida. "Marx and Sons," 248. Disappointment is absolutely essentiaJ to

messianiciry: the ·promise is given only under the premises of the possible

retraction of its offering" (Hamacher, "Lingua Amissa," 202.). Dereida ar·
gues that it is Dot only phenomena that obey this logic: language, and thus

thought, also operate only in the promissory mode (Dereid., "Marx and

Sons," 253-56).
•

4J. Connolly, "Method, Problem, Faith," 342-43.
44. Arendt, "On the Nature of Totalitarianism." My thanks to John Docker for

this reference. See also his "Apres 10 Guerre."
45. Arendt, "On the Nature of Totalitarianism."

46. Jullien, Propensity of Things, 13.
47. Archer, &alist Social Theol)l, 66.
48. Recall that reactive power is when the waves of current and voltage in an

electron stream are ninety degrees out of sync.

49. Hayden, "Gilles Deleuze and Naturalism," 187.
SO. Latour, Politics of Nature, 67.
51. Manes, uIssucs Spark a Public into Being," 216.

3. Edible Matter

notes to chapter 3 133

A version of this chapter appeared previously in New Left Review. no. 45

(2007).
1. Mario Bunge. Cousalityand Modem Science (1979). qtd. in De Landa. Inten­

sive Science and Virtual Philosophy, 137. Bunge Dotes that the belief in brute

matter is "still beld in esteem by those quantum theorists who hold that it

is the experimenter who produces all atomic·scale phenomena," and De

Landa adds that it is also assumed -by those critics of science who think

that all phenomeo. are socially constructed" (ibid.).

2. Bayliss. Physiology of Food. 1.
3. This represents a 39 percent increase from 1950 and includes 440 twelve·

ounce cans of soda per person per year. according to Warner, "Sweetener

with a Bad Rap."

4. This amounts to seven pounds more red meat and forty.six pounds more

poultry per year than in '950.

5. This represents a 67 percent increase from 1950.

6. All food statistics, unless otherwise noted, are taken from U.S. Department

of Agriculture. Office of Communications. "Profiling Food Consumption

in America," In the Agriculture Fact Book, from which the chapter is taken,

the term consumption refers to what is used up of the aggregate food

supply; because of "spoilage. plate waste. and . . . other losses," "consump­

tion" amounts are likely to be greater than the actual amount of food in·

gested or taken into human bodies. For example. if, as is estimated, Ameri·

cans waste twenty of those fifty· three teaspoons of sugar, the ingestion

of sugar could be as low as thirty-two teaspoons per day per person. The

term added fats refers to fats "used directly by consumers, such as butter

00 bread, as well as shortenings and oils used in commercially prepared

cookies. pastries. and fried foods. All fats naturally present in foods. such
as in milk and meat, are excluded."

7. Gesch et a)" "Influence," The modem Western diet has entailed a "stag­

gering rise in the consumption of seed oils whose polyunsaturated

fatty acid content is predominantly omega-6. at the expense of omega-3"

(Hallahan and Garland. "Essential Fatty Acids aod Mental Health," .n).
8. Richarson and Montgomery. "Oxford-Durham Study."

9. Suo Shen. and Huang. "Omega-l Fatty Acids."

10. Perhaps the links among omega-3. mental health. and cognitive functions

should not surprise. given that "the dry weight of the mammalian brain

is approximately 80% lipid (the highest of any organ)" (Hallahan and

Garland. "Essential Fatty Acids and Mental Health." 186).

11. Carroll. "Diets Heavy in Saturated Fats."

134 notes to chapter 3

12. I take these points from John Buell. who directed me to the Donlinearityof
the vying going on in the body�flesh�psyche·food assemblage (email corre·
spondence. 2008).

13. Gregoire Nicolis and nya Prigogine. Exploring Complexity: An Introduction
(1989). qtd. in De Landa. Intensive Science and Virtual Philosophy. 13'.

14. De Landa, Intensiue Science and Virtual Philosophy. 144·
IS. Deleuze and Guattari. Thousand Plateaw, 324-25.
16. Serres, Parasite, 191. Serres suggests that it is the human that is the passive

one in the eater-eaten relationship. For him, the eater is utterly dependent
on (exists in a "parasitic· relation to) foodstuff. We eat only at the expense
(on the tab) of another who is our host: '"The host comes before and the
parasite follows"(14). Thus the eater owes the eaten. (Perhaps this is why
many say gnce before meals.) I think Serres is right to Dote the moral obli·
gations entailed by eating. but I also think that the figure of the parasite
goes too far: it does not acknowledge the active power of the human body
or any agentic capacity.

17. Goodman, "Ontology Matters," 183.
18. Nietzsche, On the Genealogy of Morals and Ecce Homo, third essay. sec. 17.

130.
'9. Nietzsche. Daybreak. 39.
20. Friedrich Nietzsche. "Why I Am So Clever," On the Genealogy of Morals and

Ecce Homo, sec. 1. 2.39.
21. The complete quotation is: "My virile food taketh effect. my strong and

savoury sayings: and verily, I did not nourish them with flatulent vege­
tables! But with warrior-food, with conquerer�food: new desires did I
awaken" (Nietzsche. Thus Spoke Zarathustra. pt. 4. "The Awakening").

2.2.. Cornaro, Art a/Living Long, 55. In CornaIo's "Second Dis�ourse, Written at
the Age of Eight-Six," he gives a fuller inventory of his diet: "First, bread;
then, bread soup or light broth with an egg. or some other nice little dish
of this kind; of meats. I eat veal. lcid, and mutton; J eat fowls of all kinds.
as well as partridges and birds like the thrush. I also partake of such salt­
water fish as the goldney and the like; and, among the various fresh-water
kinds. the pike and others" (87).

23· Ibid .• 94.
2.4. Nietzsche, 'l\.uilighto{ the Idols, sec. 1, 47. Nietzsche seems not to have read

Cornaro carefully enough. for Cornaro expliCitly says that his particular
diet is not for everyone: UNo one need feel obliged to confine himself to
the small quantity to which I limit myself For I eat but little; and
my reason in dojng so is that I find a little sufficient for my small and
weak stomach" (Cornaro. Art of Living Long. 62); "I was compelled to be
extremely careful with regard to the quality and quantity of my food and
drink. However those persons who are blessed with strong constitutions

notes to chapter 3 135

ma.y make use of many other kinds and qualities of food aod drink, and
partake of them in greater quantities, tban [do" (ibid., 97).

25. The full quotation reads: "I . . . do not like these latest speculators in ideal-

ism, the anti-Semites, who . . . rouse up all the horned-beast clements in
the people by a brazen abuse of the cheapest of all agitator's tricks, moral

attitudinizing (that no kind of swindle fails to succeed in Germany today
is connected with the undeniable and palpable stagnation of the German
spirit; and the cause of that I seek 10 a too exclusive diet of newspapers,
politics, beer, and Wagnerian music)" (Nietzsche, On the Genealogy of
Morals and Ecce Homo, third essay, sec. 1.6, IS8-59; my emphasis).

2,6. Nietzsche. On the Genealogy of Morals and Ecce Homo, first essay. sec. 6,
3'·

27. See Haraway. ModesC Witness@Second_Millennium, 2 .
• 8. Nietzsche, "Why I am So Clever," On the Genealogy of Morals and Ecce

Homo, sec. 10, 256.
29. Thoreau, Walden and Resistance to Civil Government, 140.
30. Whitman, "Song of Myself," lines 389-90, Leaves of Grass. My thanks to

Hadley Leach far this reference.

31. Thoreau, Walden and Resistance to Civil Government, 143. Thoreau notes in

his Journal that though his "coarse and hurried outdoor work compels me

to . . . be inattentive to my diet," 1eft to my own pursuits, I should never

. . . eat meat" (qtd. in Robinson, Thoreau and the Wild Appetite, 9).
32. Thoreau, Walden and Resistance to Civil Govemment, 143. "Most men wauld

feel shame if caught preparing with their own hands" the bloody meat

dinner that is "everyday prepared for them by others," that is. by women

(144)·
33. Ibid .. '44·
34. Ta those who wonder why he gives SO much heed to little things like ber·

ries, Thoreau confidently replies that what are to the conformist sel£"great

things are Dot great but gross Htt1c things are not little but one-they

are some huckleberries· (qtd. in Keiser, "New Thoreau Material," 253-
54)·

35. Thoreau, Walden o.nd Resistance to Civil Government, 146. He calls the blue·

berry the "Berry of berries," but be also offers hlgh pralse to wild blackber­
ries. blueberries, raspberries. huckleberries, cranberries, and strawberries.

Robinson notes that "it is hard to tell which berry Thoreau cherished

most." Thoreau's prOmiscuity with regard to berry loviog and berry eating

leads Robinson to note a "kind of ritualistic ceremony of pagan exaltation"

in Thoreau's description of himself as "going fram water spring to water
spring. his hands reddened afresh between successive water springs by
wild strawberries" (Robinson, Thoreau's Wild Appetite, 2.2.).

36. Thoreau. Walden and Resistance to Civil Government, 116-17.

136 notes to chapter 4

37. Thanks to Patchen Markell for this point.
38. Kass, Hungry Soul, 25-26. Kass was appOinted by George W. Bush to the

President's Council on Bioethics in 2001 and was at ODe time its chair.

39· Ibid., 55·

40. Ibid., 15·
41. Roe. "Material Connectivity." Rachel ColIs makes a related point in her

study of bodily "flab" as "mobile Besh," which is neither fully "material" nor

fully "discursive" (Colis, "MateriaJising Bodily Matter").

42. Maud Ellman, The Hunger Artists (1993), qtd. in Eagleton, "Edible Eeri-
ture," 2.07.

43. Deleuze, "Metal, Metallurgy, Music, Husserl, Simondon."

44. See Slow Food USA, "Manifesto."

45. Kingsolver. "Good Farmer," 13.
46. jackson et al., "Manufacturing Meaning aloog the Food Commodity

Chain." Michael Pollan's The Omnivore's Dilemma serves as a good example

here. It gives a genealogy of four American meals -one from McDonald's.
one made from items bought at a Whole Foods supermarket. one whose

ingredients come from a smalJ. self�sustaining farm, and ODe created from

items that PolJan has hunted or gathered.

47. Good examples here include Cheri Lucas !enoiogss and Bruce H. jennings's

expose of the poverty wages and poisonous working conditions embedded

in the shiny red. wormless supermarket apple and Greg Critser's account

of the link between agribusiness interests, subsidized com production,

high-fructose corn syrup, and obesity. Se. jenoiogs and jeoniogs, "Greeo

FieldsfBrown Skio"; and Critser, Fat Land. For a critique of its claim that
high·fructose corn syrup is a Significant factor in America's obeSity prob­

lem, see Warner, "Does This Goo Make You Groan?" .

4. A Lif. of Metal

1. I<a£ka, "Report to an Academy," 4.57.

2, For a good summary of the relevant research, see Kate Douglas, "Six

'Uniquely' Human Traits Now Found in Animals."

3. The geographer Nick Bingham develops a notion of "nonhuman friend­

ship" as a "certain quality of being opeD," or a "capacity to learn to be

affected" by an out-side. Though his examples of nonhumans are organ·

isms (bees and butterfties), his essay raises the question of whether it is

possible to "befriend" inorganic material. See bls "Bees, Butterflies. and

Bacteria,"

4. Dcleuze, "Immanence." 3-4·

S. Ibid., 4. In "The Novelty of Life" (unpublished manuscript), Paola Marrati

notes to chapter 4 137

argues that the concept of life in Deleu:z.e has no empirical or biological
content but is closer to the Bergsonian idea of duration. Life "becomes
coextensive with the virtual reality of time and its open-ended power of
differentiation, which is to say of the creation of novelty" (7). A copy of
this source is on file in my private collection.

6. Deleu:ze, "Immanence," S.

7. Das, Life and Words, 97.
8. Deleuze and Cuattari, Thousand Plateaus, 407; my emphasis.

9. Deleuze. "Immanence," 5·
10. Deleuze and Pamet, "On the Superiority of Anglo-American Literature,"

So.
11. Deleuze and Guattari also affirm Nietzsche's criticism of a metaphysics

of "atoms" or stable "objects." There are only, sa.ys Nietzsche in The Will ta
Power. entry SZ2.. "complexes of events apparently durable in comparisoD
with other complexes." But Deleuze and Guattari eschew the tendency
toward a linguistic constructionism occasionally evident in Nietzsche's
formulations I wherein the event is reduced to the human forces operative
in it. This occurs, for example, when Nietzsche says that .. things . . . atoms,
too _ . . do not exist at all A 'thing' is the sum of its effects. synthetically
united by ,coDcept, an image" (Nietzsche, Will '0 Power, eDtry 551). It also
occurs when he makes this note to himself: "What things . . . may be like,

apart from our sense receptivity and the activity of our understanding,
must be rebutted with the question: how could we know that things exist?
'Thingness' was first created by us. The question is . . . whether that which
'posits thiDgS' is Dot the sole reality; and whether the 'effect of the external
world upon us' is not also only the result of such active subjects" (entry
569).

12. Aeschylus. Prometheus Bound, 65.
13. Deleuze and Guattari, Thousand Plateaus, 411.
14. "So how are we to define this matter-movement, this matter-energy. this

matter-Bow, this matter in variation that enters assemblages and leaves
them? It is a destratified, deterritorialized matter {It is] a region of
vague and material essences (. . . vagabond. anexact and yet rigorous), dis­
tinguishing them from fixed, metric and formal. essences They relate
to a corporeality (materiality) that is not to be confused either with an
intelligible, formal essentiality or a sensible, formed and perceived, thing·
hood" (ibid., 407).

15. Hobbes, "De Corpore; pt. 2, 8.10.
16. Deleuze and Gualtari. Thousand Plateaus, 2.62.
17. Ibid., 407-11.
18. Ibid., 4".
19. !<ass, Hungry Soul, 36.

138 notes to chapter 4

20. Ibid., 41,
21. Marks. uIntroduction," S.
2.2.. Latham and McCormack, "Moving Cities," 701. Massumi's phrase is

quoted on page 705.
23. Foucault, "Theatrum Philosophicum," 169-70. Jonathan Goldberg Dotes

that "Foucault in fact recalls a controveuy that haunts Epicureanism from
the start: if atoms are themselves imperceptible. colorless, tasteless-if
they lack almost every feature by which bodies can be known. virtually
every characteristic that characterizes matter-in what sense are atoms
material?" (Goldberg, The Seecis of Things, 34). Goldberg continues to ex·
plore the strange fact that the condition of the possibility of visibility or
of the phenomenological experience of things is unseen matter in "Lucy
Hutchinson Writing Matter."

