

the right
to be greedy

for
ourselves

loompanlcs unlimited
port townsend washlngton

Not copyrighted. Any of the material in this book may be freely
reproduced, translated or adapted, even without mentioning the
source.

ABOUT THIS BOOK

This book contains the complete text of TH E R I G HT TO BE
GREEDY: Theses O n The Practica l Necessity Of Demand i ng
Everyth i ng, as it was published by For Ourselves, Council for
Generalized Self-Management in 1 9 74. To make reading
easier, we h a ve retypeset from the original. For this edition,
we h a ve added a Preface by Bob Black, which appears
before the text, and a reading list a t the end of the text.

This edition
published by:

Loompanlcs Unlimited
PO Box 1 197

Pt. Townsend, WA 98368

Typesetting, layout and graphics by Patrick Michael.

PREFACE

by Bob Black

Most libertarians think of themselves as in some sense egoists. If they
believe in rights, they believe these rights belong to them as individuals.
If not, they nonetheless look to themselves and others as so many
individuals possessed of power to be reckoned with. Either way, they
assume that the opposite of egoism is altruism. The altruists, Christian
or Maoist, agree. A cozy accomodation; and, I submit, a suspicious
one. What if this antagonistic interdependence, this reciprocal reliance
reflects and conceals an accord? Could egoism be altruism's loyal
opposition?

Yes, according to the authors of this text. What's more, they insist
that an egoism which knows itself and refuses every limit to its own
realization is communism. Altruism and (narrow) egoism or egotism
they disparage as competing and complementary moralisms in service
to capital and the state. They urge us to indulge a generous and
expansive greed which goes beyond self-sacrifice and petty selfishness
to encompass the appropriation of everything and everyone by each
and all of us. "Wealth is other people," wrote Ruskin. The radically and
rationally (self·)conscious egoist, appreciating this, enriches him-self in
and through other subjectivities. In social life at its (con)sensual and
satisfying best ·· sex, conversation, creation -- taking from and giving to
others constitute a single play-activity rich with multiplier effects. For
the lucid and Judie egoist, anything less than generalized egoism is just
not enough.

The individualists have only worshipped their whims. The point,
however, is to live them.

Is this a put-on, a piece of parlor preciosity? There is more than a
touch of that here. Or a mushminded exercise in incongruous
eclecticism? The individualist egoist is bound to be skeptical, but he
should not be too quick to deprive himself of the insights (and the
entertainment!) of this unique challenge to his certitudes. The
contradictions are obvious, but whether they derive from the authors'
irrationality or from their fidelity to the real quality of lived experience is
not so easy to say. If "Marxism-Stirnerism" is conceivable, every

orthodoxy prating of freedom or liberation is called into question,.
anarchism included. A polemic is practical or it is nothing. The only
reason to read this book, as its authors would be the first to agree, is for
what you can get out of it.

At least for those not conversant with Hegelian Marxism, "critical
theory" and the latest French fashions in avant garde discourse, the
mode of expression in this work may seem unusual. But it's very much
in the tradition of those (mainly European) oppositional currents -- such
as dada and surrealism -- which tried to combine political and cultural
iconoclasm. In the late l 950's, a French-based but international
organization called the Situationist International resumed this project at
a high level of intransigence and sophistication. The situationists drew
attention to the way the "spectacle" of modern capitalism (including its
Leninist variants), the organization of appearances, interposes itself
between isolated and enervated "individuals" and a world which they
produce by their activity but neither control nor comprehend. Mediation
supplants direct experience as the fragmentation of daily life into so
many standardized prefab roles produces individuals with a dazzling
array of forced "choices" but drained of effective autonomy by the loss
of initiative to create their own lives. Politically, the situationists bitterly
denounced the established left, but moved toward an ultra-left stance
themselves when they embraced council communism. Calling for the
abolition of work -- its transformation into productive playlike
pastimes -- on the one hand, and for workers' councils, on the other, is
only one of the contradictions which the sits failed to resolve. The
French general strike of 1968 vindicated the sits' thesis that the affluent
society had merely modernized poverty, and even showcased a number
of their slogans, but the S. I. was at a loss what to do next and broke up
in 1972.

Ever since, situationist ideas -- and poses -- have percolated into
popular culture, and the Sex Pistols' manager Malcolm McLaren was
perhaps the first to sell a denatured situationism to the trendies. In the
early l 970's, "pro-situ" groups (as they are known) formed in Britain,
in New York City and especially in the San Francisco Bay Area. One
of these groups, Negation, reformed as For Ourselves around 1973,
and by the following Mayday produced the present text. For Ourselves
was particularly beholden to the situationist Raoul V aneigem whose
celebration of the "radical subjectivity" of "masters without slaves"

figures prominently in the theory espoused in The Right to Be Greedy.
All too soon the group collapsed, some of its members regressing into
Marxism from which they had never really escaped.

The text manages to be at once too Marxist and oblivious to the
extent of its incompatibility with Marxism. Too Marxist, in that the
illusion of Man as essentially producer persists, and a "democratically"
planned economy based on the councils is touted as the structural basis
of a new and free society. And too enamored of Marxism in that the
attempt to square communist egoism with the Marxist scriptures is far
more ingenious than persuasive -- though perhaps it does show that
Marx was more radical than he himself supposed. It's a pity For
Ourselves didn't try to Marxize Stimer as it Stirnerized Marx: then we
might have a better sense of the level at which it just might be possible
to harmonize the two great revolutionary amoralists.

Egoism in its narrowist sense is a tautology, not a tactic. Adolescents
of all ages who triumphantly trumpet that "everyone is selfish," as if
they'd made a factual discovery about the world, only show that they
literally don't know what they're talking about. Practical egoism must
be something more, it must tell the egoist something useful about
himself and other selves which will make a difference in his life (and, as
it happens, theirs). My wants, needs, desires, whims -- call them what
you will -- extend the ego, which is my-self purposively acting, out
where the other selves await me. If I deal with them, as the economists
say, "at arm's length" I can't get as close as I need to for so much of
what I want. At any rate, no "spook," no ideology is going to get in my
way. Do you have ideas, or do ideas have you?

Theses On The Practical Necessity
Of Demanding Everything

FOR OURSELVES
Council for Generalized

Self-Management

CONTENTS

Introduction

I. WEALTH §13 to §22

II. INDIVIDUALISM AND COLLECTIVISM §23 to §49

Ill. THE DIALECTIC OF EGOISM §50 to §62

IV. THE RESONANCE OF EGOISMS §63 to §68

V. COMMUNIST SOCIETY §69 to §73

VI. RADICAL SUBJECTIVITY §74 to §78

VII. PLEASURE §79 to §87

VIII. SEXUALITY §88 to §93

IX. AUTHORITY §94 to §99

X.MORALITY §100 to §118

XI. REVOLUTION §119 to §126

Postnotes

Citations

Notes

Appendix: Preamble

INTRODUCTI ON
1 .

G reed in i ts ful lest sense is the only possible basis of
com m u n ist soc iety.

2.

The present forms of g reed l ose out, in the end , because
they tu rn out to be not greedy enough.

3.
The repress ion of ego ism can never tota l ly suceed , except

as the destruct ion of h u man subject iv i ty, the ext i nct ion of
the hu man spec i es i tse l f , because eg oism is an essential
momen t of h u man subject iv i ty. I ts repress ion si m p ly means
that it retu rns i n a h i dden, d u p l i c i tous form . If i t can not sh ow
i tse l f in the open market , i t w i l l f i nd i tself or create fo r i tself a
black market . I f i t is not to l e rated in t ransparentt relat io ns,
the rep ressed se l f wi l l sp l i t i n two ; i nto a represented self, a
persona l o rgan izat ion of appearances, a persona, a n d that
wh ich c ringes and p lots beh i n d th is character-armour.tt
The rep ress ion of eg o ism , contra ry to the d i ctates of every
one of the so-called "Co m m unists" (i n oppos ition to Marx
and Engels) , f rom Lenin r i gh t down to Mao, ca n never be the
basis of com m u n ist soc i ety .

