[From Deleuze and Guattari: New Mappings in Politics, Philosophy, and Culture, Eleanor Kaufman, ed. (Minneapolis: University of Minnesota Press, 1998): 65-73.]


From Schizophrenia to Social Control
 

    What happened "in-between" (to use one of Deleuze’s favorite expressions) the first and second volumes of Capitalism and Schizophrenia?[1] Is the second volume an advance or a retreat relative to the first? Does the plateau format of volume 2 explode the vestiges of "arboresence" informing the – finally quite conventional – linear format and argument of volume 1? Or does the second volume represent a retreat from the uncompromising militancy of the first into political caution or quiescence? Rather than hazard a global judgment on this issue, I propose to consider here the evolution of Deleuze and Guattari’s thought on one relatively circumscribed topic: the interplay of prospects for freedom and pressures of constraint within capitalist social formations. My title indicates the overall direction their thought takes from volume 1 to volume 2 and beyond[2] – from schizophrenia to social control – but I intend to return nonetheless to the topic of schizophrenia, if only briefly, at the end of the essay.
    We start, then, with Volume 1, Anti-Oedipus. Three topics need to be addressed: where the concept of schizophrenia comes from and how and why Deleuze-Guattari transform it; how the forces and dynamics of social control opposed to schizophrenia are conceived; and what kind of prognosis is given regarding the opposition between schizophrenia and social control.
    The term "schizophrenia" comes from Lacan's linguistic-existentialist version of psychoanalysis, where it designates a purely metonymic form of desire untrammeled by the metaphoric associations of equivalence and meaning imposed on desire by social and/or linguistic codes operating in the name of the father. While the metaphoric axis of discourse submits desire to social coding in the symbolic order, the metonymic axis -- what Lacan calls the metonymy of desire -- fuels the vain attempt to restore an immediate connection to the realm of being and the body, a connection forever lost (in good existentialist fashion) with the acquisition of language and entry into the symbolic order.[3]
    Of all this, Deleuze-Guattari retain only the semiosis of Lacanian schizophrenia, its definition as a spontaneous or unpredictable form of desire freed from social coding. And what frees desire, according to Deleuze-Guattari, is capitalism rather than anything psychological: schizophrenia arises from the de-coding processes characteristic of capitalism. But capitalist de-coding in turn only expresses to a historically unprecedented extent a universal tendency inherent in all human societies and indeed in all forms of life: the tendency to expend energy either on growth or dilapidation, or some combination of both. Deleuze-Guattari's work is what we might call Marx-informed rather than Marxist, and here they draw on Bataille and on the second law of thermo-dynamics more than on any Marxian-dialectical view of society and history.[4] Indeed, the Anti-Oedipus is self-described as a "natural history" of human societies {see Anti-Oedipus 4-5, 24-25), according to which social forms -- like all other life-forms -- are understood as contradictory dissipative structures: they are anti-entropically and irreversibly organized, but only in order to dissipate that much more of the practically infinite supply of energy provided to the planet by light and heat radiation from the sun. The predatory life-form of the tiger, as Bataille put it, is an epitome of complex biological organization devoted purely to the consumption of as much incarnated energy as it can eat. The even more complexly-organized life-form that is capitalist society, Bataille argued, logarithmically increases the pressure to dissipate surplus energy, since it perversely concentrates the already excessive energy coming from the sun in endlessly-accumulated means of further production, rather than devoting itself to glorious expenditure like all other life-forms (including all other human social forms). De-coding responds to or expresses that pressure to dissipate excess-accumulated energy; indeed, schizophrenia can be understood as the release of that pressure, or as a kind of accelerated entropy applied to over-accumulated codes. (John Coltrane takes a nicely-coded song like "My Favorite Things" and de-codes it, puts it to flight.) Applied to capitalist institutions as well as to codes, schizophrenic de-territorialization is the entropic principle and motive force of revolution.
    What is most immediately opposed to revolutionary schizophrenia is paranoia, which is in some ways a holdover from pre-capitalist social formations. Whereas schizophrenia designates the affirmation of signifying process itself without stable codes or familiar meaning (John Coltrane), in paranoia everything is not only coded and meaningful, it all means the same thing -- whatever the terrifying god or despot says it means. Whereas in schizophrenia there is no source of meaning outside the process of improvisation, there is in paranoia a single and supreme source of all codes and meaning: god the despot (Anti-Oedipus 192-94). At the same time, but in socio-historical rather than strictly psychological terms, the despot is the imperial sovereign to whom all subjects owe an infinite debt, including their very lives. (Only the "psychological" paranoid personality actually believes the despot is doing everything imaginable to collect it from him personally). All meaning arises from the sovereign because it is to him that all debt is owed, and vice versa.