24. Where Foucault speaks of an "incorporeaJ materiality," Latham and Mc·
Cormack speak of "the immaterial" within the material. uThe immaterial"
is that which gives materiality "an expressive life and liveliness indepen­
dent of the human subject" (Latham and McCormack, "Moving Cities;
703). I hesitate about this definition because of its implication that materi­
ality requires something else, somethIng other to itself, to animate it. In
so doing, it recalls the nioeteenth*century vitalist claim that while matter
is (in its essence) inert, because material bodies move, there must be at
work a vital principle that while profoundly implicated in matter, is not
"or' matter, Latham and McCormack repeat this gesture when they as­
sign to "thinking" and its "conceptual vehicles' the task of ·charg[ing) . . .
and activat[ing) . . . the detail of the world with an enlivening potential"
(709).

25· Ibid., 702.
26. Anderson, "Time-Stilled Space-Slowed." Ande[5on makes a persuasive

case for how the affect ofboredom-whlcb is "stilling and slowing" rather
than vital and generative-complicates an image of materiality that as­
sumes "an almost unlimited [internal) plenitude [and) . . . 'richness"
(745). ln a lucid introduction to a special issue on materiality in Ceo­
forum, Ben Anderson and Divya Tolia·KeUy note "two specific figurations
of matter," The first is the realist equation of matter with "unmediated,
static, physicality" and "the second is the use of 'the material,' or 'material
conditions: to refer to an ostensive social structure that over-determines
'the cultural'" (Anderson and Tolla-KelIy, "Matter(s) in Social and Cultural
Geography; 669-70).

27. Smith, "Texture of Matter," 8-90.
28. Smith, A History of Metallography, 134.
29. Smith, "Texture of Matter," 8-9n.
30. Ibid., 27; my emphasis.

3'. Smith, A Hislory of Melallography, 7J.

3:z.. Ibid., 101.
33· Ibid., '34·
34. Ibid .. '44·

notes to chapter 4 139

35. The durability of a particular metal is a function of how much internal re�
sistance is offered to the Howaf the crack: jf"populations of these line de­
fects are free to move in a material. they will endow it with the capacity to

yield locally without breaking. that is, they will make the malerial lough.
On the other hand, restricted movement of dislocations will result in a. . . .
more brittle material Toughness or strength are emergent properties

of a metallic material that result from the complex dynamic behaviour of
some of its components" (De Landa, "Uniformity and Variability").

36. Deleuze. "Metal, Metallurgy, Music. Husserl, SimondoD."
37. This may also be what they mean by the perverse notion of "a materiality

possessing a nomos" of its own (De1euze and Guattari, Thousand Plateaus.
408).

38. Qld. in Margulis and Sagan. Whal Is Life? 49.
39. Smith also celebrates the metallurgical focus on "middJe·sized aggregates,"

whereas more theoretical inquiry into nature has tended to focus on the

infinite universe (as in cosmology) or the in6nitesmal bit (as in particle
and subpartic1e physics). See Smith, "Textule of Matter," 3. Heidegger .

makes a similar point about the methodological bias of modem science
in favor of scales of organization that reside at the extremes: "Everywhere
. . . the gigantic is making its appearance. In so doing, i t evidences itself

simullaneously in the lendency toward the increasingly small" (Heideg·
ger, "Age of the World Picture," 134). A Thousand Plateaus is sometimes

pitched at the level of the minuscule, as when De1cuze and Guattari focus

on the motility of intensities, and also sometimes pitched at the level of

the gigantiC, as when they invoke a vagabond or deterritorializing matter

constituting a veritable cosmos of becoming_ This is not, however, a big,
undiHerentiated Bow of becoming, but a self· parsing, self·splaying "life"

that has always already distributed itself into various suhgroupings or
swarms, eddles, circuits, cascades, and assemblages. A Thousand Plateaus
proceeds both by grand metaphysics and by analyses of material processes
operating morc "locally," as capitalism, militarism, music. metallurgy.

40. Perniola defines the human as a "feeling thing" (coso che senle). See Con·

tardi and Perniola, "Sex Appeal of the Inorganic"; and Perniola, Sex Ap·
peal of the Inorganic, 2-4. In the first piece, Perniola says: "The notion of
'feeling thing' derives from an encounter between two different traditions

of thought: thai which meditated around the thing [das Ding] and that

which meditated around feeling [das FiihlcnJ. The first goes back 10 Kant

(the thing· in-itself), Hcidegger (the question of the thing), and Lacan (the

140 notes to chapter 5

Freudian thing); the second also goes back to Kant (sentiment), to Hegel

(pathos) and the aesthetics of empathy. I took away the dimension of feel­

log that this second tradition attributes to the subjective feature. I replace

'I feel' rio sento] with an anonymous and impersonal 'it is felt' [sl sente],

something which I had laid out in my previous book Del sentire 10 The
Sex Appeal of the Inorganic, the 'it is felt' assumes a more specific sexual

connotation" (brackets in original).

5. Neither Vitalism nor Mechanism

1. Frederick Burwick and Paul Douglass argue that "critical vitalism"

emerged uio the 19th century transItion from a matter�based physics to

an energy·based physics· (Burwick and Douglass, introduction, 1). For a

good conceptual history of "energy," see Caygill, "Life and Energy.·
2. Quirk. Bergson and American Culture. 1-2. Quirk also places the works

of Willa Cather and Wallace Stevens in this context: "Both Cather and

Stevens believed in the 'creative power,' and both . . . linked this power

to a vital force, biological in nature and primordial in origin" (8). See also

the debates between Arthur o. Lovejoy and H. S. Jennings about vitalism

during the period 1911-15: Lovejoy, "Meanlog of Vitalism"; Lovejoy, "1m·
port of Vitalism"; Jennings. "Driesch's Vitalism and Experimental Indeter·

minism"; Lovejoy, "Meaning of Driesch and the Meaning ofVltalism"; and

Jennings, "Doctrines Held as Vitalism,"

l Deiescb, The Science and Philosophy of the Organism . . . 1908, 321.
4, QUirk, Bergson and American Culture, 1. Linked to the public discussion of

vitalism was the political movement of Progressivism; s�e Eisenach, Social
I111d Political Thought of Americl111 Progressivism.

5. In his The History and Theory 0/ Vitalism, Driesch makes "an exception"

to the book's usual practice of providing only brief summaries of each

theory of vitalism: "In the case of Kant, [we will] . . . analyse his Critique
of Judgment with particular thoroughness. our reason [being] . , , the ex·

traordioary and far·reaching influence which this book has exerted up to

the present day" (66).

6. Kant, Critiqueo/Judgment, sec. 78, '411. Further references to this title will
be made in the running text.

7. Because of the nature of our understanding, which I<ant says requires us

to explain the relation between things through the idea of mechanistic

causality. we run up against an impasse when we encounter organisms.

Organisms exceed mechanistic causality, but we do not have an adequate

concept to capture the excess.

8. Before he invokes the Bildungstrieb. Kant speaks in the text of a "formative

notes to chapter 5 '4'

force" (bildende Krafte) operative in organisms but Dot in dead matter:
"An organized being is not a mere machine. For a machine has only mo·
tive force. But an organized being has within it formative force [bildende
Kriifte), and a formative force that this being imparts to the kinds of matter
that lack it (thereby organizing them). This force is therefore a formative
force that propagates itself" (Judgment sec. 65, #374).

9. The translation is Robert J. Richards's in "Kant and BIumenbach on the
Bildungsmeb."

10. Bildungstrieb can be placed alongside other notable figures of vital force
in the eighteenth century. including Georges Buffon's maule int�rieur.
Albrecht von Haller's irritabifity (a force in muscles that made them twitch
in response to stimuli), and Caspar Wolff's vis essentialis. For a broader
history of figures oEvita! force, see Battye. What Is Vital Farce; Driesch, The
History and Theory o{Vitalism; and Wheeler, Vitalism.

11. Qtd. in Richards, "Kant and Blumenbach OD the Bi/dung,meb," 11.
12" Ibid" ll-U.
'3. Johann Friedrich BlumeDbach, Uberden Bildungsmeb und das Zeugungsge­

schafte (1781), qtd. ibid., 18.
14. By allowing that Bildungstrieb is "a principle that is inscrutable to us," Blu4

menbach "leaves an indeterminable and yet unmistakable share to natural
mechanism" (Judgment sec. 81).

15. Lenoir, "Kant, BJumenbach, and Vital Materialism," 84. According to Blu4
meobach, "The cause of the Bildungstneb is no more capabJe of explana�
tion than attraction or gravity or any other generally recognized Datural
forces. It suffices that it is an independent force whose undeniable exis­
tence and extensive effects manifest themselves through experience of the
entire organized creation and whose �onstant phenomena give an easier
and brighter inSight into development and several other important facets
of life than any other theory" (Johann Friedrich BlumeDb.ch, Handbuch
der Naturgeschichte [1791), qtd. in Lenoir, "Kant, Blumenbach, and Vital
Materialism; 89n39).

16. Lenoir puts the point this way: "Having lost a substantial portion of its pri­
mary generative substance, the force of the Bildungstrieb had been weak­
ened" (LeDoir, "Kant, BlumeDbach, and Vital Materialism; 84).

17. In the debates of Kant's time over how to expla..in the growth of organiSms
and their reproduction across generations, one camp favored the theory
of "preformation," as in Charles Bonnet's notion of emboitement, accord­
ing to which "God had created a multitude of germs, each encapsulat­
ing an embryonic organism, which in tum carried yet smaller organisms
within its own germs, down through ever smaller encased individuals";
and another camp affirmed "epigenesis,n or the theory that transforma­
tions within the organism entailed the gradual movement hom Jess to

'42 notes to chapter 5

more specialization, from formless matter to an increasingly articulated
structure of parts. See Richards, "Kant and Blumenbach on the Bildungs·
meb." 14-18. Kant was more or less on the side of epigenesis. as long as
that could "also be entitled the system of generic preformation. because
the productive faulty of the generator, and consequently the specific form
would be virtually preformed according to the inner pruposive capacities
[Anlagen] which are par' of its stock [Stamm]" (Judgment sec. 81, qtd. in
Lenoir, "Kant, Blumenbach, and Vital Materialism," 88).

18. In the system of natural causality of which humans form a part, humans
make for a special part: "There is only onc kind of being with a causality
that is tcleological, i.e., directed to purposes, but also so constituted that
the law of which these beings must determine their purposes is presented
. . . as unconditioned and independent of conditions in nature" (Judgment sec.
84, #3'3; my emphasis).

19. See Serres, Birth of Physics.
2.0. Driesch, The Science and Philosophy of the Orxanism . . . 1908, 115.
2.1. Driesch, The History and Theory of Vitalism, 2.08.
22. Driesch, The Science and Philosophy of the Organism . . . 1908, 144.
'3. Ibid., 250.
24. Ibid., 316.

2.5· Ibid., 115. "In Nature conceived scientifically-as here-now-such, there
is no room for 'psychical' entities at all" (Driesch, The Problem of Indi­
viduality, 33). Driesch makes the same point in Driescb, The Science and
Philosophy of the Organism . . . 1908, where he says that "there 'are' no souls
. . . in the phenomenon called nature in space" (82).

26. Driesch. The Science and Philosophy of the Organism . . . 1907, 50; my em­
phasis. On this point Driesch echoes Kant's claim that in judging organized
beIngs, "we must always presuppose some original organization that itself
uses mechanism" (Judgment sec. 80, #418; my emphasis).

27. Driesch, The Problem of IndiViduality, 34-

2.8. Driesch does not elaborate on his differences with Aristotle and says only
that be will retain Aristotle's idea that "there is at work a something in
life phenomena 'which bears the end in itseLr" (Driescb, The Science and
Philosophy of the Organism . . . 19"7, 144)'

2.9. Blumenbach had said that Bildungsmeb "initially bestows on creatures
their form, then preserves it, and, if they become injured, where possible
restores their form"; Driesch here describes the tasks of entelechy in simi­
lar terms. (Blumenbach, Dber den Bildungstrieb, qtd. in Richards, "Kant
and Blumenbach OD the Bildungsmcb," 18). A blastocyst is the name for
the developmental stage of a fertilized egg at which it has changed from a
solid mass of cells into a hollow ball of cells around a fluid-filled cavity.

30. "The organism is different . . . from all combinations of crystals, such as

notes to chapter 5 143

those called dendrites . . . which consists of a typical arrangement of ideo·
tical units For this reason, dendrites . . . must be called aggregates;
but the organism is not an aggregate" (Driesch. The Science and Philosophy
of the Olganism . . . 1907, 25)·

3'. Driesch, The Science and Philosophy of the Organism . . . 1908, 61; myempha·
sis.

32. Ibid., 79. Here Driesch echoes Kant's claim that organisms actively "pro�
dute" themselves rather than blindly follow a path ofudeve1opment." Kant
writes: "For in considering those things whose origin can be conceived
only in terms of a causality of purposes," we must regard "nature,as itself
producing them rather than as merely developing them" (Judgment sec. 81,
#424).

33. Driesch, nle History and Theory ofYitalism. 213. Or. as be puts the pOint in
The Science and Philosophy of the Organism . . . 1908, there is an "'individu­
ality of correspondence' between stimulus and effect" (67).

34. Driesch, The Problem of Individualily, 38. In the vocabulary of today, it
might be said that the stem cells have not yet been channeled into their
respective "fate paths."

35. Ihid., 39·
36. Ddesch, The History and TheoryofVital"m, 21l
37. Driesch, The Science and Philosophy of the Otganism . . . 1908,72; myempha­

sis.
38. "Indeed, as far as morphogenesis and physiological adaptation and instinc·

tive reactions are concerned. there must be a something comparable meta­
phOrically with specified knOWing and willing" (Driesch, The Science and
Philosophy of the Organism . . . 1908. 143)·

39· lhid.
40. Joseph Cltiarl defends Bergson's vitalism precisely because �lan vital is

"the infonning spirit which, througb man, evolves into consciousness and
therefore gives man his favored position as the goal and the apex of ere·
ation" (Chiari, "Vitalism and Contemporary Thougbt; 254).

41. Driesch. The History and Theory a/Vitalism, 210. On this point Driesch fol­
lows Kant quite closely. Kant writes: -If parts are removed from the watch.
it does not replace them on its own; nor. if parts were missing . . . • does
it compensate for this [lack] by having the other parts help out, let along
repair itself on its own when out of order: yet aU of this we can expect
organized nature to do. Hence an organized being is Dot a mere machine"
(Judgment sec. 65. #374)·

42. Driesch. The Science and Philosophy of the Organism . . • 1907. 110.
43. Driesch distinguishes. in his empirical proofs for vitalism (which are

better described as disproofs of the sufficiency of 3 mechanistic account
of morphogenesis), between the process of .. the differentiation of the har·

'44 notes to chapter 5

monious systems" and the development of the original cell within wb..ich
differentiation will occur. The latter is "not what comes outof the complex
systems, hut what they themselves come from. And we shall take the ovary
as ODe instance standing for them alL The ovary develops from one special

single cel1 which is its Anlage. to use a German word not easy to translate"
(Driesch, The Problem of Individuolily, 21-»).