Moreove r , the repressive con ception of " co m m u n ism"
m isses precisely the who le po int . It m isses out on the validity
of the egoist ic moment . Th is is t rue even in the inverted form
in wh i c h i t emerges f rom an i m manent cr i t iq ue of a l tru i st ic
i deo logy: i f I d i e , the world d i es for me. Wi thou t l i fe , I can not
love anothe r. However, what it m isses i n " theory" - i . e . , i n
i ts i deo l og i ca l rep resentati ons - it nonethe less p reserves in
pract ice , a n d p rec ise ly wi th the he l p of that very i d eo logy: its
real basis i s the egoism of the state-cap i ta l ist bu reaucra cy.
Th is i deo logy of se l f-sacr i f ice serves adm i rably the task of
extract ing surp l us- labou r from the proleta r iat .

The actua l negat ion of n arrow egoism is a matter of
transcendance ("aufhebu n g "ttt) , of the t ransi t ion f rom a
narrow to a q u a l i tat i vely expan ded form of egoism . The

or ig inal self-expansion of egoism was identically the dem ise
of the pr i m i t ive com m uni ty . But its fu rther self-expansion
will resolve itself into a com munity once agai n . It is only
when g reed itself at last {or rather, once aga in) beckons in
the d i rect ion of com m unity that that d i rect ion w i l l be taken .
Here the anc ient Ch rist ian t ruth that no earthly fo rce can
withstand h u man g reed rej oins us on our s ide of the
barri cades.

4.

I t was the struggle over the i r g rowing wea lth wh ich rent
asunder the early tr iba l and v i l lage com m u n i t iest. The
elaborat ion of the patr iarchal pattern, the g rowth of ex­
change-relat ions, of usu ry, d ebt-slavery, and war can a l l be
traced to th is. I t is only when the same motive wh ich
orig inally occasioned th is d issolut ion of com m u n i ty calls for
i ts reconst i tut ion that the com m unity can be const i tuted
aga in. And th is motive is, s i m p ly, the struggle for a richer life.
For only that mot ive is i rresistable : only that mot ive - g reed
- can undo i ts own work. I t is only when that same
subjective moment, th rough the h istorical deepening of its
own possibil ity, tu rns agai nst i ts own present object if i­
cat ion - in a word , capital {capital ist pr ivate p roperty,
pr ivat ive appropr iat ion ; that is, pr ivat izat ion , exclusion -
"society" as an associat ion of strangers, of estrangement -
in short , the totali ty of alienat i on) - that the t h reshold of the
g reat transformat ion is reached . And the strug gle of t h is new
subject iv i ty against the prev ious objectif i cation {global
cap italist society; i n a word , capital) , the p rocess of the
negat ion of that obj ect if i cat ion IS the com m u n ist revolut i on.

5 .

We have no doubt that people are co rru pt ible, but we
know for ou rselves that there are th ings m ore tem pt ing ,
more sed uctive, than money, capital, and Powert - so m uch
so that no genu inely g reedy h u man bei ng cou l d possibly
resist the i r allu re - and i t is u pon this co rrupt ibi l i ty of man
that we found ou r hopes for revolut ion. Revolut ion is noth ing
other than the self-accele rat ing spread th rou ghout soc iety

of this more profound corrupt ion, of th is deeper sed uct ion .
Cu rrent ly , g reed is a lways p u rsued and associated with
iso lat ion and pr ivat ism s im ply because everyone u nder the
re ign of capita l i s condemned to pursue g reed i n th is narrow
way. G reed doesn't yet know its own potent ia l ity.

We say once aga in : the p resent forms of g reed lose out in
the end because they turn out to be n o t g reedy enough.

6.

Narrow g reed is a holdover f rom ti mes of natu ral scarcity .
Its desi res a re represented to itself in the fo rm of com­
mod i t ies, power, sex (-objects} , and even more abstract ly , as
money and as i mages. We a re tol d in a thousand ways that
only th ese few th ings are worth hav ing - by ru le rs who work
to i nsure that these a re the only th ings avai l ab le (to be
boug ht .} The survival of narrow g reed in a world of potent ia l
plenty is p ropagated in the form of ideology by those very
people who control access to these th i ngs. U l t imately , i n our
dai ly l i ves , we suffer the h u m i l i ation of being forced accom­
p l ices in the ma i nte nance of th i s "scarcity, " th is poverty of
choice.

7 .

Narrow g reed wi l l tu rn against itself. No more powerfu l
weapon aga inst g reed cou l d poss ib ly be found than g reed
i tse lf . There cou l d be no more form i dable tool for trans­
fo rm ing narrow self ishness than th is self ishness i tse l f . In its
own process, throug h i ts own d eve lopment, it m ust d iscove r
a fu ller form of g reed , and a r icher form of wea l th . It m ust
d iscover i ts own narrowness.

A fronta l assau l t on someone's narrow se lf ishness wi l l run
up aga i nst h is strongest defenses. Wou ldn't i t be easie r to
turn that st rength a round u pon i tse lf? Wou ldn't i t be easier
to ind uce that person to transform (h i m } (her} se l ft t h rough
(his} (her} own d esi res? Th is is the method of seduc tion. It
i nvolves speak i ng from what is most rad ica l in you to what is
most rad ica l in the other person; that is, speaki n g from what
you real l y h a ve in common : root su bject iv i ty; radical
subjectivity, the basis, at l ast h istorica l ly d is-covered , u pon

wh ich to work out the constructi on of authen tic community.
Th is is the method of immanen t critique;tt of t he evocat ion
of self-critique. I t i s the practice of dialectic i tse l f . H ie
Rhodus ! H ie Salta!

8.
The perspect ive of communist egoism i s the perspect ive of

that sel f i sh ness wh ich desi res noth i n g so m uc h as our other
selves , of that ego ism w h i c h wants noth i n g so m uc h as other
egos; of that g reed wh ich is g reedy to love - l ove bei ng the
totalt appropriat ion of man by man.

9 .

Our reversal o f perspect ive on ego ism,t o u r detourne­
men ttt of "g reed , " and the scanda lous effect wh ich th i s
prod uces and is i n tended to p rod u ce i n the p reva i l i n g
consc iousness, i s no mere formal t r ick, a n d no arb i t rary p lay
on words . Words, and prec i sely because of the i r mea n i ngs ,
are a rea l part of h i story, of the " h i stor ical materia l , " and of
the h istor ical process . To abandon them to thei r usu rpers, to
i nvent new words, or to use other words because of the
d i ff icu lty of wi n n i n g back the t rue, h i stor ic words, i s to
abandon the f ie ld to the enemy. I t i s a theoret ical con­
cess ion , and a practical concess ion , wh ich we can n ot afford .
To do so wou l d on ly add to the confus ion , a confus ion
wh ich , i n part , forms the bas is o f the estab l i shed order.ttt

Our reversal of perspect ive, on the contrary, i s c larifyi n g
with i n t h e very terms o f t h e confus ion . I t i s a l ready a
revo l ut ionary act at the level of the su bject ive cond i t ions of
revo l ut i o n : the reversed perspect ive - the revolved perspec­
t ive - is the perspect ive of revo l ut ion itself . I d eo logy is the
sublime h u st le. The use-val ue of ideology is as a too l for
exp lo i tat ion - the ideo logue uses ideo logy to con you i nto
lett i n g h i m put h i s ego ism above you rs , in the name of
altru i sm , moral ity, and the "genera l i nterest . " O u r wi n n i n g
back i n a posit ive con notat ion o f a word l i ke "g reed " o r
"self ish ness" - t h e centra l , u n iversa l , a n d m utua l ly ag reed
upon pejorat ives of the two extreme representat ions of

modern capita l i sm , pr ivate capital ist and state capita l i st
ideology, wh ich try to conf i ne the total i ty of poss i b l e
oppos i t ion with i n t he u n iverse bou nded by thei r polar
pseudo-opposit i o n - i s such an act because i t locates
precisely the poi nt of the i r esse nt ia l u n ity, the exact poi nt of
departu re for a revol uti o nary movement wh ich , by b reak ing
away there, s i m u ltaneous ly, ident ical ly , and si ngu lar ly
breaks with both .

No l ess i s our exp ropr iat ion of a wo rd l i ke "co m m u n ism"
such an act , for i t is a l ready an "exp rop riat ion of the
expropr iators . "1 The "F ree Wor ld" is not free a nd th e
"Co m m u n ist Wor ld" is not com m u n i st.

1 0 .