    But capitalism is crucially not a form of sovereignty, and its modes of social control are not sovereign ones: capital succeeds in occupying the position of the sovereign without dispensing any meaning.[5] Capital is thus owed an infinite debt, but what is owed is merely one's work, one's quantified labor-power rather than one's life; and so capital sits mute on the deposed sovereign's throne, without offering any stable meaning in return. Indeed, capitalist de-coding tends instead to systematically strip the halo of meaning from all aspects of social life (as Marx put it), and organizes society as a cash nexus for the sake of surplus-accumulation alone rather than in any meaningful way. Deleuze-Guattari call this market-based capitalist process of social organization "axiomatization"[6]; and what sets it apart from other social forms is that capitalist axioms conjoin completely undetermined flows of matter/energy, flows which become determinate -- take on content, quality, even meaning -- only after they have been conjoined. Capitalism's initial undetermined flows were of course wealth in liquid form (money rather than land) and labor-power, such as the mass of serfs that had been forcibly "freed" from its previous determination as peasant labor by the Enclosure Acts. This process of "de-territorialization" -- detaching labor-power from means of production so that it becomes indeterminate "labor-power in general" -- is accompanied by a process of "re-territorialization" which re-attaches former peasants to new means of production: the looms of the nascent textile industry. Many other axioms have since been added, needless to say, in the course of capitalist development: technologies of production, of demand-stimulation and taste-management, and so forth.
    These processes of detaching and re-attaching indeterminate labor-power to means of production that are in constant technological flux themselves constitute the basic rhythms of capitalist development, according to Deleuze-Guattari (Anti-Oedipus 257-60). De-territorialization and re-territorialization are their terms for what Marx called "primitive accumulation" -- provided that we recall that this refers to the accumulation of "free" laborers in addition to liquid wealth. The fundamental form of social control under capitalism is thus forced re-territorialization due to generalized de-territorialization -- forced in the sense that since labor is divorced from any means of life, it must sell its power to owners of means of production just to survive. Capitalist axiomatization is thus ambivalent (not to say contradictory): through de-territorialization and de-coding, it frees people from determinate conditions of existence and codes of meaning (thereby releasing schizophrenia), only to force them by necessity to accept new and increasingly exploitative conditions of existence through re-territorialization. Note the asymmetry: Deleuze-Guattari rarely mention "re-coding" in connection with re-territorialization. This is because capitalist axiomatization is essentially a meaningless calculus: capitalism offers no stable code valid for the market it ceaselessly revolutionizes and expands: the belief in any general meaning under these conditions is "paranoid". If it weren't for the inconvenience of workers and consumers, capitalism would do very nicely without meaning altogether.[7] What temporary, local meanings capitalism does provide are derivatives of whatever axioms happen to be in place: job-training and re-training through education systems, taste-management through advertising and marketing systems, and so on. What is remarkable is that in all these specific domains, re-coding as an after-effect of de-territorialization takes the general form of the oedipus complex, based on the pattern of separation from means of life (the mother) followed by subjection to an external authority (father, boss, priest, teacher, rock or sports star, politician, whoever). The oedipus complex, in other words, results from capitalist axiomatization before becoming the model of subjectivation characteristic of the nuclear family. Following re-territorialization, oedipal re-coding is thus the other major form of social control under capitalism -- and this includes Freudian psychoanalysis, which by means of transference merely reproduces the local meanings and pattern-of- subjectivation established by the nuclear family in an intimate form of re-coding perfectly suited to (and indeed derived from) capitalist axiomatization.