44. Driesch. The History and Theory of Vitalism. 212.
45. Bakhtin. "Contemporary Vitalism," 89·
46. Driesch, The Science and Philosophy of the Organism . . . 1908, 169. What

could it mean to be exclusively aD "order of relation"] Driescb sheds some

light on this notion by describing entelechy as il1l "agent that arranges"
elements into a harmonious whole. Driesch sees evidence of this anang­
ing power in instinctive movements: although "physiological factors" play
a role in instincts, .. there would be something else also at work, a 'some­
thing' that may be said to make use of the Iactors"(Driesch, The Science and
Philosophy of the Organism . . . 1908, 51). This "new aod autonomic natural
factor . . . unknown to the Inorganic world" (ibid., ll.�) is also "at the root of
the transfonnism of the species" (Odesch, The Science and Philosophyo! the
Organism . . . 1907, .7.87). In addition, such an anangement must have been
operative in the process of inheritance. A mechanical explanation would
speak only of the transfer of material units "localized in the nucleus," but,
again, these material conditions cannot be "the main thing. Some agent

that arranges is required. and this arranging agent of inheritance cannot be
of a machine·like, physico·chemical character" (Driesch, The Problem of
IndiViduality, 23). Why Dot? Because, the physico·chemical is by definition

incapable of the arraoging agency required. Arranging agency requires

both precision and Bexibility, ao ad hoc judging exquisitely attuned to the
singuJarity of the parts it is to arrange and the singularity of the context in
which the organism swims. Physico-chemical elements, qua inert matter,
are too obedient to generic laws to perform the required juggling, too
routinized to ana.nge artfully.

47· Driesch, The Science and Philosophy of the Organism . . . 1907. 16.
48. Ddesch, The Science and Philosophy of the Organism . . . 1908, 295.
49. Ibid., 180.
50. Psuche madcs the d.i1Ierence between a living hwnan and an inactive

corpse. It is "composed of a very tenuous stuff, which resides in the body

while the individual is alive. flies away through some orifice at death and

goes down to Hades·; it is "simply that whose presence ensures that the

Individual is alive" (Adkins, From the Many to the One, 15).
51. Driesch, The Science and Philosophy of the Organism . . . 1908, 326.
52. Bakhtin, "CoDtemporaryVitalism," 95-96. Bakhtin names this alternative

machioe-image "modern dialectical materialism," in contrast to Driesch's

notes to chapter 6 145

"naive·mechanist point of view with its fixed and immovable machines"
(96). K. S. Lashley m.de a similar point in 1923: "The vitalist cites particu'
lar phenomena-morphogenesis, regeneration. habit-formation, com­
plexities of speech. and the like-and denies the possibility of a mecha­
nistic account of them. But he thereby commits what we might term the

. egoistic fallacy. On analysis his argument reduces every time to the fonn,
'1 am not able to devise a machine which wiH do these things; therefore DO
ooe, will ever conceive of such a machine.' This is the argument from in­
conceivability of Oriesch and McDougall. put badly. To it we may answer,
'You overvalue your own ingenuity ... · (Lashley, "Behavioristic Interpreta­
tion of Consciousness," 2420).

53· Bakhtin, "Contemporary Vitalism," 95-96.
54. So do Deleuze and Guattari. In A Thousand Plateaus they describe Nature

as a plane of morphogenesis. which tbeycall a "war-machine." Paul Patton
'
suggests that a better term would have been "metamorphosis machine";
1he 'war�machine' . . . is a concept which is betrayed by its name since it
has little to do with actual war and only a paradoxical and indirect relation

to armed conBict. [Its] . . . real object . . . is not war but the condition of
creative mutation and change" (Patton, Deleuze and the Political, 110).

55. "All reality is . . . tendency, if we agree to call tendency a nascent change
of direction." Bergson, The Creative Mind, 188.

56. Bergson. Creative Evolution, 202-3. Further references to this title will be
made in the running text as CEo

57. Driesch. The Science and Philosophy of the Organism . . . '907. So.
58. Deleuze describes elan vital as "a virtuality in the process of being actual·

ized, a simplicity in the process of differentiating. a totality in the process
of dividing up" (Deleuze. Bergsonism. 94).

59. The first quote is taken from Bergson, The Creative Mind, 95.
60. Deleuze, Bergsonism, 106.
61. Bergson, The Creative Mind. 93.
62. Bergson continues, "Now, it finds only one way of succeeding in this,

namely, to secure such an accumulation of potential energy from matter,
th.t it can get. at any moment • . . . by pulling a trigger. The effort itself
possesses only that power of releasing" (cs. 115).

63. Bergson, The Creative Mind, 31.
64. Driesch. The Science and Philosophy of the Organism . . . '907. 108.

6. Stem CeUs and the Culture of Life

1. Driesch, Problem of Individuality. 80. 74-75.
2. Canguilhem, Aspects du vitalisme, 124.

146 notes to chapter 6

3. Harrington, Reenchanted Science. 190. After Hitler came to power in 1933.
"Driesch was one of the first noo-Jewish German professors to be forcibly
retired," she writes (191).

4. Stolberg, "House Approves a Stem Cell Bill."

5. Cole, "Busb Stands Against 'Temptation to Manipulate Life,'"

6. The lower estimate is from itaqbodycount.org. the larger one from Les
Roberts and Gilbert M. Burnham of the Center for Interna.tional Emer­
gency, Disaster, and Refugee Studies at the Johns Hopkins Bloomberg
Scbool of PubUc Health; Richard Garfield of Columbia University; and

Riyadb Lafta and Jamal Kudbairi of Baghdad's Al-Mustansiriya University
College of Medicine.

7. George W. Bush said, "We should not legislate defeat in this vital war"

(United States. Office of the White House Press Secretary, "'resident Bush
Discusses Iraq War Supplemeotal").

8. It is Dot, as Driesch put the point before the concept of the stem cell

was invented. a "potency" able to ·play every single part in the totality of
what will occur in the whole system" (Driesch, Science and Philosophy of
the O'!:anism . . . '907. 1�0-21). See also U.S. Department of Health and

Human Services, National Institutes of HeaJth, "Stem Cells,"

9, Maicnscbein, "What's in a Name."

10. Tom DeLay. qtd, in Baer, "In Vitro Fertilization," There is some dispute

overwherhera pregastrulated mass is an "embryo." If an embryo is defined

as a fertilized egg. then the answer is yes, But others define an embryo as

a dividing egg that has passed through gastrulation: "Many biologists . . .

doo't call these early stages of development an embryo, but a preimplanta­

tiOD embryo or pre-embryo. The preimplantation embryo passes through

three stages during its week of development: a zygote (one cell), morula

(multiple cells in a cluster, all the saroe), and blastocyst [blastula] (when

it develops sections, including a yolk sac, and bas an inside and outside

but still Done of the defined structures of an embryo)" (Spike, "Bush and
Stem CeU Research," 45).

11, In November of 2007 two research laboratories reported "a new way to

turn ordinary human skin cells into what appear to be embryOnic stem

celts without ever using a human embryo" (Kalata. "Researcher"), The

new technique has many obstacles to overcome if it is to translate into

human medical treatments: "Scientists have yet to fully understand how

DNA is programmed and reprogrammed for therapeutiC use, In addition,

initial experiments were done with retroviruses that can cause tumors

and cancer. ' . . Still, the production of the stem cells avoids the moral and

ethical objections raised by President Bush and others to the harvesting

of cells from discarded human embryos· ("Stem Cell Breakthrough").

lZ, Paulus PP, "Evangelium Vitae,"

13. Best, "Prepared Statement."
14. Ibid.

notes to chapter 6 '47

15. Driescb, The History and Theory of Vitalism, 1. Bergson affirms something

close to this when he says that "while analysis will undoubtedly resolve
the process of organic creation into an everwgrowing number of physico­

chemical phenomena • . . . it does not follow that chemistry and physics
will ever give us the key to l ife" (Bergson, Creative Evolution, 31). Driesch
says that he "k.now[sJ very well that . . . 'autonomy' usually means the fae­
ultyofgiving laws to oneself, and . . . is applied with regard to a community
of men; but in our phrase autonomy is to signify the being subjected to laws
peculiar to the phenomena in question" (Driesch, Science and Philosophy of
the Organism . . . 1907. 143). Although Driesch means to focus on the ability
of organisms to self-arrange ilnd self-restore. his use of the tenn autonomy
still retains something of the Kantian sense of &eedom, freedom from
determinism.

16. Driesch. The History and Theory o{Vitalism. 57-58.

17. It is worth noting here that one need not be an atheist to reject the par­

ticular constellation of ideas inside the culture of life: pan theisms of vari­
ous sorts discern divinity in all things. human and nonhuman, organic and

inorganic; many "Jewish and Muslim scholars . . . regard life as starting

. . . 40 days" after fertilization; some believers affirm that God would ap­

prove of embryonic stem cell research as a fuller realization of the poten­

tial within the process of morphogenesis. See Maienschicn. "What's in a
Name," 14.

18. Cole, GBush Stands Against 'Temptation to Manipulate Life:"

19· Driesch. The History and Theoryo{Vitalism. " 3-24.
20. Bakhtin, "Contemporary Vitalism,n 92. The fuller quotation reveals Bakh­

tin's own deterministic materialism: " It obviously goes without saying that

at every place and every time, some specific conditions prevail. There­
fore it is completely absurd to say [as Driesch does] that any particular
possibility of development is really contained in a given blastomere. The
potential is contained within it . . . to the same degree that it is part of
the complex of its surrounding conditions. What is Driesch doing? He
strays from any real conditions. locating abstract blastomere outside of the

frames of time and space Talk of several potentials and possibilities
serves only one purpose: it allows for the presupposition that they are all

equally possible . . . and that therefore it is possible to choose one of them
freely. Freedom of choice. not determinism in organiC life. is the ground
of all of Driesch's constructions" {ibid.}.

21. Driescb, Science and Philosophy of the Organism . . . J908. 72; my emphasis.
22. Bergson. Creative Evolution, 47.

'3· Two quotes: Terrorists kill because "they hate freedom" (United States.

148 notes to chapter 7

Office of the White House Press Secretary, "Remarks by President and
Mrs. Busb-); "The more free the Iraqis become, the more electricity Is
available. the more jobs are available, the more kids that are going to

school, the mote desperate these killers become, because they can't stand
the thought of a free society. They bate freedom. They love terror" (United

States, Office of the White House Press Secretary. "President Bush, Am­
bassador Bremer Discuss Progress in Iraq").

24. Canguilhem, Aspects du vitaHsme. 12.1.
:15. Sumner, Review of The History and Theory o/Vitalism.
26. Deleuze and Guatbri, Thousand Plateaus, 255.
27. Althusser, "Underground Current of the Materialism of the Encounter,"

190•
,8. Serres, Birth o{Physics.
29. "Executive Summary" in U.S. Department of Health and Human Services,

"Stem Cells." 9; my emphasis.

30. For a discussion of Bergson and the open whole, see Marrati, "Time, Life,

Concepts."

31. Emerson, Journals and Miscellaneous Notebooks, 10:335.
3'. Johann Gottfried von Herder, "God: Some Conversations' (1787), qtd. in

Zammito, Genesis .{Kant's Critique o[Judgment, '44.

7. Political Ecologies

1. Darwin, Formation a/Vegetable Mould, 313. Further references to this title

will be made In the running text.
2. These "small agencies" ought Dot to be "undervalued" s}mply because they

are undesigned (ibid., ,).

3. Tn the sixteenth century. a miller was put on trial for heresy for a similarly

materialist view, as Carlo Ginzburg recounts in his The Cheese and the
Wonns. God did not create the world out of nothing at all, Mennochio
opined, for in the beginning, "all was chaos,.that is, earth, air, water, and

fire were mixed together; and out of that bulk a mass formed -just as
cheese is made out of milk-and worms appeared in it. and these were
the angels among that number of angels. there was also God, he too

having been created out of that mass at the same time" (6).
4- The story is told in Latour, Pandora's Hope. chap. 2; the quotation is from

page 53.
S. Ibid., 76.
6. De1euze and Guattari, Thousand Plateaus. 324-2.5.
7. Levine. Darwin Loves You, 150.
8. Lorimer, "Nonhuman Charisma." Lorimer oates that "jizz" has affinities

notes to chapter 7 149

with what Deleuze and Guattari term "a 'singularity' - the congealing of a
paxticular mode of individuation" (91S). The article offers a rich account
of the degrees of "detectability" (for us) of different bodies.

9. Jullien, Propensityo{Things, "3, uS· Unlike the European system of assign­
ing to each sound a note or symbol on a written score, "Chinese musical
notation does Qot indicate the sounds themselves . . . but simply the pre­
cise gesture required to produce them" (116).

10. Johnson. Emer.gence. 18. In contrast both to simple systems with linear
causality and to giant systems best described in terms of statistical proba­
bility, systems of "organized complexity" are marked by self-organizing
pat�ems created frOID the bottom up. where no single element plays the
role of a central or bigber authority. There is no "pacemaker," only a cre­
ative "swarm," Organized complexity produces outcomes that are "emer­
gent," that is, do not issue from either a consummate central agent or an

automatic process.
tl. Noortje Marres notes that for Dewey (and also Walter Lippmann), the

"public is precisely not a social community those who are jointly im­
plicated in the issue must organize a community. What the members of
the public share is that they are all affected . . . , but they do not already be­
long to the same community" (Manes, "1ssues Spark a Public into Being,"

214)·
12.. "The rami6cation of the issues . . . is so wide and intricate, the technical

matters involved are so specialized, the details axe so manyand so shifting,
that the public cannot for any length of time identify and hold itself. It Is
not that there is no public, . . . there are too many publics" (Dewey, Public
and Its Problems, 137).

13. A public "consists of all those who are affected by the indirect conse­
quences of transactions to such an extent that it is deemed necessary to
have those consequences systematically cared for" (ibid., 16).

tf. Ibid., t37·
15. Dewey, Art as Experience, 59.
16. "Humans, for mIllions of years, have extended their social relations to

other actants with which, with whom, they have swapped many prop­
erties, and with which, with whom, they form collectives" (Latour, Pan­
dora's Hope, t98). Latour says in that book that he rejects the category of
"Nature" (as a pure realm devoid of human culture), because such an idea
"renders invisible the political process by which the cosmos is coUected in
one livable whole" (304). I would emphasize that it is equally important
to reject the idea of passive matter, because that renders invisible the ma·
terial agencies at work in a polity.

17. "Action is not what people do, but is instead the 'fait-faire,' the making-do.
accomplished along with others in an event, with the specific oppoctum-

'50 notes to chapter 7

ties provided by the circumstances. These others arc not ideas. or things.

but nonhuman entities, or . . . propositions· (ibid., 288; my emphasis).

18. Ibid., 288.

19. Ibid" 247. But this fermentation seems to require some managing to cn·

sure, for example. tha.t all the ingredients are in the pot. It seems to re·

quire humans to exercise this "executive" function.

.20. "Whenever we make something we are not in command, we are slightly

overtaken by the action: every builder knows that." And, likewise, the mo·

mentum of nonhumans is also slightly overtaken by "the clinamen of our

action" (ibid., 281).