We use the words "com m u n i st society" to mean the d i rect
opposite of that wh ich m asquerades as s uch in the present
wor ld namely , bureaucrat ic state-capita l i sm .t That the
c lass ica l p rivate cap i ta l i st societies of the "West" - them­
se lves matur i n g towa rd a form of state-capita l ism - col l ude
w i th the " Eastern" powers i n the propagat ion of th i s l ie , i s
hard ly a n acc ident, a n d shou l d come as no su rpr ise. I t i s ,
rather, o n e facet among myriads of a n "antagon ist ic cooper­
at ion"tt wh ich reveals the h idden essential u n ity b ind ing
together these pseudo-opposites.

The t rue com mun ist society beg i ns with the expropriat ion
of the whole of capital ist soc iety by "the associated p rod uc­
ers , "2 wh ich , i f we are to judge by the nu merousttt h istor­
ica l attem pts at th is process so far, w i l l take the form of a
g lobal organ izat ion of workplace, com m u n ity , reg ional , etc . ,
cou nc i ls ; the workers' councils, o r, to use the i r o rig i nal ,
Russian name, expropr iated (i n fact , as i n name) by the
Bolshevi k b u reaucratas - the Soviets.

1 1 .
We conceive the realized social i nd iv id ua l , "co m m u n ist

man , " as h avi ng for h is p roperty - that is, for the o bject of
h i s appro p r i at ion - h i s w h o l e soc i ety , t he tota l i ty of
soc ia l l i fe. A l l of soc iety is wealth for h i m . H is i ntercou rse
with h i s society - Le. , h is l iv ing re lat ions with the rest of the

soc ial i nd iv id uals and the i r object i f icat ion - is i n its total i ty
the appropria tion of social life. Productive activity becomes
a form of i nd iv idua l consu mpt ion just as consum ption itself
is a form of (se lf} prod uction .

The act iv ity of the s imu ltaneous appropriation by each
i nd iv idua l of a l l the rest , or of the appropriat ion of society by
a l l at once - i nter-appropr iat ion (rea l ized i nter-su bject ivity,
or co-property} - itsel f constitutes the tota l ity of soc ia l
production. Th is appropr iation by a l l at once of a l l i s none
other than the resonancet state of egoism:

"Comm unism i s the positive
abol i t ion of priva te property, of
human self-alienation, and [is]
thus the rea l appropria tion of
human natu re t h roug h and for
man . "3

I n com m u n i st soc iety, accord ing to i ts concept, the "form
of i ntercou rse"4 becomes the tota l appropriat ion of man by
man . Soc ia l i n d iv i d uals can appropr iate one another subjec­
tively (i . e . , as subjects}, and a/I-sidedly, throug h a l l the forms
of h u man i ntercou rse - by ta l k i ng togethe r, p rod uci ng
together , making love together , etc . , etc . , and the fru its of
t h e i r a p p rop r i at ion , i . e . , themselves i n the i r developed
richness, become thus the property of themselves, and of a l l
of soc iety, of a l l the other social i nd iv iduals .

The fru its of your appropriation , of your consu m ption or
physical and emotional ri ches, is someth ing from wh ich I a m
excluded a t t h e level o f i m med iacy, of i m med iate consu m p­
tion : you eat the pear, therefore I cannot eat j ust that b i te of
j ust that pear; you share you r love with th is person , and I am
perhaps exc l uded from shari ng myself a t th is moment with
you . But th is is not at a l l a problem for me, for I am busy
e lsewhere, with the same p roject and praxis of self­
e n richment on my own and together with others. But late r,
med iately , when I come back to you , you r appropriation , and
the self-e n richment you derive from i t , comes back to me ,
becomes my consum pt ion , m y appropr iat ion , in m y appro­
priation of you, and is the r icher for i t . Today, we have to be

jea lous of each others' p leasu res n ot beca use ou r p leasu res
are so many and so g reat, but because they are so meagre
and so few. Here, on the other s ide of poverty, on the other
s ide of scarcity, my jealousy wou l d on ly depr ive myself, my
exc l us ion of you r p leasu re wou ld only exc lude my own, and
I am free at last to take p leasu re i n you r p leasure . Whereas ,
wit h i n the real m of poverty, you r strength is a th reat to me,
you r development is at the expense of m i ne, and in general
you r add i t ion is my su btract ion; on the contrary, i n the
society of real ized wealt h , you r strength is my st rength , the
i n ner wealth of you r bei ng is my wea l th , my property, and
every one of you r h u man powers is a multiplica tion of my
own . Thus , the contrad i ct ion between my consu mpt ion and
you rs, between my app ropr iat ion, my property, and you rs ;
the conf l ic t between my wel l-bei n g and you rs becomes i ts
opposite: synthes is ; ident i ty; i nter-reenforcement; i n ter­
ampl i f icat ion ; resonance.

1 2.
The pos it ive concept ion of ego ism, the perspective of

com m u n ist ego ism, is the very heart and u n ity of ou r
theoret ical and p ract ical coherence. Th is perspective is the
essence of what separates u s from both the left an d the rig ht .
We can not al low its fundamenta l i m portance to be obscu red ,
or ourselves to be m istaken for either the r ight or the left . We
can not a l low any Len i n ist org an ization to get away with
c la i m i n g that it i s on ly 'a little bit pregnant' with state­
cap ita l i sm .

I . WEALTH

1 3.
"When the narrow bou rgeo is form has been peeled away,

what i s wealth , i f not the u n iversa l i ty of needs , capac i t ies ,
enjoyments, p rod uct ive powers, etc. , o f i n d ivi d ua ls , p ro­
duced i n u n i versal exchange*?"5

* We rea l ize that t'1is expanded concept of exchange may be d ifficult to accept fo r
a reader whose objective life has been domi nated by exchange-value re l ationships.
However, the c ritique of exchange-value is not to be confused with an a bstract o r

1 4.
"The exchange of h u man act iv ity with p roduct ion i tself as

wel l as the exchange of h uman produc ts with one another is
eq u i valent ly the species-activity and species-sp i rit whose
actual, conscious , authent ic existence is social act iv ity and
social sat isfaction . As h uman natu re i s th e true communal
nature , or com m u nal be ing of man , men th roug h the
act ivat ion of the i r nature create and p roduce a h u man

m oralistic negation of exchange itse lf as such. The concept of exchange is m uch
"bigger" than the concept of exchange-va lue - or quid pro quo - exchange: of
commodity exchange-relations . Exchan ge-value exchange is a transitory, an
historical , disappearing necessity. Exchange as such, however , is a necessity of
society in genera l , of socia l existence as such, both with regard to society's
relations to natu re and with regard to its self-re lations , the socia l re lations proper:
"The labou r-process . . . is human action with a view to the prod uction of use-va lues,
appropriation of natura l su bstances to human requirements; it is the n ecessary
condition for effecting exchange of matter between man and Nature; it is the
everlasting natu re-im posed condition of hu man existence, and therefore is
independent of every social phase of that existence, or rather, in com mon to every
such phase . "

[Kar l Marx, Capital, A Critique Of Political Economy, I nternational
Pub l ishers, (New York, 1 967) , pp. 1 83-4. See a lso, Kar l M a rx , "Free H u man
Production" , in Easton and Guddat, Writings of the Young Marx on Philosophy
and Society, Doubleday and Company, (Garden City, 1 967) . p. 277 .)

Exchange-value is historica l l y specific to a certain phase of the development of
the socia l productive forces (of the social individua l) : exchange in general is
historical ly genera l , independent of any given form or stage of h uman society.
Exchange characterizes in fact not on ly the labour-process genera l ly , b ut every
aspect of hu man activity ; intercou rse with other hu man beings and with nature. I n
fact, a l l inter-action , socia l a n d natura l , a n d a l l l ife-processes in genera l -
conversation, dining, sexual intercourse, and even "passive" contemplation of
natu re - fal l within this expanded concept of exchange - are at the very least,
"exchange-of-action " . Even in one-sided gift-giving ; even when someone g ives you
an object and you give no object in direct return - let a lone an exchange-value
equivalent in retu rn - an exchange has taken p lace, though not an exchange-value
(commodity) exchange; not an exchange of the sort which reproduces the law of
va lue. (I n capita list society there also exist various u n derdeveloped forms or
approximations of exchange-value relationships, e .g . bartering - even the
bartering of "favors" . I n fact, quid pro quo - literal ly "this for that" - is, in a society
based on p rivatized su rviva l , a standard and a paradigm which pervades not on ly
"econo mic" relationships as such, but comes to dominate a l l aspects of socia l l ife
- inc luding the most " i ntimate" personal relat ionsh ip .)