    So that is how Deleuze-Guattari rewrite the psychoanalytic oedipus complex in marxist terms. But it is Bataille (and ultimately Nietzsche) that has the last word in the Anti-Oedipus, over and against Marx as well as Freud. It may appear, to the contrary, that Freud or Lacan has the last word: after all, the most striking political judgment in the Anti-Oedipus is that unconscious investments of desire always count for more than conscious investments of interest; the pursuit of rational self-interest, even when defined in terms of class interest, is nothing more than a rationalization for pursuing whatever desire has made desirable (Anti-Oedipus 257, 343-48). But recall how Deleuze-Guattari have redefined desire: it is not a question of wanting to sleep with the mother and murder the father; nor is it Lacan's metonymy of desire, a vain striving for fusion with being: it is the entropic desire for maximum dissipation or expenditure of energy, what Deleuze-Guattari call "anti-production" (and illustrate with reference to the nuclear arms race, among other things). In the "natural history" of human society, capitalism appears as the most complex form of organization for concentrating and dissipating excess energy; it is thus not the level of capitalist productivity but the level of capitalist anti-production that serves as the primary (and usually sinister) attractor for desire, regardless of and even contrary to any conceivable rational interest. Given this important Bataille-Nietzsche strain, it is no surprise that the Anti-Oedipus adamantly refuses to enunciate a political program, for the prospect of transferring the investment of desire from capital to another attractor for desire, to what Deleuze-Guattari only allude to as the "New Earth" (Anti-Oedipus 35, 321-22, 382), seems quite remote (not to say simply utopian), and Capitalism and Schizophrenia Volume 1 -- for all its insight and rigor -- doesn't pretend to map a strategy to accomplish it.
    To which it must be added that Volume 2 doesn't either: A Thousand Plateaus accomplishes many other things, but not that. It is much broader in scope, and the references to Freud and Lacan which focused the first volume almost entirely disappear (even in the "Wolf-Man" plateau!). Something different happens to the concept of axiomatization, which as we have seen lay at the heart of Volume 1: it doesn't disappear, but gets resituated in a larger conceptual matrix that analyzes social formations in terms of three criteria: forms of power, modes of domination, and types of what Deleuze-Guattari call "capture".[8] There are three forms of social power: sovereign, disciplinary, and control. There are two modes of domination: servitude and subjection. And there are three types of "capture" -- that is, three ways of establishing and appropriating value: they are ground rent, profit, and what I'll call "levy" (to translate "prélèvement"), which is most recognizable in the forms of taxes and interest (as distinct from profit). A recurrent narrative trope seems to organize these categories, a kind of perverse return to origins: the most advanced capitalism is seen as rejoining the most archaic forms of barbarism.
    I'll start by resituating axiomatization among the forms of capture. Axiomatization is what formally distinguishes profit from ground rent as types of capture and what historically distinguishes capitalism from feudalism at its emergence in Europe. Unlike axiomatization, which as we saw conjoins de-coded flows (of e.g. wealth and labor), ground rent captures the product of specifically and determinately landed wealth: it is based on directly personal (rather than market-mediated) relations of obligation, and it can be (and often was) paid in kind rather than in currency. But this last feature (the possibility of payment in kind) distinguishes ground rent from the levy-form of capture as much as from axiomatization and the profit-form. For imperial tax-levies involve large-scale, long-distance dominion where directly personal relations do not obtain and money is an absolute necessity: payments in kind would too quickly become redundant (if they didn't simply spoil en route) to be of any interest to an emperor. Indeed Deleuze-Guattari insist quite strenuously -- against the conventional Marxist view -- that the social origin of money was not in commerce (not in a dialectical surpassing of barter destined to result in the commodification of labor-power as the source of all value and especially of surplus-value), but in the levy of imperial taxes (A Thousand Plateaus 442-44). Imperial capture was based on the monopoly-power to mint money and to put it into circulation in ways that consistently enhanced the emperor's dominion and constantly swelled his own coffers. On Deleuze-Guattari's view, finance capital today plays precisely the same role, and (pace Marx) has achieved dominion over industrial capital. The levy on circulating capital known as interest is thus no longer to be understood as a portion of the total sum of surplus-value produced by labor-power, but as an appropriation deriving from the power to "issue" or "invent" capital itself and to put it in circulation in ways that enhance its dominion and its ability to issue more capital.[9] A perverse return to origins, then, which sees capital not as really a social relation disguised as a monetary relation among things, but as a social illusion or fiction which only involves things -- the production and consumption of things -- as a kind of epicycle of the predominant movement which is that of money begetting money.