21. Dewey, Public and Its Problems, 16.

22. A democratic collective is one "which brings together starts, prions, cows,

heavens, and people . . . into a 'cosmos' instead of an 'unruly shambles·n

(Latour, Pandora's Hope, 261).

23. "The most urgent concern for us today," says Latour, "is to see how to

fuse together humans and non-humans in the same hybrid forums and

open, as fast as possible, this Parliament of things" (Latour, '"What Rules of

Method"). Kevin Murray notes that the suggestion to include nonhuman

voices at first provokes -the medieval comedy of endangered Amazonian

forests tapping microphones to be heard above the bellowing megafauna.

Yet, such a mind change is necessary if the planet is not to be speedily con­

sumed by the interests of short-term capital" (Murray, "Cabinet of Helmut

Lueckenhausen," 19).

24. "I call the distribution of the sensible the system of self-evident facts of

sense perception that simultaneously discloses the existence of something

in common and the delimitations that define the respective parts and posi­

tions within it. A distribution of the sensible thcrefor� establishes at one

and the same time something common . . . and exclusive parts The

distribution of the sensible reveals who can have a share in what is COID­

man to the community based on what they do and on the time and space

in which this activity is performed There is . . . an 'aesthetics' at the

core of politics tha.t has nothing to do with Benjamin's discussion of the

'aestheticization of politics.' . . . This aesthetics . . . can be understood. . . .

as the system of a priori forms determining what presents itself to sense

experience. It is a delimitation of spaces and times, of the visible and in­

visIble, of speech and noise. . . . Politics revolves around what is seen and

what can be said about it, around who has the ability to see and the talent

to speak, around the properties of spaces and the possibilities of time"

(Ranci�re. Politics of Aesthetics, 12-13).

25· Ranci�re. Disagreement, 99.
26. Ranci�re and Panagia, "Dissenting Words," 125.

27. Ranciere, Disagreement, 33. Democracy is the "staging of the very contra-

notes to chapter 7 151

diction between police logic and political logic," as when the feminist

Jeanne Deroin presented herself, in 1849. "as a candidate for a legislative

election in wruch she cannot run" (41).
2.8. "'One does not practice democracy except under the form of these mise­

en-scenes that reconfigure the relations of the visible and the sayable"

(Ranci�re and Panagia. "Dissenting Words; 125).
29. Raoci�re. Disagreement. 79. Democracy happens when the incommeo­

surability between "the order of the inegalitarian distribution of social

bodies" and "the order of the equal capacity of speaking beings in general"

becomes visible (42).

30. Ibid .• 99.

3'. Ibid . • 24-25. The plebes forced the patricians to relate to them as if they

had intelligence. as if they were worthy of discoursing with. The plebs

erected "a sphere for the name of the people to appear." carving out "in the

heart of the city [a] . . . place where liberty is to be exercised, . . . where

the power of the demos that brings off the part of those who have no part

is to be exercised" (66).

32. I posed the question to Ranci�re at a conference engaging his work. It

was called "Fidelity to the Disagreement" and was sponsored by the Post­

structuralism and Radical Politics group of the British Political Studies As­

sociation. held at Goldsmiths College. London. 16-17 September 2003.

33. Ranci�re and Panagia. "Dissenting Words; 124.

34. For Mark Warren. for example. participation in the (voluntary) associa­

tions he says are central to a democratic culture depends on a Buency in

"talk, normative agreement, cultural similarity. and shared ambitions­

that is. fonns of communication that arc rooted in speech. gesture, self­

presentation" (Warren, Democracy and Association, 39).

35. Connolly. Pluralism. 76. Connolly also describes the politics of "enact­

ment" through which "new identities are forged out of old differences.

injuries. and energies" in The Ethos of Pluralization (xiv). Unlike Rand�re.

Connolly emphaSizes the interdependence between new drives to plural­

ization (new entrants into the demos) and existing pluralist settlements.

36. According to the Encyclopaedia Britannica, the DietofWorms was "a meet­

ing of the Diet (assembly) of the Holy Roman Empire held at Worms. Ger­

many, in 152) that was made famous by Martin Luther's appearance before

it to tespond to charges of heresy" (online edition. http://www.britannica

.com).

37. Are they "agencies" or "agents"] As I struggle to choose the right tenn, J
confront a profound ambiguity in both terms regarding wherein lies the

cause and wherein the effect.

38. It might even be said that humans need nonhumans to function more than

nonhumans need humans, for many nonhumans-from a can rusting at

152 notes to chapter 8

the bottom of a land6l1 to a colony of spores in the Arctic-fester or live
beyond the proximity of humans.

39. A public is what Karen Barad describes as an "intra-action" of humans
and non humans: she coins the term Uta signify the inseparability of'objecls'
and 'agencies a/observation' (in contrast to 'interaction,' which reinscribes
the conlested [subject-object] dicbotomy)" (Barad, "Scientific Literacy,"
232).

40. Latour, Pandora's Hope, 297.

8. Vitality and Self-interest

1. I take the phrase "fatalistic passivity" from Felix Guattari: "The increasing
deterioration of human relations with the socius, the psyche and 'nature,'
is due not only to environmental and objecti.ve pollution but is also the
result of a certain incomprehension and fatalistic passivity towards these
issues as a whole. among both individuals and governments. Catastrophic
or not, negative developments (evolutions] are simply accepted without
questions We need to 'kick the habit' of sedative discourse" (Guattari,
Three EcolOgies, 41; brackets in original).

2. '''Blowback' is a CIA term 6rst used in March 1954 in a recently declassi·
fied report on the 1953 operation to overthrow the government of Mobam·
med Mossadegb in Iran. It is a metaphor for the unintended consequences
oftbe u.s. government's international activities that have been kept secret
from the American people. The CIA'S fears that there might ultimately be
some blowback from its egregious interference in the affairs of Iran were
well founded. Installing the Shah in power brought twenty-five years of
tyranny and repression to the Iranian people and elicited the Ayatollah
Khomcini's revolution. The staff of the American embassy in Teheran was
held hostage for more than a year. This misguided 'covert operation' of the
U.S. goveroment helped convince many capable people throughout the
Islamic world that the United States was an implacable enemy" (Johnson,
"Blowback").

3. NatureWTiters such as Barry Lopez and Wendell Berry have also found the
category of "environment· wanting: it is for them unable to express the
beautiful complexity of nonhuman nature or the degree of our intimacy
with it. Tbough they also seek to cultivate an enhanced attentiveness to
the out-side, they do not go as far as I do in playing up the essential role of
the nonhuman in the human.

4. See Mathews, For Love of Motter; Latour, Politics of Nature; Haraway, How
Like a Leof; Hawkins, Ethics of Waste; Ingold, The Perception of the Envi­
ronment; Ha.yles, How We Became Posthuman; Barad, Meeting the Universe

notes to chapter 8 153

Halfway; Wbatmore, "Materialist Returns"; Bingham and Hinchliffe, "Re­

constituting Natures"; lhde. Postphenomenology and Technoscience; and
Mitchell, What Do Pictures Want.

5. Wade, "Bacteria 'Thrive in Crook of Elbow."
6. Guatlari, Three Ecologies, 28. He speaks of "social ecology, mental ecology

and environmental ecology" (41).

7· Ibid., '7·

8. Ibid., 38.

9. See, for example, Luke, Capitalism, Democracy, and Ecology; and Luke, Eoo­

critique.
10. Guattari. Three EcolOgies. 51.
11. The environmentalist Scott Russell Sanders. for example. makes the same

point in "Stillness": "We need to resist attacks on air, soil, water, and wild
lands. But we also need to change our culture, not just our leaders and
technology. We need [0 speak out and act for more conserving. more sus·

tainahle, more peaceful, and more just practices in our homes, our work­
places, our schools. and our pubUc assemblies. We must refuse to shut up.
refuse to give up. in the face of corporate consumerism and a mass culture
peddling the oarcotics of entertainment. We Deed to articulate and dem­
onstrate a more deceDt and joyous way of life" (5).

12. IOThe Trinity is One. We do DOt confess three Gods, but one God in three
persons, the 'consubstantial Trinity.' The divine persons do Dot share the
one divinity among themselves but each of them is God whole and en­
tire," And yet, "The divine persons are really distinct from one another. 'God
is one but not solitary.' 'Father: ·Son.' 'Holy Spirit' are not simply names
designating modalities of the divine being. for they arc rcaJlydistinct from
one another: 'He is Dot the Father who is the Son, nor is the Son he who
is the Father, Dor is the Holy Spirit he who is the Father or the Son.' . . .
The divine Unity is Triune'" ("The Dogma of the Holy TriDity"; empbasis
added).

13. Guattari. Three Ecologies, 41-4f.2.
1+. Latour, "It's the Development. Stupid; 6-7.

15. "Second Nature" was the title of the 200'] Graduate Student Conference
in Political Theory at Northwestern University. For papers from this con­
ference, see Archer. MaxweU, and Ephraim. cds., Second Nature.

16. Latour, Politics of Nature, 12.

17. Guattari, Thr •• Ecologies, 68.

18. Ibid., 66-67_ Latour echoes Guattari's advocacy of an active, energetic,
and pro-technological greening. This call to arms is alSD at the heart of
Shellenberger and Nordhaus, Break Through, the book to which Latour is
responding in "It's the Development, Stupid." Break Through argues that
environmentalism is inadequate to the new ecological crises. Overcoming

154 notes to chapter 8

global warming. for example, will require a Dew kind of economic devel­
opment. that is. big and bold technological investments in the future.

19. The historian of ideas A. O. Lovejoy lists sixty-six senses of the term. See
the appendix of Lovejoy and Boas, Primirivism and Related Ideas in An­
nquity; see also Lovejoy, "Nature as Aesthetic Norm."

20. The first sense is the "naturen of a Hobbesian or Lockean or Rousseauian
"state of nature," but it a1so resonates with what Sigmund Freud calls
drives and instincts and what Martin Heidegger points to in calling our
thrownness primordial. Maurice Merleau-Ponty describes the relation­
ship between nature as stable substrate and oature as creativity as "chias­
matic," as flowing into and back from one another endlessly.

21. Coleridge, The Literary Remains of Samuel Taylor Coleridge, 2 '34'. Spino •• ,
Ethics. pt. I, proposition 29: "By nature viewed as active (natura naturans)
. . _ we should understand . . _ those attribLites of substance . . . , in other
words . . . God, in so far as he is considered as a free cause. By nature
viewed as passive (natura naturata) I understand all that which follows
from the necessity of [God or nature] . . . that is, all the modes of the at­
tributes of God, in so far as they are considered as things" (myempbasis).

2.2. Whitehead, Concept of Nature, 172.
23. Deleuze and Guattari. A Thousartd Plateaus, 2.55.
24. Ibid., 254·
25. Here is bow Spinoza puts the point: "There is DO need to spend time in

going on to show that Nature has no fixed goal and that all final causes are
but figments of the human imagination" (Ethics, pt. 4, appendix).

26. Serres, The Birth of PhySics, 64. Serres argues that Lucretius's text, De Re·

rum Natura, exemplifies this isomorphism: "The Book V, on the wocld and
nascent humanity, is traversed by the same laws as the aoak IV, on per­
ception; and these are the laws of matter fOWld in Book 11. Always the
same whole, a multiplicity of elements, and always the same operations at
work on these wholes. The method by structural invariants, generalised ta
the global stability o[flowing movements, establishes materialism- (ibid.,
54)·

27. -The world, objects, bodies. myvecy soul are, at the moment of tbeir birth,
in decline. This means, in the everyday sense, that they are mortal and
bound for destruction. It also means that they form and arise. Nature de­
clines and this is its act of birth. And its stability. Atoms join together. can·
junction is the strength of things, through declination. This signifies the
whole of time. The past, the present, the future, the dawn of appearance
and death, tenacious illusions, are only the declinations of matter. They
decline and are declined like the tenses of a verb. a word made up of atom­
letters Existence, time, meaning and language go down the inclined
plane together" (ibid., 34).

.8. Ibid .• 58.

notes to chapter 8 '55

29. For a thoughtful account of the performative contradiction, see Gulshan

Ara Khan, -Habermas's Cbarge of a Performative Contradiction: Paradox

of Contradiction?" (unpublished manuscript. 200S). A copy of this source

is on file in my private collection.

30. Velasquez-Manoff, "Worm TurDS," 17.
31. Nash, "On the Subversive Virtue," 427.

32. See also Pickering. Mangle of Practice, 6.

33. The phrase "resists full translation and exceeds our comprehensive grasp"
is Romand Coles's in "The Wild Patience of Radical Democracy:' 78.

Bibliography

Adkins, A. W D. From the Many to the One: A Study of Personality and Views of

Human Nature in the Context of Ancient Greek Society, Values, and Beliefs .

Ithaca: Cornell University Press, 1970.

Adorno, Theodor. Negative Dialectics. Trans. E. B. Ashton. New York: Con·

tinuum, 1973.

Aeschylus. "Prometheus Bound:' Greek Tragedies, voL 1, ed. David Grene

and Richmond Lattimore, 61-106. Chicago: University of Chicago Press,

1960.

Althusser, Louis. "The Underground Current of Materialism of the En-

counter:' Philosophy of the Encounter: Later Writings, 1978-87, trans. G. M.

Goshgarian, ed. Fran�ois Matheron, 163-2°7. New York: Verso, 2006.

Anderson, Ben. "Time-Stilled Space-Slowed: How Boredom Matters." Ceo­

forum 35, no. 6 (2004): 739-54·
Anderson, Ben, and Divya Tolia-Kelly. "Matter(s) in Social and Cultural

raphY:' Ceoforum 35, no. 6 (2004): 669-74.

Appadurai, Arjun, ed. The Social Life of Things: Commodities in Cultural Perspec­

tive. Cambridge: Cambridge University Press, 1986.

Archer, Crina, Uda Maxwell, and Laura Ephraim, eds. Second Nature: Re­

thinking the Natural through Politics. Minneapolis: University of Minnesota

Press, forthcoming.

158 bibliography

Archer, Margaret S. Realist Social Theory: The Morphogenetic Approach. Cam­
bridge: Cambridge University Press, 1995.

in Understand-Arendt, Hannah. "On the Nature of Totalitarianism: An

ing." 1953. Hannah Arendt Papers at the Library \..-U!Jl"'!C;'�, http://www

.loc.gov.
Augustine. Confessions. Trans. Garry Wills. New York: 2006.

Baer, Susan. "In Vitro Fertilization, Stem Cell Research Share Moral Issues."
Baltimore Sun, 4 June 2005.

Bakhtin, MikhaiL "Contemporary Vitalism." The Crisis in Modernism: Bergson

and the Vitalist Controversy, ed. Frederick Burwick and Paul Douglass, 76-
97. Cambridge: Cambridge Press, 1992.

Barad, Karen. Meeting the Universe Halfway: Quantum and the Entangle-

ment of Matter and Meaning. Durham, N. c.: Duke University Press, 2007.