Com m unist society is inconceivab le with any but the m ost minimal , marginal
su rviva ls of exchange-value exchange, but it is likewise inco nceivable without
exchange; exchange in objects, informatio n , energy, experience, etc. between man
and man and between man and natu re - without what Marx cal ls "social
metabolism" .

com m u nal being , a soc ia l bei ng wh ich is no abstractly
u n iversal power opposed to the s i ng le i nd ivid ual , but is the
nature or bei n g of every si ng le i n d iv id ual , h i s own act iv ity,
his own l i fe , h is own sp i ri t , h i s own wealth . "6

1 5.
"The new p roletar iat i n herits the r iches of the bourgeois

wor ld and it g ives i t i ts h istor ical chance. Its tas k is to
transform and destroy these r i ches, to constitute t hem as
part of a h u man p roject: the tota l appropr iat ion of nature and
hu man natu re by man. A real ized h u man nature can on ly
mean the i nf i n ite m u lt ip l icat ion of real desires and thei r
grat if icat ion . "7

1 6.
The resonance of ego isms h as to be l ooked at from the

po i nt of v iew of wealth (greed) : developed i nd iv idua ls make
a r icher com m u n ity , and a r icher com m u n ity makes for
r icher i nd iv id ua l i t ies . Beyond a certai n stage of the deve lop­
ment of prod uct ive forces, "co l lect iv ism=the s u p press ion of
i n d iv i d ua l i ty" i s a forfeiture of wealth for the com m u n ity, j ust
as " i n d i v i d u a l i s m = t h e s u p ress i o n of co m m u n i ty" is a
forfeitu re of wealth for the i nd iv idua l ist .

1 7.
The i m pover ished man typical of capital i st society,t the

so-cal led "g reedy" man , i s the man who is on ly exc ited by
money, who i s on ly i nte rested in f rag ments of other peop le
- in b uyi ng the i r sk i l l s , their services, the i r products, and
the rest i s "none of h i s b us iness . " He l i ves i n a world of
prostitutes , that i s , a wor ld of proletarians . He is the maste r
of the partial appropr iatio n of man by man , that i s , of
exploitation .

The r ich man , the greedy man of com m u n i st soc iety, i s the
mar:i who has d iscovered how to appropriate the ri chest
"th i ng " a round , the most i nteresti ng and va l u ab le object, the
subject, beginning with the appropria tion of h imself as s uch;
the man who has soc ia l ly m astered the poss i b i l i ty together
with the necessary con ditions of th i s total appropr iat io n of
man by man , the coherence of whose soc ia l l i fe is the self-

need of man. Th is is the secret of what we mean when we
say: the n egation of capital i s the real izt ion of real wealth ,
subject iv ity and objectivity.

The com mun ist egoist, the gen u i ne ly g reedy person ,
wants other su bjects . The narrow egoist, the exploiter, on ly
wants something from them .

1 8.
A soc iety r ich i n se lves is the on ly rea l l y ri ch soci ety.

R ichness in su bjects, i n su bjectiv i ty, in pract ica l ly and
creat ive ly potent h u man be i ngs , i s f i na l ly the on ly real
wealth for the subject.

1 9 .
Ul t imately, weal th is not h i n g b u t society itself.

20.
The log ic of exchange-va lue , of commodity exchange­

re lat ions, is the very log ic of narrow egois m itself .
In the exchange of a com mod ity wh ich I own, for money

owned by somebody else, I have parted with , alienated, the
use val ue of the com modity. It is lost to me, in order that I
may rea l ize i ts exchange-val ue, i ts money form, i ts general
use-va lue , that is , its express ion in the form of genera l socia l
usefu l n ess or abs t ract l a bou r-t i m e , w h i c h I can t h e n
reconvert i nto any part icu lar use-va lue to t h e extent that i ts
p rod uct ion has, by my stage of capita l ist development ,
assu med the form of com modity-production . I ts general
usef u l n ess - i ts usefu l n ess as money , as exchange-va lue
- is here i n di rect contrad iction to its part icu lar usefu l n ess,
i ts spec if ic use-va lue .

The log ic of exhcange-relat ions i n com m u n ite soc i ety, ac­
cordi n g to t h e i n n e r coherence of its concept, is qu ite to the
contrary however . The use-va lues in whose production I
part ic i pate , and i n whose consu m ption you and I both
part ic ipate , a re not lost to me except i f I consume them i m­
med iately, i .e . , you r consumption of them is not a loss for
me. They are social use values, and soc iety is my larger se lf ,
my necessary self , absol ute ly necessary to my production

and reprod uct ion . (Even if I shou ld take u p the l i fe of an iso­
lated herm it , a savage, us ing not h i n g of soc ial production
but my own socia l ly-prod uced subject iv ity and knowledge,
and somehow survive at i t , my changed self-activity wou l d
short ly re nder m e a differen t person.) The i r use-val ue ,
consu med d i rect ly by others returns to me i n the form of the
mai nta ined o r i m proved creat ive capacity of those others in
soc ia l production ; in the form of the reposited or i n creased
production of the c lass of h u man bei ngs u pon whom my
rep rod uct ion depends -the s i ng le c lass - or rather, the
s i n g l e g l o b a l non-class of assoc i ated p roduce rs, w h o
produce the totality o f the weal th I cons u m e; w h o t h u s
prod u ce m e , or rather, prod uce t h e necessary p rerequ is ites
to my production of my self. Thus, no socia l u se-val ue i s
a l iented from m e . Rather , a l l of i t stays wit h i n m y (expanded)
se l f , acc u m u lates t h e re , a n d goes to en hance t h e tota l
q u al ity of my l i fe .

Therefo re, a lso, with i n the g loba l product ion-p lan n i n g
process o f t h e cou nc i l s , I have a leg i t i mate beef whenever
asked to part ic i pate i n some product ion wh ich d oes not
sat i sfy th i s log ic . Any product ion wh ich does not sat isfy t h i s
log ic i s t ru l y socia l ly d estruct ive , ant i-socia l , and an ant i ­
use-va lue (anti-wealth). I t i s therefore, at very best, a waste
of my t i me, that is, of my life. Anyt h i n g that is not worthy to
be preserved wi l l have to be destroyed .

2 1 .
"The independen t, ma terial form of wealth disappears and

wea lth is shown to be s i mp ly the activ i ty o f men . Everyt h i n g
w h i c h is n ot t h e resu lt o f h u man activ i ty, o f labou r, i s nature
and , as such , i s n ot soc ia l wea l th . The phantom of the wor ld
of goods fades away and i t i s seen to be s i m p ly a cont i n ua l l y
d isappeari n g and conti n ua l l y reprod uced object iv i sation o f
h urnan labou r. A l l so l i d mater ia l wealth is on ly the transi tory
materia l ization of social labou r, c rystal l izat ion of the p ro­
d u ct ion process whose measu re is t i me , the measu re of a
m ovement itse lf . "8

22.
I n the last ana lys is , a l l you have to g ive i s yo u rself . You r

self i s you r o n ly g i ft . I f you don 't possess you rsel f - i . e., i f

you let you rse l f be forced to sell yourself - you have
noth i n g to bestow upon another i nd ividua l , another self . I n
the realized society cal l ed com m u n ist society, exchange
m ust become visi b ly and fu l ly what it a lways was essent ia l ly :
se l f exchange .

I I . I NDIVIDUA L I S M AND C O L LECTIVI S M

23.
"To be avo ided above a l l is estab l ish i n g 'society' once

agai n as an abstract ion over agai nst the i n d ivi dua l . The
i nd iv idual is the social being.t The express ion of his l i fe -
even i f it does not appear i m m ed iate ly i n the form of
a com m u nal expression carr ied out together with others -
is therefore a man i festat ion and aff i rmat ion of social l i fe . The
i nd iv idua l and gener ic l i fe of many are not distinct, however
m u c h - a n d n ecessa r i l y so - t h at m o d e of e x i s te n ce of
i n d ivi dua l l i fe is either a more particular or a more general
mode of generic or gener ic l i fe a more part icu lar or universal
mode of i nd iv idua l l i fe .