    The return of levy as the dominant type of capture does not, however, entail a return to the imperial state itself as the contemporary form of power, largely because the tax-levies of the state are now subordinate to the interest-levies of finance and speculative capital, with which they nonetheless continue to coexist (as we all know). What happened to the state? How did it succumb to capital? That history is of course a long and complicated one, but its logic is less so: because capitalist axioms operate on de-coded flows, the capture of profit has proven far more flexible, innovative, and powerful than anything the sovereign state could muster, based as it was on merely over-coding existing codes through raw domination and capturing whatever surplus happened to be available. The power of sovereignty demanded only obedience and held only the power of death over its members, whereas disciplinary power operating in the service of capitalism seeks power over life as a productive resource ("bio-power") and demands constantly enhanced efficiency rather than mere obedience, as Foucault has shown.[10] 

    At the same time, by forcibly separating labor from its means of life through de-territorialization, capitalism increases the quotient of subjectivation of its workers: a whole new subjectivity -- including new practical skills obtained through increasingly long-term training or education, but also new attitudes toward what comes to be known as "work," self-control, the deferral of gratification, the mediation of money, the impersonality of the market, the disintegration of community, and so on -- under capitalism, a whole new mode of domination is required: Deleuze-Guattari call it "subjection," and define it in opposition to "servitude," which requires mere obedience. Exemplary of servitude is what Lewis Mumford calls the "megamachine" that built the pyramids[11]: here the labor force consisted of raw man-power whose physical capacities were utilized strictly as a factor of production like that of any other beast of burden, without regard to or any need for subjectivity. Under capitalism, by contrast, workers aren't mere disposable parts of the megamachine, they are formally-independent, self-reliant agents who train for and then contract to work at or alongside machines; capitalism, after all, maintains a clear distinction between technologized constant capital and subjectivized variable capital -- a distinction which simply doesn't obtain in despotic state-forms whose mode of domination is servitude.
    But disciplinary power is not co-terminous with domination-by-subjection, even if capitalist work-discipline represents a first historical quantum-leap in the quotient of subjectivation. For as capitalism develops, retail buying-power becomes at least as important a locus of subjectivation as labor-power, as advertising and marketing produce subjectivities that define themselves by what they consume more than what they produce.
Many public school-systems in the United States today have allowed corporate sponsors to install television sets in the classrooms to show ersatz news programs for an hour or more each day. (Needless to say, the accompanying advertisements and often enough the "news" stories themselves shamelessly promote the corporate sponsor and the fast-food products a corporate subsidiary is probably selling in the school cafeteria.) The point is that the public schools are targeted not so much to degrade skills and thus depreciate in advance the value of labor-power (though this is true, too) as to capture consumer-power both at school and in the future.
When Deleuze-Guattari insist that states today serve as little more than "models of realization" for capital, this includes furnishing modes of subjectivation that mold citizens into producers and consumers appropriate for various regimes of capitalist axiomatization, ranging from the advanced to the underdeveloped and everything in between; states also provide necessary legal and infrastructural frameworks (labor laws, the information superhighway) necessary for capturing profit and for levying interest on capital placed in circulation -- whether in speculative investment, retail trade, or good old-fashioned production.
    As levies on all kinds of circulating capital surpass the capture of profit in magnitude and importance, disciplinary society gives way to what Deleuze recently called "control society" in an article that summarizes and develops the conclusions reached in the final plateaus of Capitalism and Schizophrenia Volume 2.[12] High-tech niche-targeted advertising and computer-managed, high-speed stock, commodity, and currency speculation make marketing consultants and program traders rather than factory bosses the "impudent masters" of control society, as Deleuze puts it. Whereas disciplinary power was exercised in loci of enclosure -- in the factory, in the schools, in the military, in the asylum -- control is exercised virtually everywhere: marketing information, for example, is collected wherever and whenever people shop, travel, pay taxes, register to vote, and so on.
It used to be, for example, that marketing campaigns (political as well as commercial) would ask prospective voters or consumers in so-called "focus groups" to fill out questionnaires to rate an advertisement or campaign speech; this was domination by subjection, inasmuch as subjective responses were solicited and interpreted. Increasingly, however, focus-group participants are hooked instead to bio-feedback devices that measure galvanic skin response, heart-beat, pulse, and breathing rates: subjection has given way to high-tech servitude.
The point here is that in control society, disciplinary subjection is losing ground and making way for a perverse return to servitude as the prevailing mode of domination. To be sure, profit is still captured from the subjection of work, but even here, wage-levels are determined increasingly through high-tech individual performance measures wherever and whenever work is performed, rather than by collective labor-time spent in the factory. And even more widespread, shoppers, voters, travelers, investors, home-owners, and so forth all become parts of a vast cybernetic megamachine that instantaneously registers every decision and feeds it back into control mechanisms operating in the service of the levies that "pure" finance capital captures from virtually all moments of circulation throughout the market.