--- . "Scientific Literacy,-+ Agential (Learning + Doing) Sci-

ence Responsibly." Feminist Science Studies: A New Generation, ed. Mara­
lee Mayberry, Banu Subramaniam, and Lisa Weasel, 226-46. New York:

Routledge, 2001.

Barron, Colin. "A Strong Distinction between Humans and Non-humans Is No

Longer Required for Research A Debate between Bruno Latour

and Steve Fuller." History Human Sciences 16, no. 2 (2003): 77-99.

Battye, Richard Fawcett. What Is Vital Force? Or, A Short and Comprehensive

Sketch, Including Vital Physics, Animal Morphology, and Epidemics; To Which

Is Added an Appendix upon Geology: Is the Detrital Theory of Geology Tenable?

London: Truber,

Bayliss, William Maddock. The Physiology of Food and Economy in Diet. London:

Longmans, Green, 1(}17.

Bergson, Henri. Creative Evolution. Trans. Arthur Mitchell. New York: Dover,

1998.
--- . The Creative Mind: An Introduction to Metaphysics. Trans. Mabelle

Andison. New York: Citadel, 1974.

Best, Robert. "Prepared Statement to the Subcommittee on Science, Tech­

nology, and of the Committee on Commerce, Science, and Trans­

portation:' U.s. Senate Hearing on Human Cloning, 107th Cong., 1st sess.,

2 May 2001.

Bingham, Nick. Butterflies, and Bacteria: Biotechnology and the
Politics of Nonhuman Friendship." Environment and Planning A no. 3

(2006):

Bingham, Nick, and Steve Hinchliffe. "Reconstituting Natures: Articulating

Other Modes of Together;' Geoforum 39, no. 1 (2008):

Bonta, Mark, and John Protevi, eds. Deleuze and Geophilosophy: A Guide and

Glossary. Edinburgh University Press, 2004.
Braidotti, Ros!. "Affirmation versus Vulnerability: On Ethical

bibliography 159

Debates:' Symposium: Canadian Journal of Continental Philosophy 10, no. 1

(2006): 235-54.

Brown, Bill. "Thing Theory." Critical 1nquiry 28, no. 1 (2001): 1-22.

Brown, Wendy. Regulating Aversion: Tolerance in the Age of Identity and Empire.

Princeton: Princeton University Press, 2006.

---. States of Injury: Power and Freedom in Late Modernity. Princeton:

Princeton Press, 1995.

Brumfield, Elizabeth. "On the Archaeology of Choice." Agency in Archaeology,

ed. Marcia-Anne Dobres and John E. Robb, 249-56. New York: Routledge,

2000.

Buell, John, and Tom DeLuca. Sustainable Democracy: Individuality and the Poli-

tics of the Environment. Thousand Oaks, Calif. : 1996.

Burwick, Frederick, and Paul Douglass. Introduction to The Crisis in Modern­

ism: Bergson and the Vitalist Controversy, ed. Burwick and Douglass, 1-12.

Cambridge: Cambridge Press, 1992.

Butler, Judith. Bodies That Matter: On the Discursive Limits of "Sex." New York:

Routledge, 1993.

---. "Merely Cultural." New Left Review, no. 227 (1998): 33-44.

Canguilhem, Georges. Aspects du vitalisme: La connaissance de la vie. Paris:

Hachette, 1952.

Linda. "Diets Heavy in Saturated Fats May Lead to Fading Memories."

Neurology Today 4, no. 12 (2004): 31-32.

Casazza, John A., and George C. Loehr, eds. The Evolution of Electric Power

Transmission under Deregulation: Selected Readings. Hoboken, N.J. : Wiley,

2000.

Howard. "Life and

(2007): 19-27.

Theory, Culture, and Society 24, no. 6

Chiari, Joseph. "Vitalism and Contemporary Thought." The Crisis in Modern­

ism: Bergson and the Vitalist Controversy, ed. Frederick Burwick and Paul

Douglass, 245-73. Cambridge: Cambridge Press, 1992.

Cole, David. "Affective Paper presented at the ALEA/AA'l'E National

Conference, Gold Coast, Queensland, Australia, 2005.

Cole, Ethan. "Bush Stands 'Temptation to Manipulate Life.'" Chlistian

Post Reporter, 13 April 2007.

Coleridge, Samuel Taylor. The Literary Remains of Samuel Taylor Coleridge.

Vol. 2. Ed. Henry Nelson Coleridge. London: William Pickering, 1836.

Coles, Romand. Rethinking Generosity: Critical Theory and the Politics of Caritas.

Ithaca: Cornell University Press, 1997.

"The Wild Patience of Radical Democracy: Beyond Lack."

Radical Democracy: Politics Between Abundance and Lack, ed. Lars T0nder

and Lasse Thomassen, 68-85. Manchester: Manchester University Press,

2005.

160 bibliography

Rachel. "Materialising Bodily Matter: Intra-action and the Embodiment

of 'Fat.'" Geoforum 38, no. 2 (2007): 353-65.

Connolly, William E. The Ethos of Pluralization. Minneapolis: University of

Minnesota Press, 1995.

"Method, Problem, Faith." Problems and Methods in the Study of Poli­

tics, ed. Ian Shapiro, Rogers Smith, and Tarek E. Masoud, 332-49. Cam­

bridge: Cambridge University Press, 2004.
Pluralism. Durham, N.C. : Duke University Press, 2005.

Why I Am Not a Secularist. Minneapolis: University of Minnesota

Press, 1999.

Contardi, Sergio, and Mario Perniola. "The Sex Appeal of the Inorganic: A

Conversation." Journal of European Psychoanalysis, nos. 3-4 (1996-1997):
http://www.psychomedia.it/jep.

Coole, Diana. Negativity and Politics: Dionysus and Dialectics from Kant to Post­
structuralism. New York: Routledge, 2000.

--- . "Rethinking Agency: A Phenomenological Approach to Embodiment

and Agentic Capacities:' Political Studies 53, no. 1 (;1.005): 1 24-42.

Coole, Diana, and Samantha Frost, eds. New Materialisms. LJUJ.11,llll, N.C. :

Duke University Press, forthcoming.

Cornaro, Luigi. Art of Living Long. Milwaukee: William F. Butler, 1915.
Corson, Ben. "Speed and Technicity: A Derridean PhD diss.,

Johns Hopkins University, 2000.

Crawford, T. Hugh. "An Interview with Bruno Latour:' Configurations 1, no. 2
(1993): 247-68.

Critser, Greg. Fat Land: How Americans Became the Fattest People in the World.

New York: Mariner Books, 2004.

Darwin, Charles. The Formation of Vegetable Mould, through the Action of Worms,
with Observations on Their Habits. London: John 1881.

Das, Veena. Life and Words: Violence and the Descent into the Ordinary. Berke­

ley: University of California Press, 2007.

Dean, Jodi. Publicity's Secret: How Technoculture Capitalizes on Democracy.

Ithaca: Cornell University Press, 2002.

De Landa, Manuel. Intensive Science and Virtual Philosophy. London: Con­

tinuum, 2002.

--- . A Thousand Years of Nonlinear History. New York: Zone, 1997.
---. "Uniformity and Variability: An in the Philosophy of Matter."

Paper presented at the "Doors of 3" conference, Netherlands

Design Institute, Amsterdam, 7-11 November 1995.

Deleuze, Gilles. Bergsonism. Trans. Hugh Tomlinson and Barbara Habberjam.

New York: Zone, 1991.

---. Expressionism in Philosophy: Spinoza. Trans. Martin Joughin. New

York: Zone Books, 1992.

bibliography 161

"Immanence: A Life . . . " Theory, Culture, and Society 14, no. 2 (1997):

3-7·

---. "Metal, Metallurgy, Music, Husser!, Simondon." Web Deleuze, "Sur

Anti-Oedipe et Mille Plateaux: Cours Vincennes - 27/02/1979," http://www

.webdeleuze.com.

--- . Negotiations. Trans. Martin Joughin. New York: Columbia University

Press, 1995.

--- . Spinoza: Practical Philosophy. Trans. Robert San Francisco:

City Lights Books, 1988.

Deleuze, Gilles, and Felix Guattari. A Thousand Plateaus: Capitalism and Schizo­

phrenia. Trans. Brian Massumi. Minneapolis: University of Minnesota

Press, 1987.

Deleuze, Gilles, and Claire Parnet. "On the Superiority of Anglo-American

Literature:; Dialogues, trans. Hugh Tomlinson and Barbara Habberjam,

36-76. New York: Columbia University Press, 1987.

Derrida, Jacques. "The Animal That Therefore I Am (More to Follow)." Trans.

David Wills. Critical Inquiry 28, no. 2 (2002): 369-418.

---. "Marx and Sons." Ghostly Demarcations: A Symposium on Jacques Der-

rida's Specters of Marx, ed. Michael Sprinker, London: Verso, 1999.

de Vries, Hent. Introduction to Political Theologies: Public Religions in a Post­

seeular World, ed. Vries and Lawrence Sullivan, 1-88. New York: Fordham

University Press, 2006.

Dewey, John. Art as Experience. New York: Minton, Balch, 1934.

---. The Public and Its Problems. New York: Holt, 1927.

D i Menna, Jodi. «Grid Grief!" Canadian Geographic, http://www.canadian

geographic.ca/blackout_2003/grid.html 14 April 2009).

Docker, John. "Apres la Guerre: Dark Thought, Some Whimsy." Arena Journal,

n.s., no. 20 (2002-3), http://www.arena.org.au.

Douglas, Kate. "Six 'Uniquely' Human Traits Now Found in Animals." NewSci­

entist, 22 May 2008, http://www.newscientist.com.

Driesch, Hans. The History and Theory of Vitalism. Trans. C. K. Ogden. London:

Macmillan, 1914.

---. The Problem of Individuality: A Course of Four Lectures Delivered before

the University of London in October 1913. London: Macmillan, 1914.

---. The Science and Philosophy of the Organism: The Gifford Lectures Deliv­

ered before the University of Aberdeen in the Year 1907. London: Adam and

Charles Black, 1908.

---. The Science and Philosophy of the Organism: The Gifford Lectures Deliv­

ered before the University of Aberdeen in the Year 1908. London: Adam and

Charles Black, 1908.

Dumm, Thomas L A Politics of the Ordinary. New York: New York

Press, 1999.

162 bibliography

Eagleton, Terry. "Edible Ecriture." Consuming Passions: Food in the Age of
Anxiety, ed. Sian Griffiths and Jennifer Wallace, 203-8. Manchester: Man­
chester University Press, 1998.

Edensor, Tim. "Waste Matter: The Debris of Industrial Ruins and the Dis­
ordering of the Material World." Joumal of Material Culture 10, no. 3

(2005): 311-32.

Eisenach, Eldon L ed. The Social and Political Thought of American Progressiv­
ism. Indianapolis: Hackett, 2006.

Emerson, Ralph Waldo. Joumals and Miscellaneous Notebooks: 1847-1848. Vol.
10. Cambridge, Mass. : Belknap, 1960.

Feher, Michel, Ramona Naddili, and Nadia Tazi, eds. Fragments for a History
of the Human Body. 3 vols. New York: Zone, 1989.

Ferguson, Kathy E. The Man Question: Visions of Subjectivity in Feminist Theory.
Berkeley: University of California, 1993.

Fletcher, Angus. A New Theory for American Poetry: Democracy, the Environ­
ment, and the Future of Imagination. Cambridge: Harvard University Press,
2004.

Foucault, Michel. "Confinement, Psychiatry, Prison." Politics, Philosophy, Cul­
ture: Interviews and Other Writings, 1977-84, trans. Alan Sheridan, ed. Law­
rence D. Kritzman, 178-210. New York: Routledge, 1988.

--- . "Theatrum Philosophicum." Language, Counter-memory, Practice:
Selected Essays and Interviews, ed. Donald F. Bouchard, 165-98. Ithaca:
Cornell University Press, 1977.

Fraser, Nancy. Justice Interruptus: Critical Reflections on the Postsocialist Condi­
tion. New York: Routledge, 1997.

Frow, John. ''A Pebble, a Camera, a Man." Critical Inquiry 28, no. 1 (2001) :

270-85.
Gatens, Moira. Imaginary Bodies: Ethics, Power, and Corporeality. New York:

Routledge, 1996.
Gesch, C. Bernard, et al. "Influence of Supplementary Vitamins, Minerals,

and Essential Fatty Acids on the Antisocial Behaviour of Young Adult Pris­
oners: Randomised, Placebo-Controlled Trial." British Joumal of Psychiatry,
no. 181 (2002): 22-28.

Ginzburg, Carlo. The Cheese and the Worms: The Cosmos of a Sixteenth-Century
Miller. Trans. John and Anne Tedeschi. Baltimore: Johns Hopkins Univer­
sity Press, 1980.

Glanz, James. "When the Grid Bites Back: More Are Relying on an Unreliable
System." Intemational Herald Tribune, 18 August 2003.

Goldberg, Jonathan. "Lucy Hutchinson Writing Matter." ELH 73, no. 1 (2006):

275-30l.
--- . The Seeds of Things: Theorizing Sexuality and Materiality in Renaissance

Representations. New York: Fordham University Press, 2009.

bibliography 163

Goodman, David. "Ontology Matters: The Relational Materiality of Nature
and Agro-Food Studies:' Sociologia Ruralis 41, no. 2 (2001): 182-200.

Gould, Stephen Jay. The Structure of Evolutionary Theory. Cambridge: Belknap,
2002.

Guattari, Felix. The Three Ecologies. Trans. Ian Pindar and Paul Sutton. Lon­
don: Athlone, 2000.

Habermas, JUrgen. The Future of Human Nature. Cambridge: Polity, 2003.
Hallahan, Brian, and Malcolm R. Garland. "Essential Fatty Acids and Mental

Health." British Joumal ofP;ychiatry, no. 186 (2005): 275-77-
Hamacher, Werner. "LinguaAmissa: The Messianism of Commodity-Language

and Derrida's Specters of Marx." Ghostly Demarcations; A Symposium on

Jacques Derrida's Specters of Marx, ed. Michael Sprinker, 168-212. London:
Verso, 1999.

Haraway, Donna J. How Like a New York: Routledge, 2000.
--- . ModesL Witness@Second_Millennium. FemaleMan©Meets_Onco­

Mouse: Feminism and Technoscience. New York: Routledge, 1997.

Hardin, Garrett. "The of the Commons." Science, 13 December 1968,

1244-48.
Hardt, Michael, and Antonio Empire. Cambridge: Harvard University

Press, 2000.
--- . Multitude: War and Democracy in the Age of Empire. New York: Pen­

guin, 2oo4.
Harrington, Anne. Reenchanted Science: Holism in German Culture from Wilhelm

II to Hitler. Princeton: Princeton University Press, 1996.
Hawkins, Gay. The Ethics of Waste: How We Relate to Rubbish. Sydney: Univer­

sity of New South Wales Press, 2006.
Hayden, Patrick. "Gilles Deleuze and Naturalism: A Convergence with Eco­

and Politics." Environmental Ethics 19, no. 2 (1997):
2°4·

Hayles, N. Katherine. How We Became Posthuman. Chicago: University of Chi-
cago Press, 1999.