. . . Though man is therefore a unique i nd iv idua l - and
precise ly th is part icular ity makes h i m an i nd iv idua l , a rea l l y
individual com m u nal be i ng - he is eq ual ly the to tality , the
ideal tota l i ty, the subjective existen ce of society as thoug ht
and exper ienced . "9

24.
"Altu r ism is the other s ide of the coi n of 'he l l - is-other­

people' ; on ly th is t ime myst if ication appears u nder a posit ive
sig n . Let 's put an end to th is o ld so ld ie r c rap once and for a l l !
For others to i nterest m e I m ust f i n d i n myself the energy fo r
such an i n te rest. What b i nds me to others m ust g row out of
what b i n ds me to the most exu berant and demand ing part of
my wi l l (vo lont�) to l i ve ; not the other way arou n d. I t is
a lways myse l f that I am loo k i n g fo r i n other peop le ; my
en r ich ment ; my rea l izatio n . Let everyone understand th is
a n d 'each fo r h i m self ' taken to i ts ult i m ate conc lus ion w i l l be
transformed i nto 'al l for eac h . ' The f reedom of one wi l l be the
freedo m of a l l . A com mun ity which is n ot b u i l t o n the

demands of i nd i v id ua ls and the i r d i alect ic can on ly re i nforce
the oppressi ve v iolence of Power . The Other i n whom I do
not f i nd myself is n oth i ng but a t h i n g , and alt ru ism leads m e
to the love of thi ngs, to t h e love o f my isolat ion . . . For m yse lf,
I recog n ize no eq ua l i ty except that wh ich my w i l l to l i ve
accord i ng to my d esi res recog n izes i n the wil l to l ive of
others. Revolut ionary equa l i ty w i ll be i nd i v isi b ly i n d i v i dua l
a n d collect i ve. "1 0

25.
"Let us not ice f i rst of al l that the so-called righ ts of man . . .

are si m ply the r i g hts of a member of civil socie ty, t hat is, of
egoist ic man , of man separated from other men and from the
commun i ty . . . L i berty is , therefore, the ri ght to do everything
wh ich does not harm othe rs. The l i m its wit h i n w h i ch each
i n d iv idua l can act w ithout harm i n g others are determ i n ed by
law, j ust as the bou n dary between two f ie lds is marked by
a stake. It is a q uestion of the l i be rty of man reg arded as an
iso lated monad , withd rawn i nto h i mself . .. L i berty as a r i g h t
o f man i s not fou nded u pon the relat ions between man a n d
man , but rather u pon t h e separat i on o f man from man. It i s
the rig ht of such separat i on .t The rig ht of the circumscribed
i n d iv i d u a l , wi thd rawn i nto h imself . .. It leads every man to
see in other men , n ot the realization, but rather the limitation
of his own li berty. "tt1 1

26.
"Too many corpses strew the paths of i n d iv id ualism and

col lectiv ism. Un der two apparent ly contrary rat iona l i t ies has
raged an ident ical gan gster ism, an i dentica l oppressi on of
the isolated man . "1 2

27.
Is i t necessary once aga i n to po i nt out the self-absu rd i ty of

the one-sided abst ract ions "the i n d iv id ual" a n d "soc iety , "
and of the i deolog ies fou nded on th is one-sided ness -
" i nd i v i d u a l ism" (or "egoism ") and so-called "soc ia l ism " (or
"col lect iv ism ") ?

We can b e i n d iv id uals only socially.

We can be soc ial only individually.

I nd iv id ua ls const i tute society.
Society const i tutes i n d i v id ua ls.

28.

D ig deep ly enough i nto the i nd iv id ua l and you wi l l f i n d
society. D i g deeply e n o u g h i nto society and yo u w i l l f i nd t h e
i n d i v i dua l . D ig deeply enoug h i nto e i ther and y o u wi l l com e
o u t the "other" s ide . T h e concept named " t h e i n d iv i d ua l , "
fu l ly g rasped , i s the same as the concept named "soc iety . "
The concept named "society , " f u l l y g rasped , is a lso "the
i n d i v idua l . " One is i m possi b le , does not exist, without the
other . At the heart of society is i ts "opposite , " the i nd i v i dua l .
A t the ce nter of the i nd iv i d ua l is h is "antithesis ," society. We
m ust speak of the socia l individual. Both of the abstract
u n ive rsals, "society" and "the i n d iv idua l " f i nd the i r concre te
universal i n the social individual.

29.

Soci ety, w i thout the i n d i v i d ua l , is em pty, is w i thout i ts
existence, j ust as the i nd iv id u a l , w i thout society, is w i thout
i ts existence - and even o u tside h u man soc iety, is not a
human i nd i v idua l (even i f i t shou ld chance to su rv ive as a
biological i nd i v i dua l . H owever , even as such , i t is the issue of
a h u man soc ia l - in t h is case , sexua l - relat i onsh i p) .
Un less both these moments can b e aff i rmed simultaneo usly,
univocally; g rasped as a si ng le , u n i ta ry concept - i n fact as
a conceptual singularity - the i r cont rad ict ion hav i ng been
t ranscended (to beg i n with , in thoug ht) , then ne i ther "the
i nd i v idua l " nor "society" has been u nderstood .

30.
Se l f-prod uct ion can o n ly be socia l ; soci ety is self­

p rod uct i o n , that is , society is the on ly possi b le means-of­
p rod uct ion of se lves. You can n ot ever ta l k about the "se l f"
w i thout i dent ica l l y i m pl icat i n g o r ta l k i n g about "soc iety . "
The "se l f " exists on ly i n associat ion with othe r selves, i . e . i n
and as an associat ion o f selves, a society. I t is no acc ident
that the Lat i n root of "consciousness" - con-scientia -
means l i tera l ly "together-knowledge;" "to know together. " 1 3

Subject iv i ty i s essent ia l l y intersubject ive, that is , essen tially
social.

31 .
You r " ind iv idua l ity" is a l ready a "soc ia l structu re , " and

has been so from its very inception (i ncl u d i n g , f rom its very
conception) .

32.
I nd iv i duals are p rod uced on ly by society. Society i s

prod uced on ly b y i nd iv idua ls.
33 .

Soci ety can be rea l ized on ly egoist ica l ly , j ust as the ego
can be arr i ved at, can be rea l ized , and is possi b l e at al l only
socially.

34.
The sel f is p re-em i nent ly and essent ia l l y socia l ; society i s

pre-em i n ent ly and essenti a l ly self- ish .
35.

I f the ph i losophers of o ne-sided i n d iv idua l - ism , of narrow
egoism - that is , of the axio logy of the self - want to
u n derstand Marx's socia l- ism, they sho u l d ref l ect on h is
statement to the effect that the other is a necessary part o f
your se/f.14

36.
The pr i ncip le " I want noth i n g other than myse l f" - the

pr i ncip l e of se lf-des i re , se l f-attachment (se l f-cath exis, or
se lf-centrat ion) - becomes the pr i nci p l e of da i l y l i fe i n
com m u n ist society o nce i t i s socia l l y actua l ized that the
othe r is a necessary pa rt of my se lf .15 Society beco mes an
object of cathexis without th is any longer n ecessitat i ng
project ion- ident i f icat ion - i . e . , t he a l ienat io n of cathexis
f rom the self - o nce the socia l n atu re of the se lf , and the
"se l f n atu re" of society has beco me a pal pable and
t ranspa rent t ru th of experience .

37.
State-cap i ta l , i n sub lat i ngt pr ivate cap ita l , neg ates or

represses pr ivate capi ta l . The ideo logy of ant i - i nd i v idua l ism
- that is , of co l l ect iv ism or one-sided socia l ism - so
essent ia l to Mao ism i n part icu lar and to revo l ut ionary
ideo logytt i n general is con g ruent p recise ly with the p roject
of the repression of pr ivate capi ta l ism and pr ivate accu m u l a­
t ion , together with the charactero log ical tendenc ies corre­
spond i n g to these , on the part of bu reaucrat ic cap i ta l ism
(state-cap i ta l ism) . Th is pol icy of repressi on , typ i f i ed by the
Mao ist s logan "smash sel f , "ttt also has the effect of
i n h i b i t i n g the emergence of communist egoism with i n the
home p ro letar i at; a fo rm of ego ism wh ich the bu reaucracy
confo unds, consciously o r unconsciously , with bou rgeois
ego ism.