    Social control today, then (in what is sometimes called a regime of flexible accumulation), operates through a combination of long-term discipline and high-speed control, while the mode of subjection and enclosure associated with the former loses ground to a pervasive cybernetic servitude in connection with the latter. And it is the high-speed control feature of advanced capitalism -- to circle back now to my point of departure -- that casts doubt on the viability of schizophrenia as a potentially revolutionary line-of-flight. As long as the relative fixity of social codes -- codes of labor discipline, codes of collective fashion preference, and so on -- was crucial to axioms of mass-production, schizophrenic de-coding had a point (a point d’appui) and a disruptive effect. But as soon as the cybernetic megamachine can almost- instantaneously capture the slightest shifts in taste or life-style, in currency differentials or stock and bond prices, and can program them into its system, the dazzling semiotics of schizophrenia become pointless, all too easily recaptured by the axiomatics of high-speed marketing. This is not to say that Deleuze-Guattari simply give up on the value of schizophrenia, for they don't; but they do try to assess its risks: rates of de-coding fast enough to out-pace today's high-speed marketing technologies may well accelerate into black holes of solitary subjectivity, ranging from "anomie" to catatonia. Hence the importance that A Thousand Plateaus ascribes to devising planes of consistency or composition where lines of flight can intersect and become productive instead of spinning off into the void.[13] 

    And the best instance, to my mind, of a plane of consistency composing schizophrenic lines of flight in productive (not to say revolutionary) ways is still improvisational jazz – one of "My Favorite Things".[14]


NOTES
 

1. See the special issue of SubStance (#66, 1991) on this question.
2. Gilles Deleuze and Félix Guattari, Capitalism and Schizophrenia, 2 vols. (Minneapolis: University of Minneapolis Press, 1983 and 1987) (original French editions, Paris: Minuit, 1972 and 1980). Page references to the English editions appear parenthetically in the text. I also draw on Deleuze’s essay "Postscript on the Societies of Control," which appeared in English translation in October 59 (1992): 3-8 (originally published in L’autre journal 1 [May 1990] as "Postscriptum sur les sociétés de contrôle"; it also appears in Pourparlers [Paris: Minuit, 1990], 240-47).
3. On metaphor and metonymy in Lacan, see Kaja Silverman, The Subject of Semiotics (New York: Oxford University Press, 1983), and my "Schizoanalysis and Baudelaire: Some Illustrations of Decoding at Work," in Deleuze: A Critical Reader, ed. Paul Patton (Oxford: Basil Blackwell, 1996), 240-56.
4. See especially Georges Bataille, The Accursed Share, trans. Robert Hurley (New York: Zone Books, 1988) (original French edition, La part maudite [1949; Paris: Minuit, 1967]). Deleuze and Guattari’s notion of "anti-production" in Anti-Oedipus derives from Bataille’s notion of "expenditure".
5. "[U]nlike previous social machines, the capitalist machine is incapable of providing a code that will apply to the whole of the social field" (Anti-Oedipus 33).
6. On the concept of axiomatization, see Anti-Oedipus 33, 224-34.
7. But see John Carlos Rowe, "The Writing Class," in Politics, Theory, and Contemporary Culture, ed. Mark Poster (New York: Columbia University Press, 1993), 41-82.
8. On the forms of social power, see "Postscript on the Societies of Control"; on the modes of domination, see A Thousand Plateaus, Plateau 5, "On Several Regimes of Signs"; on the types of capture, see A Thousand Plateaus, Plateau 13, "Apparatus of Capture".
9. On the role of narrative in the generation and circulation of capital, see Rowe, "Writing Class".
10. See in particular Michel Foucault’s History of Sexuality, vol. 1, trans. Robert Hurley (New York: Vintage Books, 1980) (original French edition, Histoire de la sexualité [Paris: Gallimard, 1976]); and idem, Discipline and Punish, trans. Alan Sheridan (New York: Pantheon, 1977) (original French edition, Surveiller et punir [Paris: Gallimard, 1975]).
11. See Lewis Mumford, The Myth of the Machine (New York: Harcourt, Brace and World, 1967) and idem, Technics and Civilization (New York: Harcourt, Brace and Co., 1934).
12. Deleuze, "Postscript on the Societies of Control."
13. See especially A Thousand Plateaus, Plateau 6, "How to Make Yourself a Body-without-Organs."
14. For a discussion of the nonhierarchical social relations embodied in jazz bands compared to those of symphony orchestras, see my "’Introduction to the Non-fascist Life’: Deleuze and Guattari’s Revolutionary Semiotics," L’Esprit Créateur 27, no. 2 (1987): 19-29.