HeideggE�r, Martin. "The Age of the World Picture." The Question Concerning

and Other Essays, trans. William Lovitt, 115-54. New York:
and Row, 1982.

--- . What Is a Thing? Trans. W. B. Barton Jr. and Vera Deutsch. South
Bend, Ill.: Gateway, 1967.

U" VU'''�, " U"JU',,,",. "De Corpore:' The English Works of Thomas Hobbes, vol. 1, ed.
William Molesworth, n.p. London: John Bohn,

Ihde, Don. Postphenomenology and Technoscience: The Peking University Lec­

tures. Albany, N.Y. : SUNY Press, 2009.
Ingold, Tim. The Perception of the Environment: Essays on Livelihood, Dwelling,

and Skill. New York: Routledge, 2000.

164 bibliography

"Iraq Body Count," August 2007. Iraq'Body Count, http://www.iraqbodycount
.org.

Jackson, Peter, et al. "Manufacturing Me�ing along the Food Commodity
Chain." Cultures of Consumption Research Programme (London: Birkbeck
College), http://www.consume.bbk.ac.uk/researchfindings/meaningfood
.pdf.

Jennings, Cheri Lucas, and Bruce H. Jennings. "Green Fields j Brown Skin:
Posting as a Sign of Recognition." In the Nature of Things: Language, Politics,
and the Environment, ed. Jane Bennett and William Chaloupka, 173-94.
Minneapolis: University of Minnesota Press, 1993.

Jennings, H. S. "Doctrines Held as Vitalism:' American Naturalist, July 1913,
385-417.

--- . "Driesch's Vitalism and Experimental Indeterminism." Science,
4 October 1912, 434-35,

Johnson, Chalmers. "Blowback." Nation, 15 October 2001, 4-9.
Johnson, Steven. Emergence: The Connected Lives of Ants, Brains, Cities, and Soft­

ware. New York: Touchstone, 2001.
J onnes, Jill. Empires of Light: Edison, Tesla, Westinghouse, and the Race to Electrify

the World. New York: Random House, 2003.
Jullien, Fran<;:ois. The Propensity of Things: Toward a History of Efficacy in China.

Trans. Janet Lloyd. New York: Zone, 1995.
Kafka, Franz. "Cares of a Family Man." Complete Stories, ed. Nahum N. Glatzer,

427-29. New York: Schocken, 1971.
--- . ''A Report to an Academy." Complete Stories, ed. Nahum N. Glatzer,

250-59. New York: Schocken, 1971.
Kant, Immanuel. Critique of Judgment. Trans. Werner Pluhar. Indianapolis:

Hackett, 1987.
--- . Religion within the Limits of Reason Alone. Trans. Theodore M. Greene

and Hoyt H. Hudson. New York: Harper Torchbooks, 1960.
Kass, Leon. The Hungry Soul: Eating and the Perfecting of Our Nature. Chicago:

University of Chicago Press, 1994.
Kauffman, Stuart. Reinventing the Sacred: A New View of Science, Reason, and

Religion. New York: Basic Books, 2008.
Keiser, Albert. "New Thoreau Material." Modem Language Notes 44, no. 4

(1929): 253-54·
Kingsolver, Barbara. ''A Good Farmer." Nation, 3 November 2003, 7-11.
Kolata, Gina. "Researcher Who Helped Start Stem Cell War May Now End It."

New York Times, 22 November 2007.
-

Lashley, K. S. "The Behavioristic Interpretation of Consciousness." Psychologi-
cal Bulletin, no. 30 (1923): 237-72; 329-53.

Latham, Alan, and Derek P. McCormack. "Moving Cities: Rethinking the Ma-

bibliography

terialities of Urban Geographies." Progress in Human Geography 28, no. 6

(2004) : 701-24.

Latour, Bruno. Aramis; or, The Love of Technology. Trans. Catherine Porter.

Cambridge: Harvard University Press, 1996.

--- . "'It's the Development, Stupid!' or, How to Modernize Moderniza­
tion?" EspacesTemps website, http://www.espacestemps.net (accessed IS

April 2009).

---. "On Actor-Network
no. 4 (1996): 369-8l.

A Few Clarifications:' Soziale Welt 47,

--- . Pandora's Hope: Essays on the Reality of Science Studies. Cambridge:

Harvard University Press, 1999.

---. Politics of Nature: How to Bring the Sciences into Democracy. Trans.

Catherine Porter. Harvard University Press, 2004.
---. Reassembling the Social: An Introduction to Actor-Network Theory.

Oxford: Oxford Press, 2005.

---. "What Rules of Method for the New Socio-scientific Experiments?"

Plenary lecture for the Darmstadt Colloquium, 30 March 200l.

Laurier, Eric, and Chris Philo. "X-Morphising: Review Essay of Bruno Latour's

Aramis, or the Love of Technology:' Environment and Planning A 31, no. 6

(1999): 1047-7l.
Lenoir, Timothy. "Kant, Blumenbach, and Vital Materialism in German Bi­

ologY:' Isis 71, no. 1 (1980): 77-108.

Lerner, Eric J. "What's Wrong with the Electric Grid?" Industrial Physicist 9,

no. 5 http://www.aip.orgjtip.

Levene, Nancy K. Spinoza's Revelation: Religion, Democracy, and Reason. Cam-

bridge: University Press, 2004.
Levine, Darwin Loves You: Natural Selection and the Re-enchantment of

the World. Princeton: Princeton University Press, 2006.

Lin, Martin. "Substance, Attribute, and Mode in Spinoza." Philosophy Compass
1, no. 2 (2006): 144-53.

Lorimer, Jamie. "Nonhuman Charisma." Environment and Planning D: Society

and 25, no. 5 (2007): 911-32.
Lovejoy, Arthur O. "The Import of Vitalism." Science, 21 July 1911, 75-80.

---. "The Meaning of Driesch and the Meaning of Vitalism." Science, 15

November 1912, 672-75.

"The Meaning of Vitalism." Science, 21 April 1911, 610-14 . .

"Nature as Aesthetic Norm." Essays in the History of Ideas,
Baltimore: Johns Hopkins University Press, 1948.

Arthur 0., and George Boas. Primitivism and Related Ideas in Antiquity.
Baltimore: Johns Hopkins University Press, 1935.

Lucretius. "On the Nature of the Universe: De Rerum Natura." The

166 bibliography

Philosophers, trans. C. Bailey, R. D. Dicks, and J. C. A. Gaskin, ed. John

Gaskin, 78-304. London: 1. M. Dent, 1995.
Luke, Timothy W. Capitalism, Democracy, and Ecology: Departing from Marx.

Urbana: University of Illinois Press, 1999.
--- . Ecocritique: Contesting the Politics of Nature, Economy, and Culture.

Minneapolis: University of Minnesota Press, 1997.
Lyotard, Jean-Fran90is. Postmodem Fables. Trans. Georges van den Abbeele.

Minneapolis: University of Minnesota Press, 1997.
Maienschein, Jane. "What's in a Name: Embryos, Clones, and Stem Cells."

American Journal of Bioethics 2, no. 1 (2002): 12-19.
Margulis, Lynn, and Dorion Sagan. What Is Life? Berkeley: University of Cali­

fornia Press, 2000.
Marks, John. "Introduction." "Deleuze and Science," ed. Marks, issue,

Paragraph 29, no. 2 (2006): 1-18.
Marrati, Paola. "Time, Life, Concepts: The Newness of Bergson."

tive Literature Issue," ed. Suzanne Guerlac, special issue, MtN 120, no. 5
(2005): 1099-111.

Marres, Noortje. "Issues Spark a Public into Being:

Point of the Lippmann-Dewey Debate." Making cd. Bruno

Latour and Peter Weibel, 208-17. Cambridge: MIT Press, 2005.
Mathews, Freya. For Love of Matter: A Contemporary Panpsychism. State

University of New York Press, 2003. '
Melamed, Yitzhak. "Spinoza's Anti-Humanism:' The ed. C. Fraen-

kel, D. Perinetti, and J. Smith. New York: Kluwer, forthcoming.

Merleau-Ponty, Maurice. The Phenomenology of Perception. Trans. Colin Smith.

New York: Routledge and Kegan Paul, 1981.
Mitchell, W. 1. T. What Do Pictures Want? The Lives and Loves of Images . Chi­

cago: University of Chicago Press, 2005.
Murray, Kevin. "The Cabinet of Helmut Lueckenhausen." Craft Victoria, no.

29 (1999): 17-19.
Nash, James A. "On the Subversive Virtue: Ethics of Consumption:

The Good Life, Justice, and Global Stewardship, ed. David A. Cricker and

Toby Linden, 416-36. Lanham, Md.: Rowman and Littlefield, 1998.
Nietzsche, Friedrich. Daybreak: Thoughts on the Prejudices of Morality. Trans.

R. J. Hollingdale. Cambridge: University Press, 1997.
--- . On the Genealogy of Morals and Ecce Homo. Trans. Walter Kaufmann

and R. J. Hollingdale. New York: 1969.
--- . Thus Spake Zarathustra. Trans. Thomas Common. New York: Dover,

1999·
---. Twilight of the Idols and The Anti-Christ. Trans. R. J. Hollingdale. Lon­

don: Penguin, 1983.

bibliography 167

The Will to Power. Trans. Walter Kaufmann and R. J. New

York: Random House, 1967.
Nosovel, Damir. "System Blackout Causes and Cures." Central Net"

work, 6 October 2003, http://www.energypulse.net.

Patton, Paul. Deleuze and the Political. New York: Routledge, 2000.
Paulus PP. II, Ioarmes. Vitae: To the Bishops, Priests, and Dea-

cons, Men and Women, Religious, Lay, Faithful, and All People of Good

Will, on the Value and Inviolability of Humarl Life:' Libreria Editrice Vati­

cana, 25 March 1995, http://www.vatican.va.

Perniola, Mario. Sex Appeal of the Inorganic: Philosophies of Desire in the Modern

World. Trans. Massimo Verdicchio. New York: Continuum, 2004.
Petulla, Joseph M. American Environmentalism: Values, Tactics, Priorities. Col­

lege Station: Texas A&M University Press, 1980.
Pickering, Andrew. The Mangle of Practice: Time, Agency, and Science. Chicago:

University of Press, 1995.
Pietz, William. "Death of the Deodand: Accursed Objects and the Money

Value of Human Life:' "The Abject," ed. Francesco Pellizzi, special issue,

Res, no. 31 (1997): 97-108.
Pollan, Michael. The Omnivore's Dilemma: A Natural History of Four Meals. New

York: 2006.
Quirk, Tom. Bergson and American Culture: The Worlds of Willa Cather and

Wallace Stevens. Chapel Hill: University of North Carolina Press, 1990.
Rallman, Momin, and Anne Witz. "What Really Matters? The Elusive Quality

of the Material in Feminist Thought:' at the Annual Con"

gress of the Canadian Sociology and Anthropology Association, University

of Toronto, May 2002.
Ranciere, Jacques. "Comment and KesmJllses;

(2003): n.p.

Theory and Event 6, no. 4

Disagreement: Politics and Philosophy. Trans. Julie Rose. Minneapolis:

uu"-,,,ny of Minnesota Press, 1999.
--- . The Politics of Aesthetics: The Distribution of the Sensible. Trans. Gabriel

RockhilL London: Continuum, 2004.
--- . "Ten Theses on Politics:' Theory and Event 5, no. 3 (2001): n.p.

Ranciere, Jacques, and Davide "Dissenting Words: A Conversation

with Ranciere." Diacritics 30, no. 2 (2000): 113-26.
Richards, Robert J. "Kant and Blumenbach on the Bildungstrieb: A Historical

Misunderstanding:' Studies in the History and Philosophy of Biology and Bio­

medical Sciences 31, no. 1 (2000): 11-32.
Richardson, Alexandra]., and Paul Montgomery. "The Oxford-Durham Study:

A Randomized, Controlled Trial of Dietary Supplementation with Fatty

Acids in Children with lJE�veJlopmc�ntal Coordination Disorder." Pediatrics

115, no. 5 (2005): 1360-66.

168 bibliography

Roberts, Les, et al. "Mortality before and after the 2003 Invasion Clus-

ter Sample Survey:' Lancet 364, no. 9448 (2004): 1857-64.
Robinson, Kenneth Allen. Thoreau and the Wild Appetite. New York: AMS Press,

1957·
Roe, Emma J. "Material Connectivity, the Immaterial, and the Aesthetic of

Eating Practices: An Argument for How Genetically Modified Foodstuff
Becomes Inedible." Environment and Planning A 38, no. 3 (2006): 465-81.

Rorty, Richard. Rorty and Pragmatism: The Philosopher Responds to His Critics.
Ed. Herman J. Saatkamp Jr. Nashville, Tenn.: Vanderbilt University Press,

1995·
Saler, Michael. "Modernity, Disenchantment, and the Ironic Imagination:'

Philosophy and Literature 28, no. 1 (2004): 137-49.
Sanders, Scott Russell. "Stillness." Orion 20, no. 2 (2001): 64-7l.
Sargisson, Lucy. Utopian Bodies and the Politics of Transgression. New York:

Routledge, 2000.
Schoolman, Morton. Reason and Horror: Critical Theory, Democracy, and Aes­

thetic Individuality. New York:

Serres, Michel. The Birth of Physics. Trans. Ed. David Webb. Man-

chester: Clinamen, 2000.
--- . The Parasite. Trans. Lawrence R. Schehr. Baltimore: Johns Hopkins

University Press, 1982.
Sharp, Hasana. "The Force of Ideas in 0\J:UIU'£d.

(2007): 732-55.
Political Theory 35, no. 6

Shellenberger, Michael, and Ted Nordhaus. Break Through: From the Death of
Environmentalism to the Politics of Possibility. Boston: Houghton Mifflin,

2007.
Sikorski, Wade. Modernity and Technology. Tuscaloosa: University of Alabama

Press, 1993.
Slocum, Tyson. "Bush Turns Blind to Blackout Culprit." CorpWatch, 21

August 2003, http://www.corpwatch.org .

. Slow Food USA. "Manifesto:' Slow Food USA, http://ww-w.slowfoodusa.org

(accessed 25 February 2009).
Smith, Cyril S. A History of Metallography. Chicago: University of Chicago

Press, 1960.
--- . "The Texture of Matter as Viewed by Artisan, Philosopher, and Sci­

entist in the Seventeenth and Eighteenth Centuries." Atoms, Blacksmiths,
and Crystals: Practical and Theoretical Views of the Structure of Matter in the
Seventeenth and Centuries. Los Angeles: William Andrews Clark

Memorial Library, of California, Los Angeles, 1967.
Spike, «Bush and Stem Cell Research: An Ethically Confused Policy."

American Journal ofBioethics 2, no. 1 (2002): 45-46.

bibliography 169

Spinoza, Baruch. Ethics: Treatise on the Emendation of the Intellect, and Selected
Letters. Trans. Samuel Shirley. Ed. Seymour Feldman. Indianapolis:

Hackett, 1992.