38.
Even p ri vatism i tse l f is a social expression (see thesis 23) ;

an express ion of socia l l i fe i n a def i n ite h istorica l form of
society. That is , pr ivat ism is i tse l f an express ion of the social
individual produced by contem pora ry society. Peop le who
do not th i n k d ia l ect ica l l y end u p mak i ng enormous erro rs
here , p ract ica l l y as wel l as t heoret ica l ly , because they can
not g rasp conte m porary an ti-socialism as i tse l f a social
truth , an (adm i tted ly se l f-reprod uci ng) subjectifica tion (i . e . ,
i n terna l izat ion) , o f cap i ta l ist society , wh ich is p recise ly an
anti-social society. So m uch so that 'the socializa tion o f
society' i s , where cap i ta l ist society is concerned , but another
name for the p roject of socia l revo l ut ion i tse lf .

The ideo log ies of anti-socialism are based on the misery
of associa tion (co l l ect i ve boredo m , i nauthent ic associat ion ,
etc.)* under contem porary cond i t ions, that is, on t h e m isery
of associat ion-as-alienation and as-estrangement. They are
expressio ns of the poverty of social life - i ts v i rtua l non­
existence as such - i n the wor ld of strangers, the bellum
omnium con tra omnes, wh ich is capi ta l ist soc iety.

* " Let's face it: human relationships being what social hierarchy has made of
them , im perso nal ity is the least tiring form of contempt . " (Vaneigem, op. cit. ,
footnote 1 0, p . 36.) It was a s i m i lar (thoug h more isolate) d isgust which d rove Luis
Nada, i n the va pid ity of the postwar years, to decla re: " I n genera l , I cons ider the
human race to be a daily i ntrus ion on my l ife . " (Quoted from The Life and Times of
Luis Nada, by An na von Schtuk , Ex N ihi lo Pub l ishers , 1 974, p. 231 .)

39.
The left ist , trapped i n the permanent fa lse choice between

fo l lowi ng h is own i m med i ate des i res and sacrif ic i n g for h is
ideals, d esp ises the "self ish " person who u n hes itat i ng ly
chooses i mmed iate, pr ivate satisfact ion . The genu i ne com­
m un ist a lso despises t h is latter type , b ut for the opposite
reaso n : be i n g restr i cted to i m med iate pr ivate satisfact ion is
not sat isfy i ng enough . To the com m u n ist, fu rthermore, for
such "se l f ish " people to rema in sat isf i ed with the i r p riva­
t ized, a l i enated l ives is a d i rect barr ier to the real i zat ion of
the com m u n ist's own expanded se lf- i nte rest. Somewhe re i n
every ran k and f i le left ist l u rks a confused i ntu i t ion that th is
is the rea l reason for h is contem pt: but t h is i nt u it ion is
cont i n ua l ly st if l ed by the leftist 's own i ns istence o n the
"necessity" of sacri f ice.

40.
The lonely i n d iv idua l ism of Ayn Ran d , 16 et a l . , is on ly

a l i enat ion accepted and a l ienat ion perfected .
Comm u n ist i n d iv idua l ism o r i n d ividua l ist comm u n ism i s

t h e name for t h e so l ut ion t o t h e r idd le of pre-h istory, w h ich ,
wh i le i t has momentari ly , at ti mes and places i n t h is century ,
ex isted , as yet k nows not its own name .

41.
Any "co l lectiv ism " o n o u r part is an individualist co l lec­

t iv ism . Any " i n d iv id ua l ism " on our part is a collec tivist
i nd iv i d ual ism .

42.
" Noth i n g is more to me than myse lf . "17
F ine . As it stan ds, th is theorem is whol ly acce pta b le . Th is

is a classic statement of the ego ist ic postu late by th e c lassic
exponent of i nd i v idua l ist anarch ism and narrow egoism , and
an· early antagon ist of Marx, Max St imer. H is latter-day
fol lowers, consc ious and u nconsc ious, i ncl ude the "Objec­
t iv ists, " the "c lassical l i bera ls, " and the so-ca l l ed " l i berta ri an
r ight" i n genera l . The p rob lem is that , i n the fu rther
e laborat ion of h is own book , St i rne r's own u n derstand i n g of

h is own statement proved to be unequa l to i t . St imer p roved
to be i nsensi t ive to what the concept of "se l f" - i n o rder to
be adequate to rea l i ty - m ust enta i l ; what must be i ts
content , i f i t is expanded (i .e . , developed) beyon d the l evel of
i ts sel f-contrad ict ion - namely a l l of the othe r se lves wh ich
i n term utu a l ly "const i tute" or p rod uce it ; in short , society.
Th is erro r in genera l m ust be attr i buted to u n deve loped
concrete se l f-knowledge; Stimer d id not k n ow h i mse l f , h is
own true ident i ty. He d i d n ot know h i mse l f as society, or
society as h is rea l se l f .

43.
I f the va l i d ity of the ego ist ic moment has not been

understood , then not h i n g has been u nderstood . For each
socia l i n d iv id ua l , when h is l ife is at stake, everyt h i n g is at
stake. I f I a l l ow myse l f to be sacrif iced , then I have a l l owed
the who le wor ld - a l l possi b le va l ues - to be sacr i ficed as
far as I am conce rned . If I am l ost, then a l l the wor ld is l ost to
me. Each t ime a person d i es, a wor ld d i es.

44.
The com m u n i ty of egoists is the on ly possi b le com m u n ity

not fou nded on the repress ion of i nd iv i dua l deve lopment
and t h us u l t i mate ly of col lect ive deve lopment as wel l .

45.
"Com m u n ist ego ism " names the synthesis of i nd i v idual­

ism and co l l ect iv ism, j ust as communist society names the
actua l , m ateria l , sensuous so l ut ion to the h istorical contra­
d ict ion of the " pa rt icu lar" and the 'genera l ' i nterest , a
contrad ict ion engendered especia l l y i n the c leavage of
society aga i nst i tse l f i nto classes. Th is "so l ut i on" can n ot be
of the form of a mere idea or abstract ion , but on ly of a
concrete form of society.

46.
The global and exclusive power of workers' cou nci ls, of

the ant i -state , t of the associated p roduce rs, tt o r "gener l ­
ized se l f-management"* that is , concerted egoism , is the
* "Genera l ized self-management" is a term which has been used by situationists
to describe the m ode of production of com munist society. It refers to the process

prod uct ive force and the soc ial relat ion of product ion which
can supersede all the results of the u ncoord i nated ego ist ic
act iv i ty of men . These are , i n the i r total ity, aliena tion; the
u nconscious development of the economy, and the u ncon­
scious product ion by the proletar iat of the econom ic "laws"
of cap italism , with all the i r d isast rous consequences for the
p roletar iat . The theory of com m u n ist egoism is com plete
only as a theory of revolut ionary o rgan izat ion and as a
theory of revolut ionary p ract ice i n general; as a theory of the
new social relat ions and as a theory of the pract ice of the
counc i ls. That is , i t is adeq uate only as a theory of
com m u n ist soc iety and as a theory of the t rans i t ion from
(state) capitalist to com m u n ist soc i ety. O bv i o u s l y then ,
these theses have st i ll a long way to go toward the concrete.

whereby we take d i rectly i nto our own hands every aspect of social l i fe . This must
mean the determi nate negat ion of Capita l , com mod ity production , and of a l l
separate powers, i . e . . of a l l powers other than that o f the associated producers
themselves. Embryon ic forms of self-management have appeared repeated ly
throughout modern h istory. I ts very poss ib i l ity was f i rst demonstrated i n the Paris
Com m u ne of 1 871 , and throughout the twent ieth century of the movements of
workers' councils. Workers' counci ls have arisen repeatedly, usual ly in crit ical
situations where the i neptitude of the present owners of society had been clearly
and p ract ica l ly demonst rated . On such occas ions (Russ ia 1 905, Kronstadt 1 92 1 ,
Spain 1 936-37, etc .) proletarians have recogn ized that they've been ru nn ing
everyth ing a l l a long , and that now it was on ly a matter of ru nn ing everyth ing for
themselves. If general ized self-management means "a society in wh ich the fu l l and
free development of every ind iv idua l forms the ru l i ng pr inc ip le , "20 it can a l low no
accomodat ion to any h igher authority, fet i sh , or reif ied social re lat ionsh ip . I n the
past. s i tuat ion ists have clear ly recogn ized that the i m portance of self- management
is not on ly its form, but also and dec is ively its content - c learly "self-management"
of the present world (i . e. of com mod ity p rod uct ion , etc .) is of l i tt le i n terest to a
rad ical su bject. They have been i nterested on ly i n the self-management of the tota l
and qua l i tative transformat ion of the wor ld .