--- . The Letters. Trans. Samuel Shirley. Indianapolis: Hackett, 1995.

"Stem Cell Breakthrough." Washington Post, 24 November 2007.

Stiegler, Bernard. The Technics and Time. Vol. 1, The Fault ofEpimetheus. Trans.
Richard Beardsworth and George Collins. Stanford: Stanford University

Press, 1998.
Stolberg, Sheryl Gay. "House Approves a Stem Cell Bill Opposed by Bush."

New York Times, 25 May 2005.

Su, Kuan-Pin, Winston W. Shen, and Shih-Yi Huang. "Omega-3 Fatty Acids as a

Psychotherapeutic Agent for a Pregnant Schizophrenic Patient." European
Neuropsychopharmacology 11, no. 4 (2001): 295-99.

Sullivan, Robert. The Meadowlands: Wilderness Adventures on the Edge of a City.
New York: Doubleday, 1998.

Sumner, Francis B. Review of The History and Theory of Vitalism, by Hans

Driesch. The Journal of Philosophy, Psychology, and Scientific Methods 13,

no. 4 (1916): 103-9.

"The Dogma of the Holy Trinity." Catechism of the Catholic Church, Libreria

Editrice Vaticana, http://www.vatican.va (accessed 25 February 2009).

Thoreau, Henry David. The Journal of Henry David Thoreau. Vol. 2. Ed. Brad­
ford Torrey and Francis H. Allen. New York: Houghton Mifflin, 1949.

--- . Walden and Resistance to Civil Government. 2nd edn. Ed. William

Rossi. New York: W. W. Norton, 1992.

---. The Writings of Henry David Thoreau: Walden. Ed. J. Lyndon Shanley.

Princeton: Princeton University Press, 1973.

Tiffany, Daniel. "Lyric Substance: On Riddles, Materialism, and Poetic Obscu­

rity." Critical Inquiry 28, no. 1 (2001): 72-98.
u.S.-Canada Power Outage Task Force. "Initial Blackout Timeline: August 14,

2003, Outage Sequence of Events." Canadian Department of Natural Re­

sources, 12 September 2003, http://www.nrcanrncan.gc.ca.

U.S. Department of Agriculture, Office of Communications. "Profiling Food
Consumption in America." Agriculture Fact Book: 2001-2002, chap. 2.
March 2003, http://www.usda.gov.

U.S. Department of Health and Human Services. National Institutes of

Health. "Stem Cells: Scientific Progress and Future Research Directions."
June 2001, stemcells.nih.gov.

United States. Office of the White House Press Secretary. "President Bush,

Ambassador Bremer Discuss Progress in Iraq." 27 October 2003, http://
www.whitehouse.gov.

--- . "President and Mrs. Bush's Remarks in an Interview by Television of

Spain." 12 March 2004, http://www.whitehouse.gov.

170 bibliography

--- . "President Bush Discusses Iraq War Supplemental." 16 April 2007,

http://www.whitehouse.gov.

Varela, Francesco. "Organism: A Meshwork of Selfless Selves." Organisms and
the Origin of Self, ed. Alfred 1. Tauber, 79-107. Dordrecht: Kluwer Aca­

demic, 1991.

Velasquez-Manoff, Moises. "The Worm Turns: Could We Cure Some Diseases
by Reintroducing Parasites?" New York Times Magazine, 29 June 2008, 7.

Wade, Nicholas. "Bacteria Thrive in Crook of Elbow, Lending a Hand." New

York Times, 23 May 2008.

Wald, Matthew L. "Report on Blackout Is Said to Describe Failure to React."
New York Times, 12 November 2003.

Warner, Melanie. ''A Sweetener with a Bad Rap." New York Times, 2 July
2006.

--- . "Does This Goo Make You Groan?" New York Times, 2 July 2006.
Warren, Mark E. Democracy and Association. Princeton: Princeton University

Press, 200l.

Wellmer, Albrecht. Endgames: The Irreconcilable Nature of Modernity. Trans.

David Midgley. Cambridge: MIT Press, 1998.

Whatmore, Sarah. "Materialist Returns: Practicing Cultural Geography in and

for a More-Than-Human World." Cultural Geographies 13, no. 4 (2006):

600-609.
Wheeler, Leonard Richmond. Vitalism: Its History and Validity. London: H. F.

and G. Witherby, 1939.

Whitehead, Alfred North. The Concept of Nature: Tarrner Lectures Delivered
in Trinity College November 1919. Cambridge: Cambridge University Press,

1920.

Whitman, Walt. Leaves of Grass and Other Writings. 2nd edn. Ed. Donald Moon.
New York: W. W. Norton, 2002.

Zammito, John H. The Genesis of Kant's Critique of Judgment. Chicago: Univer­
sity of Chicago Press, 1992.

Index

Actants, 8-10, 23-28, 35-39, 44-45,

81, 88, 94, 97-98, 103-4, 115;
definition viii-ix

Adorno, Theodor, viii, xiii, xvii, 31,
102; on downing, 15; l1q�a.L1VC

dialectics method of, 14; non­
identity concept of, 13-18, 20, 31;
thing-power and, 16

Aeschylus, xvii, 54, 58, 60
Affect, 54, 100-101, 114, 138n26;

impersonal, xi-xv, 61
Affective bodies, 21, 24, 103, 105,

See also conative bodies

Agency, 3, 9-11, 13, 17, 29-31, 41, 44,
79-80, distributive, x-ix,
xvii, 20-24, 28, 38, 49, 94-98,
103, 119-22; 68-69,
75, 87; "a life" concept
53-55, 57-61, 87; "small
of worms, 94-98, 108-9

Althusser, Louis, 18, 91
Anderson, Ben, 58

Animism, xviii, 18
Anlagen, 67-68, 73
Anthropocentrism, ix, xvi, 24, 28,

61, 87, 102, 107, 120; demystifica­
tion of, xiv-xv

Anthropomorphism, xviii, 18, 25,
98-99, 107, 119-20, 122;
xvi

Aramis (Latour), 30
Arendt, Hannah, 33-34, 37
Assemblage, xvi-xvii, 5, 20-26, 28-

30, 34-40, 44-46, 49 -51, 61, 81,
96-98, 113, 116-18, 121,
137nI4, 139n39; definition
23-24; operator in, 9, 40, 42, 51,
98, 108

Atomism: xi, 18, 57, 68 ;
thing-power and, 20

Augustine, Saint, 28,

Bakhtin, Mikhail, 74-76, 89-90
Be(:oDJ.ing, 49, 58, 60, 68, 93, 130n9 ;

172 index

Becoming (continued)
animal, 55; as "creative evolution:'
77, 81, 92; entelechy and, 71-73,
75, 89; of things, 8, 118-19

U"'C)',�'JU, Henri, xiv, 60, 102, 117,
130m2, 136-37n5; vitalism of, viii,
xviii, 61, 63-65, 76-83, 87, 90,
92-93, 1431140

Berries, 45, 47, 107, 123n2
Berry, Wendell, xiv, 121, 152n3
Bildungstrieb, xviii, 64, 67-69, 73, 75,

90, 142n29 ; definition of, 65-66
Blackout, xiv, xvii, 21, 24-28, 30,

34-37, 101. See also Electricity
Blumenbach, Johann Friedrich,

66-67, 142n29
Brown, Wendy, xiv-xv
Bush, xviii, 32, 82-85,

91, 131nl9, 13ln29, 136n38

Canguilhem, 90
Cap, plastic, 21
Causality, 31-34, 67, 75, 117, 142nl8;

emergent, 33, 59, 91 , 112; emer­
gent vs. mechanical, 41; mechani­
cal, 70, 76, 140n7

Clinamen, 21, 150n2o; Lucretian
swerve, 18, 68, 91, 119

Cole, David, xiii
Coleridge, Samuel 117
Coles, Romand, xiv, 127nn38-39,

128n42
Complexity, 93, 119, 152n3; orga­

nized, 100; theory, 60, 87, 91, 99
Conative bodies, x, 2, 26, 39, 44,

102. See also Affective bodies
Conatus, 21-22, 91, 104, 106, 108,

118, 125nn; definition of, 2
Connolly, William, 29, 33, 107
Constraint, xvi, 29-30, 39, 67,

108
Consumption, viii-ix, 37, 45, 47,

110-11
Context, xvi, 5, 29, 39, 108, 111
Coole, Diana, 36, 124n21; on agency,

30
Cornaro, Luigi, 44

Darwin, Charles, viii, 119; worms
and, xviii, 94-100, 108

Das, Veena, 53-54
Dead meat, 45, 48
Dean, Jodi, xv
De Landa, Manuel, 6-7, 11, 59, 133m
Deleuze, Gilles, x-xi, 8-9, 35, 42,

55-57, 59-61, 106, 117-18,
J37nn; on affect, xii-xiii; "assem­
blage" concept of, xvi-xvii, 21-23;
on elan vital, 79, 145n58 ; "a life"
concept of, 53-54; "vagabond"
materiality concept of, 49-50;
"war-machine" concept of, 145n54

Democritus, xiii, 129n51
lJemy'stihc:ati()n, xiv-xv
Derrida, Jacques, xiii, 32
De Vries, Hent, 3
Dewey, John, xviii, 95, 100-105, 110
Diderot, Denis, xiii, 62

Hans, 146n8; individual
correspondence and, 72-73, 78-
79, 97; machine model of nature
and, 70, 91-92; vitalism of, viii,
XVlll, 61, 63-67, 69-84, 87,
89-90, 92-93. See also Entelechy

Dumm, Thomas, 5, 127n39

Ecology, ix, 10, 18, SO-51, 53, 97, 112,
118, 121; micropolitics of self and,
113-16; political, xviii-xix, 94-95,
98, 100-109

Elan vital, xviii, 61, 63-64, 76-78,
90, 93; for Deleuze, 143Il40; en­
telechy vs., See also Berg­
son: vitalism of

Electricity, viii, x, xiii, xvii, 10, 21-
39, 59, 62, 94, 107, 121, 123n2,
148n23; as reactive power, 26-27,
30, 35. See also Blackout

Emerson, Ralph Waldo, xii, 92
Enchantment, xi-xii, 127n39
Energy, xi, 7, 18, 20, 23, 35, 50, 54,

71, lO6, 122, 127n39, 140m; con­
sumption of, 36, 44; policy, viii,
26-28, 37; vitality as, 74, 76, 79-
80. See also Matter-energy

Entelechy, xviii, 61, 63-64, 69, 72-
78, 83, 89-90, 92-93; dennition
of, 70-71; elan vital vs., 78-81

Environment, 73, 88, 92, 110,
130n9; nonhumans as, 102, 111-
17, 120; sustainability and, xi,
50-51

Environmentalism, 50, 113-14,
153m8; vital materialism vs.,
110-12, 121

Epicureanism, x-xi, 57, 68
Epicurus, xiii, 18, 62
Ethics; Adorno and, 15-16; demys­

tincation and, xiv-xv; diet
39-41, 43-51; human ex(:eptiOll­
alism and, 108-9, 112; Lucretius

. and, 12gn49; responsibility and,
36-38; sensibility and, xi-xii,
61; vitalism and, 82-89; of vital
materialism, 12-14, 16-17, 116,
121-22

Exceptionalism, human, 34-37, 73,
86-87, 108-9, 112, 121

5 1, 94,
112; omega-3 vii, 41-
42, 48

Fire, 6, 24, 28, 37, 88, 107, 118, 121,
148n3; brush,

Food, x, xiii, xvii, 40-51, 62, 103,
107, 115; conative bodies and, 39;
fast, 114; slow, 50-51

Foucault, Michel, xv-xvi, 1-2, 40,
114, "care of the self"
work of, xi; the incorporeal and,
57,

Frow, John, 9

Goodman, David, 43
Gould, Jay, 4

x, 42, 55-57, 59-
61 , 106, 111, 117-18, 121, 137ll11,
152m; on affect, xii-xiii; "assem­

of, xvi-xvii, 21-23;
Three Ecologies, 113-14; "vaga-
bond" materiality concept of,
49-50; "war-machine" concept
of, 145n54

index 173

ndld""dV. Donna, 45, 111
Hardin, Garrett; "tragedy of the

commons" concept of, 27, 37
naUll.L5VVH, Anne, 83
ndW"J'll�. Gay, III

Georg Wilhelm Friedrich,
xiii, 139-40n40

HE!id�:g12'er, Martin, 18, 129n50,
139nn39-40, 154n20

Hobbes, Thomas, 62, 154n2o; matter
in motion concept of, 55-56

Hurricanes, 24, 107-8, 112, 119, 121;
Katrina, 110

Hylomorphic model, 56

Individual correspondence, 72-73,
78-79, 97

Inorganic matter; organic life vs.,
vii, ix-x, xii, xvii-xviii, 6-8, 18,
20, 48, 50-69, 71-78, 83-89,
92-93, 117, 126n27, 140-4In8;
"sex appeal of the inorganic"
(Perniola), 61

Intentionality, 20-23, 29-40, 51, 87,
96-108, 119

Isomorphism, 64, 99, 118, 154n26

Jizz, 99, 111
John Paul II (pope), 86

Kafka, Franz, xiv, xvi, 11 , 19, 117;
Odradek (character), 6-8, 10, 20;
Rotpeter (character), 52-53

Kant, Immanuel, ix, 92, 98, 117, 121,
127ll40, 128ll42, 139n40, 143n32,
143n41, 147nl5; on agency, 29,
morality and, 12-13; vitalism
xviii, 48, 64-71, n See
also Bildungstrieb

Kass, Leon, 47-48, 56
Kingsolver, Barbara, xiv, 50-51

Latham, Alan, 57
Latour, Bruno, 103-4, 111,

121, 124ll15; actant
9; Aramis, 30; "slight
action" concept of, 27, 103; worms
and, 94, 97-98, 108

Levene, Nancy, 2

174 index

Levine, George, 99
52, 56, 120-21; autonomy of,

70, 87, 89; becoming and, 73,
75-79; "culture of life," xviii, 69,
81-88, 92, 115, 147m7; force,
xiii, 48, 56, 63-64, 86; "a life"
concept, xvii, 53-55, 57-61, 87;
nonorganic, 3-4, 6-7, 18, 55, 59;
unquantifiable, 74, 77. See also
Inorganic matter: organic life vs.

Litter, viii, xiii-xiv, xvi, 4, 62. See
also Trash

Barry, xiv, 121, 152n3
Lorimer, Jamie, 99
Lucretius, x-xi, 17, 19, 22, 62, 118;

swerve and, 18, 68, 91, 119
Luke, Timothy W., 114

Jean-Franc,:ois, l1

Machine model of nature, 70, 91-92
Marks, John, 56
Manes, Noortje, 36, 149m1
Marx, Karl, xiii-xiv, xvi, 129nSl
Massumi, Brian, 57

xv, 126n27, 148n3;
American, s ; deterministic, 63,

89-91, 147n20; of the en­
counter, 18; 14, 16; vital,
x, xiii, xvii-xix, 13, 17-19, 23-24,
30-32, 37, 57, 62-68, 92-93, 95,
99, 102-12, 115-22, 126n36; vital
vs. historical, xvi, 58, 62, 129n51

Materiality, 45, affect and, xiii;
antimateriality, 5; ethics and,
12-13; as extension in space, 20,
55, 80, 93; Marx's
notion of, xvi; recalcitrance of, 1,
3, 9, 35, 5°, 61-62, 111; vagabond,
49-50, 139n39. See also Material­
ism; Matter

Mathews, Freya, xiv, 111
Matter: edible, xvii, 39-40, 42,

44, 47-50; form vs.,
hylomorphic model
life/matter ontological
xvii-xviii, 51, 84; in motion, 55;
nomadism of, 59-60;

vii-x, xiii, xv, xvii-xix, 3, 5, 13, 18,
20, 29, 37, 53, 91-92, 94, 111-12,

119-20. See also Inorganic
matter: organic life vs.; Material­
ism; Materiality

Matter-energy, x-xi, xix, 7, 11, 20,
119, 122, 137U14

Mc.Co:rm1[ck, Derek, 57
Merleau-Ponty, Maurice, 129n1,

154n2o; Phenomenology ofPercep­
non, 5, 29-30

Messianicity, 32
Metal, 8-10, 48, 62, 89, 94, 102,

112, 120, 123n2; a life of,
115

Metallurgy, 54, 56, 59-60
Micropolitics, xii; Adorno and,

14-15; anthropomorphism and,
119-20, 122; of 113-16; tech-
niques 1

Minerals, 8, 20, 23, 36, 50-51, 53.
61, 71, 103, 107, 111, 117; talking,
10-11 , 60

Monisll1, x-xi, 119, 121
Mood: diet and, vii, xvii, 40-41, 51;

ethics and, xii, 61; event and, 103;
shi and, 35. See also uCJl"l'Ui.l1CY

Morphogenesis, 70-71, 73, 75, 89,
143n43, 144-45n52, 145n54,
147m7

Nash, James, 121
Nature, 12, 17-18, 62, 66-68, 73, 80,

84. 106, 139n39. 142n25, 143n32,
143n41, 152n1, 152n3, 154n27; cul­
ture vs., 99, 103, 113-14, 120-22;
as generativity, human,
13m31 ; mechanistic model of,
xviii, 61, 63-64, 7°, 91-92, 112;
"second;' 115; Nature, x,
22, 97, 125m1; spontaneity of, viii;
as "war-machine," 145n54

Nietzsche, Friedrich, viii, x, xii, xiv,
1 ; on diet, xvii, 40, 43-48, 62, 117;
ethics and, 12; Will to Power, 54

Nonidentity, 13-18, 20, 3 1
Nonlinear system, 42

Objects: actants vs., 10, 115; affec-
tive, xii; becoming edible,
48; historicity of,
derance of, 14-17;
62; vs., vii, xvi-xvii, 2 , 5,
12-13, 18, 22, 61. See also Subject:
object vs.

Odradek (Kafka 6-8,
10, 20

fatty acids, vii, 41-42, 48
Ontological divide, 120;

nonhuman, 12, 24; life/matter,
xvii-xviii, 51 , 84; subjects/ob­
jects, 99, 108, See also: Inorganic
matter: organic Subject:
object vs.

Operator, 40, 42, 51, 98, 108; defini­
tion of, 9. See also As,;enlbl;age

Organism, 6, 8, 24, 45, 47-48,

61, 63, 7], 79, 83, 85-90,
97, 102,

Out-side, xvi, 2-3, 5, 13, 17, 20-21,
49, 90, 102, 152n3

Perception, 35, 45, 57, 99, 107-8, 114,
1281147, 132n34; action­

oriented, xiv, 102, 119; distribu­
tion of the sensible and, 150n24

Pemiola, Mario, 61
Phenomenology of Perception

(Merleau-Ponty), 5, 29-30
Plato,
Prometheus, xiii, xvii, 54-55, 58
Public, x, xviii-xix, 37, 50-51, 82,

94, 107-8, 110-11; Dewey's notion
of, 95, 100-103; Latour's notion
of, 103; Ranciere's notion of, 95,
104-6

Purposiveness, 32, 55, 93,
112, 117

Ranciere, Jacques, xviii-xix, 95, 104;
"partition of the sensible" concept
of, vii, 105-7

Rat, 3-6, 10, 21, 107
Responsibility, xv, 21, 24, 28, 75,

101-2; distributive agency and,

index 17S

Richard, 11
KotDet<�r (Kafka character), 52-53

Sea urchin, 70-72, 83, 89
Self-organization, 6-7, 10, 33-34,

65, 76, 87, 1491110
SenSibility, 29, 107; anthropomor­

phism and, 99, 119-20; ecologi­
cal, xi, xiv, 10; ethics xi-xii,
51, 61. See also Mood

Serres, Michel, 91; "thermal exciter"
concept 42; turbulence and,
xi, 118-19

Shi, 34-35
Simondon, Gilbert,
Slowness, 55, 58
Smith, Cyril, xvii, 58, 60
Soul, viii, xvii, 3, 10-11, 45-48,

66, 68, 71, 75, 81, 83, 90, 121,
154n27

Speech, 36, 38, 52, 105-6, 145n52,
1511134

"VlllU'L.d, Baruch, viii, xiii, xvii, 5 ,
21-23, 32, 62, 70, gl, 101-8, 117-
18; affect and, xii; conative bodies
concept of, x, 2 , 26, 39, 44, 102;
ethics of, 12; on Nature, x, 22, 97,
125nll

Spool of thread, 3; Odradek (Kafka
character), 6-8, 10, 20

Stem cells, viii, x, xiii, xviii, 72,
81-82, 84-86, 88, 9°-94 , 98, 115,
123n2, 1471l17

Stiegler, Bernard, 31
Subject, ix, 19, 87, 91 ; object vs.,

xiv, 2, 5, 7-10, 12-13, 16, 20, 22,
27, 99, 108, 120, 122; willing, 28,
30-34

Subjectivity, ix, xiii, 3, 16, 53, 114,
116, 120, 12gn50

Substance, 41, 49-50, 58, 71, 1411l16;
conative, x, 21-22, 117-18; inert,
xiii, xvii, 5 1

Sullivan, Robert, 6 , 19
UU>'1.n.'�c, 90-91; of action, 27, 103;

elan vital and, 78
Sustainability, viii-ix, xi, xix, 50-51,

no, 113, 121, 130n9, 153nll

176 index

Thermal exciter, 42
Thing-power, xiii, xvii, 2-6, 8, lO-

11, 13-14, 16-18, 29; definition of,
xvi; individualism and atomism,
20

Adorno's nonidentity and,
13-15; becoming of, 8, 118-19;
"feeling," 139Il40; force of, vii-ix,
xii-xiv, xvi-xvii, 1-6, 18, 20-22,
29-31, 35, 47, 63, 65, 89, 92, 107,
111; as natura naturata, 154n21;
Nietzsche on, 137ml; objects vs.,
vii, xvi-xvii, 2, 5, 12-13, 18, 22,
61; "parliament of," 104; people
vs., x, 4, 9-10, 12, 37, 86, 119-21;
recalcitrance of, 1, 50. See also
Thing-power

Thoreau, Henry David, viii, xii, xiv,
5 , 62, 121, 126m5; on diet, xvii,
40, 45-48; "the Wild" concept of,
xv, 2, 20, 121

Thumos, 38
Tool, 7, 25, 38-39, 51, 108; stone, 31
"Tragedy of the commons" concept

(Hardin), 27, 37
Trajectory, viii, 61, 119; of actants,

62; of action, 103; of assemblages,
24, 31-32, 35-38; of fats, 43; of
organic growth, 72-73

Transformation, 98, 108; entelechy
and, 72; epigenetic, 141n17; be­
tween human and nonhuman,
4°, 48-49; of life, 54; of matter
into life, 56; of metal, 59; techno-

JANE B ENNETT

scientific, 113; "thermal exciter"
and, 42

Trash, vii-viii, x, 5-6, 10, 39, 107,
115; in the Meadowlands, 5-6, 20.
See also Litter

Value, xiii, 121-22; distribution of,
13

Vernadsky, Vladimir Ivanovich, 8,
11, 19, 60

Vital force, xviii, 24, 38, 47, 64-67,
69, 78-79, 81-84, 87, 140n2

Vitalism, xiii, 56, 143n43; of Berg­
son, viii, xviii, 48, 61, 63-65, 76-
83, 87, 90, 92-93, 143n40; criti­
cal, 63-65, 84, 140m; of Driesch,
viii, xviii, 48, 61, 63-67, 69-84,
87, 89-90, 92-93; of Kant, xviii,
48, 64-71, 73, 82-83; latter-day,
81-91; of Nietzsche, 54

Vitality: definition of, viii; as energy,
74, 76, 79-80; metallic, 59; vio­
lence and, 53-54, 61, 69,
88-90

Whitehead, Alfred North, 117
Whitman, Walt, xii, xiv, 46
Will, 43, 73, 97; viii-x, 21,

28-33, 45, 68, 9°, 98, 102, 12sn7;
to mastery, xvii, 15; political, 10;
to power, xiv

Will to Power 54
Worms, xiii, xviii, 99-100, 103, 120-

"small

is a professor of political science at Johns
Hopkins University. She is the author of TIle En­
chantment of Modem Life: Attachments, Crossings,

Ethics (2001), Thoreau's Nature: Ethics, Politics,

and the Wild (1994), and Unthinking Faith and

Enlightenment (1986).

.,

"Iii Vibrant Matter the politicaltbe9rist Jane Bennett, renowned for her work on
nature, ethics, ariel affect, shifts her focus from theh�man experiepce of things
to thi;g� themselves: Be!1nett argiles that political theory need� to do a better job
of i'ecognizi�g the active participation of nonhuman forces in everr�s: Toward that
end, she theorizes a"vital materiality" 'that runs through ;ind across bodies, both
hurnan arid nohhuman. Bennett explores how political ahcilyses ofpublic events
might change were we to acknowledge that. agency always emetgesas the effeCt of '
ad hoc cOnfigurations of human and nonhuman forces. Recognizing that agency
is distributed

'
this way and is notsolely' the province of humans, she suggests,

m'isht spur thec�ltiv�tion of a mote responsible, ecologic;ally sound politics: a
politfc's less devoted to blaming and condemning iridividuals than td"discerning
the web 'of forces affecting sit�atiollsand events. Benpett examines the political,

can(jtheore�ical implications of vital materialism through extended discussions
of commonplace thil1gs �nd physical phenomena including st�m cells, fish oils,
elect;'j�ity, metal, and tfa,sh.She ,eflects,on the vit.al power of material for mac '
tions such as landfill�, which generate lively streams of chemicalS, and 0�nega-3
fatty acids, which can transfon;nbrain chemistry and mood. Along the way, she
engages with the concepts il.ndc.\aims of Spinoza, N ietzsche,Thoreau, Darwin,
Adorno, and Deleuze, disclosing a long history of thinking about vibrant matter
in western philosophy.

,

.
"Vibra�tJ\1atter i� a f�scinating, lucid, and pGwerfqlb06k of political theory; By

" focusing on the 'thing-side of affect ;' Jane J3ennett seeks to btoad�naiid'transform
our sense of care in relation to theworld of hurriat1s;nonhumanlife,and things:
She calls us t() consider a 'parliament 'of things' lnways that provoke ,our demo- '

"'cratic iIn.agihations a�d interrupt our anthropocentrichubris:'; ROMAN� G;lLES".,.'
aqthor ofBeyOrtd Gated POlitics: Refl�ctionsforthe Possibility of Democracy

"

"vibrant Mattei: represents the frUits of sustained ��hoj.arship of the highest or�
del', As environmental, technological, and biomedica:lconcernsfofce themselves

'orito worldly political agendas, the urgency and potency of this analysiS' must '
sri,r'eiy lnforJrt any tethinkingof what political theory is about in the twen'ty-first' '.
eentury." 'SARAH WHATMORE,co�edltor of Hybrid Geographies:

' , .

Naiures,Cultures, Spaces ' ,

"This manifesto for a new lTIil.terialisrh is an irivigoratingbreathof fresh air;
Jane Bennett's eloquent tribute to the Vitality and volatility' of things is JUSt what
we �eed to reyiYe the humanities a:nd to redraw. the p�Ta�eters of polit}cal
thought.;' RiTA FElSKI, author of Uses of Literature

'

.... . ,
"

.. ·· ·f . " .

'JANE BENNE�TIs:Professor ofPoliticaI Theory andChair.of thebe:part�erit " . ". .' ' . ,
of Political SCience at Iohns HopkinsUniv,ersity.

A JOHN HOPE FRANKLIN CENTER BOOK
, '

Duke. University Press
,Box 90660, Durham, NC 27708-0660
wWw.duke�press.e<iu

ISBN 978-0-8223-4633-3

J�mmIIIJI�WIJIJII

	Contents
	Preface
	Impersonal Affect
	A Note on Methodology
	Materialisms

	Acknowledgments
	1.
The Force of Things
	Thing-Power, or the Out-Side
	Thing-Power I: Debris
	Thing-Power II: Odradek's Nonorganic Life
	Thing-Power III: Legal Actants
	Thing-Power IV: Walking, Talking Minerals
	Thing-Power V: Thing-Power and Adorno's Nonidentity
	The Naive Ambition of Vital Materialism

	2.
The Agency of Assemblages
	Affective Bodies
	What Is an Assemblage?
	The Blackout
	The Willing Subject and the Intersubjective Field
	Efficacy, Trajectory, Causality
	Shi
	Political Responsibility and the Agency of Assemblages

	3.
Edible Matter
	The Efficacy of Fat
	Nietzsche, Warrior Food, and Wagnerian Music
	Thoreau, Dead Meat, and Berries
	The Hungry Soul
	Vagabond Matter
	How Food Matters

	4.
A Life of Metal
	A Life
	The Dead Weight of Adamantine Chains
	A Life of Metal
	A Life of Men

	5.
Neither Vitalism nor Mechanism
	Critical Vitalism
	Bildungstrieb
	Entelechy
	Bergson and Elan Vital

	6.
Stem Cells and the Culture of Life
	Stem Cells
	A Natural Order of Rank
	Vitality and Freedom
	Diving into Matter

	7.
Political Ecologies
	The "Small Agency" of Worms
	A Note on Anthropomorphism
	The Public and Its Problems
	Disruptions and the Demos
	A Diet of Worms

	8.
Vitality and Self-interest
	I as It: The Outside That's Within
	Natura Naturans
	Blocks to and for a New Self-Interest

	Notes
	Preface
	1. The Force of Things
	2 . The Agency of Assemblages
	3. Edible Matter
	4. A Liife of Metal
	5. Neither Vitalism nor Mechanism
	6. Stem Cells and the Culture of Life
	7. Political Ecologies
	8. Vitality and Self-interest

	Bibliography
	Index