We have since expanded the definition of generalized self-management to
include more sides of its manifold dialectic. As we now use it, it must mean not only
the management by selves of the world (and presumably of a world of marvels), but
furthermore it must mean the management of self. What we are talking about is the
dialectical unity of subject and object whereby our activity - i. e. our sensuous
relationship with the objective world - becomes the realization, i. e. actualization
i. e. the objectification of our subjectivity - of our selves. The making explicit of all
that we are implicitly. This is largely what Marx was getting at when he spoke of
man's environment as his "inorganic body". 21 A necessary meaning of Marx "I must
be everything "22 (emphasis added) now becomes clear in its manysidedness. "We
want the whole world to be our conscious se/f-creation "23 i. e. not only the creation
by but the creation of our selves. (This concept is to be further expanded in an

47.
The essence of com m unism is ego ism ; the essence of

egoism is com m u n ism . Th is is the wor ld-chang i ng secret
wh ich the wor ld at large st i l l keeps from i tse l f . The
u n rave l i n g of th is secret as the emergence of rad ical
su bject iv i ty is not h i ng other than the process of the
formati on of com m u n ist society i tse lf . I t a l ready conta ins the
object ive process.

48.
" B ut man is o n ly i n d i v idua l ized th roug h the process of

h istory. He or ig i na l ly appears as a generic being, a tribal
being, a herd a n i ma l - though by no means a 'po l i t ical
an i ma l ' i n the pol i t ical sense. Exchange itself is a major
agent 01 th is i n d iv idua l izat ion . "26

49.
Th us, i n a sense, a l l h istory has (i n the long run and if on ly

i mp l ic i t ly) been a process of i n d iv id ua l izat i on . Th is ind i ­
v idua l izat ion reaches i ts h ighest po i n t of advertisement i n
the epoch of corporate capita l ism. B ut pr ivate pro perty's

upcoming article which will probably appear in our journal.)
Clearly therefore, any form of "self-management" wh ich does not decisively put

an end to al l forms of commodity p rod uction and, i ndeed , of labo u r itself , l oses
a ltogether th i s s ide of the d ia lect ic. I n a "self-managed" workers enterprise (of e .g .
the anarcho-synd ica l ist or T itoist mode l) , the workers at best manage their non­
selves , i . e . , the process and the congelat ion of the ir own a l ien act iv ity (non-se/f­
management) . "General ized self-management" i n i ts fu l lest sense must be the
b reakdown not o n ly of al l separate power, but of separat ion per se (lega l , pol i t ical ,
socia l , personal, etc .) . We must be everything! Thus , "the proletar ians, if they are
to assert themse lves as i nd iv idua ls , wi l l h ave to abo l i sh the very cond i t ion of the ir
existence h i therto (which has, moreover, been that of a l l soc iety up to the present) ,
namely , labou r. Thus they f ind themselves d i rectly opposed to the form i n wh ich ,
h i therto, the ind iv idua ls , of wh ich soc iety consists , have g iven themselves col lective
express ion , that is , the State. I n order, therefo re, to assert t hemselves as
i nd iv id uals , they m ust overth row the State ."24

What is genera l ized self-ma nagement, " i f not the a bsol ute elaborat ion of [man's)
c reat ive d i sposit ions, without any precond it ions other than the antecedent
h i stor ical evo lut ion wh ich makes the tota l ity of th i s evo lu t ion , i .e. the evolut ion of a l l
hu man powers as such , unmeasu red by any previously established yardstick - an
end i n itself? What is th is , i f not a s i tuation where man does not reproduce h i mself
i n any determi ned form , but prod uces his tota l i ty? Where he does not seek to
rema i n someth ing formed by the past, but i s in the abso l ute movement of
becom m i ng ?"25 What i f not al l the world as the real izat ion of our pass i ons?

" i n d ivi d ual ism" is naught but i ts most cher ished i l l usio n . The
predo m i nant characterist ic of p rivate p roperty is a m ater ia l ­
i zed re i ficat ion where the egoism of its su bjects (cap ita l i sts
and wo rkers a l i ke) i s supressed and su bord i nated to the
pseudo-su bject iv i ty of the "economy for itself . "t The t ruth of
the cap i tal i st society and i ts private property is not i nd iv id ual
p roperty, but d ispossess ion - viz. , the pro letariat . The truth
of p rivate property is n oth i n g other than the p rod uct ion ,
reprodu ction , and g rowth of a d ispossessed and property­
l ess class, i .e. , the class of wage-labou r. Pr ivate p roperty is
thus the very negat ion of i nd iv idua l i sm and of i n d i vid ual
p roperty. For the ove rwhe l m ing major i ty of its su bjects, i .e.
the proletariat,. pr ivate p roperty is by no means i n d iv id ua l
property, but rather i t is loss (i . e . sale - a l ienatio n) of self,
bei n g-for-another . Even the capita l ists a re at best mere
agents of cap i ta l - managers of the i r own (and of the
genera l) d ispossessio n . The myth ica l " i nd iv id ua l i sm" of
cap i ta l i st society can on ly be real i zed i n i ts own negat ion
and i n the negation of the soc iety f rom wh ich i t sprang . Thus
the Par is Com mune of 1871, the f i rst rea l i zed " D i ctatorsh ip
of the P ro letar iat , "tt27 attem pted to abo l ish pr ivate property
in o rder " to make i nd iv id ual property a t ruth . "28 "The
cap i ta l i st m od e of appropr iat ion, the resu l t of the cap i ta l ist
mode of p rod uct ion , prod uces capi ta l ist private prope rty.
Th is is the f i rst negat ion of i nd ivid ua l pri vate prope rty, as
founded o n the labor of the p ropr ietor. But cap ita l ist
p rod uct ion begets, with the i n exorab i lty of a l aw of Natu re,
i ts own negat ion . It is t he n egat ion of negat ion . Th i s does
n ot re-estab l ish pr ivate property for the producer, but g ives
h i m ind iv id ual property [!] based on the acqu is i t ions of the
cap i tal i st e ra : i .e . , on cooperat ion and the possess ion i n
common of the land a n d o f the means o f prod uct io n . "29 The
revo l ut ion of genera l i zed self-management is the movement
from. narrow to fu l l ego ism, ego ism's own self-e n r ich ment . I t
i s egoism's ascent from the rea l m of n ecessity to the rea lm
of freedom.

I l l . TH E D IALECTIC O F E G O I S M

50.
The concept of com m u n ist society can be arr ived at, by

one pathway, th roug h the ana lys is and devel opment of the
self-contrad ict ion of ego ism , of the self-contrad ictory struc­
tu re of the egoist ic p roject. Com m u n ist soc iety itself, and the
se lf-transcendance of the narrow egoism of pr ivat ized man ,
can on ly be the outcome of the i m m anent and h i storical
dialectic of egoism itse l f .

51 .
The egoist ic p roject, i n order to become adeq uate to itself,

must i nc l ude more than one ego.
52.

Com m u n ist egoism , l i kewise com m u n ist society, is on ly
the f i na lt conclus ion of the i m manent cr i t iq uett. the self­
cr i t ique - of bou rgeois egoism , of privatized l i fe.

53.
" Communism is s i m ply i ncom prehens ib le to our sa int*

because the com m u n ists do not put ego ism agai nst self­
sacrif ice or sel f-sacrif ice aga inst egoism nor do they express
th is contrad ict ion theoret ica l ly e ither i n its sent i mental or i n
its h i g h-f lown ideolog ica l form; o n t h e contrary, they
demonstrate the mater ia l basis engender i ng i t , with wh ich i t
d isappears of i tself . The com m u n ists do not p reach morality
at a l l , such as St imer p reaches so extens ive ly . They do not
pu t to peo p l e the m o ra l d e m a n d : love one a n other , do not
be eg o i sts , etc . ; on the cont ra ry , t h ey a re we l l aware t hat
eg o i s m , j u st as m u c h as s e l f-sac r i f i ce , is i n def i n i te
c i rc u m sta nces a necessary form of the self-assert ion of
i n d iv idua ls . H e n ce , t he c o m m u n ists by no m ea n s want , as
Sa i n t M ax be l i eves, and as h i s loya l Do ttore Graziano
(Arno ld R u g e) repeats afte r h i m . . . , to do away with the
' p r i vate i n d i v i d u a l ' for t h e sake of t h e ' g e n e ra l , ' s e l f­
sac r i f i c i n g m a n . . . com m u n i st theoret i c i a n s , t h e o n l y ones
w h o h a v e t i m e t o d ev o t e t o t h e s t u d y o f h i s t o r y , a re
* Max St imer.

d ist i n g u ished precise ly because t hey a lone h ave discovered
that t h roughout h istory the 'general i nterest ' is created by
i n d iv idua ls who a re def i ned as ' pr i vate persons. ' They know
that th is cont rad ict ion is on ly a seeming one because one
s ide of i t , the so-cal led 'general , ' is constant ly be i ng
p roduced by the other s ide , pr ivate i nterest, and by no
means opposes the latter as an i ndependent force with an
i ndependent h isto ry - so that th is contrad ict ion is in
pract ice a lways bei ng dest royed and reprod uced . Hence i t is
not a quest ion of the Hege l i an ' negative u n i ty ' of two si des
of a contrad ict ion , but of the m ater ia l ly determ i n ed d estr uc­
t ion of the p reced i n g materi a l l y dete rm i n ed mode of l i fe of
i n d iv i d uals , w ith the d isappearance of wh ich th is co n trad ic­
t ion , together wi th i ts u n ity, a lso d isappear. "30

54.
The su persess ion of p r i vate ego ism fo l l ows the sa m e

cou rse as pr ivate ego ism .31 The path out of narrow egoism
is the stra igh t and narrow path of th is ego ism itself . 32 (But,
as E i nste i n a rg ued with respect to physical t i m e-space, what
is stra i g ht and narrow from the nar row v iewpo in t of the
i m manent o bserver may be anyt h i ng but st ra i ght to a larger
v iew - h i g h ly cu rvac ious, in fact; even curved back on
itself.) The abstract negat ion of ego ism - rep ression - wi l l
n o t su ff i ce , b u t o n l y i ts de term ina te n eg at i on , a n d i ts
immanent negat ion - that is, autonegation.

55.
The deve lopment of ego ism - the h isto r ica l phenom­

eno logy of su bject iv ity - is a d i a l ect ic a lso i n t h i s sense: the
way out of narrow ego ism passes th rough na rrow ego ism
i tse l f . And all a ttempts to block th is way tend only to inh ibit
the development and arrest it a t this narro w stage.

56.
Pr ivate ego ism is ego ism i n conf l ict wi th i ts own essence.

(But th is becomes true vis i b ly , and therefore fu l ly , once, and
on ly once, the cond i t ions necess i tat i ng narro w appropria ­
tion - often l u m ped s lopp i ly u nder the confusion ist
category "scarcity" - are gone and the co nd i t ions for a

fu l ler, wider appropriat ion have matu red . Speci f ical ly , th is
means the cond it ions for the appropriat ion of other people
as subjects (m utual ity} as opposed to merely as objects
(exp lo i tat io n } . Thus , for exam ple, the p resent " recessio n , "
the g rowth o f poverty a n d desperat ion w h i c h i t entai ls , has
been at f i rst a major set-back i n th is regard , and has
d rast ica l ly cu rta i l ed the dai l y experient ial base wh ich for a
wh i l e - at the peak of the "prosperity" of the s ixt ies - made
th is cri t ique feel true.}

57.
What we tend not to be i m med iately aware of is that the

prevai l i n g narrow and i m poveri sh ing form of ego ism , of self­
g rat i f icat ion , is one deeply m ixed with its opposite; with the
renuncia tion of se lf-g rat i f icat ion ; that the "greed " we
norma l ly exper ience is a g reed rad ical l y ad m ixed with its
own nega tion, with the em bi ttered renuncia tion of g reed ,
bas ing i tself as it m ust o n the narrow cond i t ions of self­
enjoyment present ly ava i lab le and espec ial ly formerly ava i l ­
ab le to i t , u n der cond i t ions of extreme depr ivat ion and toi l .
Spec i f ica l ly , t he form of se l f-enjoyment wh ich is exc l uded,
the secret se l f-den ial h i d i n g at the heart of pr ivat ized
egoism , is the den ial of al l the social pleasures, the
communal pleasures of spontaneous g regariousness, the
warmth of h u man so l i darity, the exu berance of authen tic
fest iv ity - the pleasures of associa tion and social sa tis­
faction i n general . The vest iges of these are conf i ned with in
the ever-narrowing c i rc le of the p rivate fam i ly , itse lf the
nuc lear rem nant, adapted by cap i ta l , of the bygone pr im­
it ive-com m u n ist k i nsh i p societ ies and the i r "extended fam­
i l ies , " wh ich pub l ic izes i ts f i nal self-cr it ique in the bu rgeon­
ing rates of d i vorce, d i vo rce bei ng recog n ized as and
offi c ia l ly t i t led "estrangement . " Th is especial ly in the
"advanced " cap ita l i st cou ntries - that is , the countries
wh ich have reached the advanced stages of social aliena­
tion.

The lag i n appropriat ion of the newer cond i t ions of "non­
scarc i ty , " of potent ia l and (to some extent al ready} actual
abu n dance, is the context in wh ich the present h i storical

stage of the 'd ia lect i c of ego is m ' m ust be u n de rstood. The
posit ive moment of the ear ly " h i p" movement (of wh ich
moment today's p rofessiona l st reet verm i n and g utter
h i p p iest are i n no sense the hei rs) - the who le l i b i d i n a l
emergence wh ich began i n t he sixt ies, a n d n ow, i n the
recession of t he sevent ies, is ec l i psed ag ai n - is com pre­
hensi b l e i n part as a beg i n n i ng of the appropr iat ion of those
new cond i t ions.

58.
The roo t illusion of a l l p ious and ascet ic ideo log ies is that ,

si nce exp lo itat ion is the part ia l app ropr iat ion of man by man ,
the way to r id the wo rl d of th is "si n " is i n i nst i tut i n g the non­
appropria tion of man by man , rather than the total appro­
pria tion : that the way to the negat ion (" q u iet i n g ") of desi re is
its repression rather than i ts fulfillment: touch m e n ot a nd I
wi l l touch not thee. The log ic of pr ivat ion .

The pro b lem of the m isery of narrow ego ism ad mi ts of
on ly two sol ut io ns: e i ther (1) i ts exaggerat ion to the po in t
where it oversp i l ls i ts own l i m i ts; i ts expansion un t i l i t
becomes one with the total i ty, red i scoveri n g p recise ly within
itself i ts supposed op posite and that wh ich it formerly
exc luded , or (2) i ts rep ress ion , and with that ev ident ly , the
unend i ng reig n of the present form, wh ich is al l that i ts
h isto r i ca l rep ress ion h as so far s u cceeded i n p ro d uc i n 9 .

59.
Com m u n ism is not the se l f-repression of egoism. I t is on ly

when narrow ego ism wan ts to transcend itse lf for its own
deepest reasons: when it f i nds i nte rnal reasons, ego ist ic
reasons; when i t sees i tse lf beco m i n g i ts own ru i n , d efeat i n g
to i tse l f , se l f-defeati n g - a n d therefore se l f-contrad ictory, -
that it br i n gs i tse l f to its o wn e n d , and com m u n ism beg i ns.
Pr i vate eg o ism h isto r ica l ly is i ts own u n doi ng . I ts exercise
br i n gs about i ts own soc ia l izat ion - socia l egoism . Com­
m u n ism is the negat ion o f ego ism on ly by v i rtue o f be i ng a
h i g her fo rm of eg oism - egoism's own h i ghe r fo rm . Na rrow
egoism , the ideology of se l f-g rat i f icat ion and se lf- rea l­
izat ion , and the pract ice of exclusive se l f-g rat i f icat ion and

se l f- rea l izat ion becomes, at a certa i n stage i n i ts deve l op­
ment, a fetter u pon se lf-rea l izat ion and a fetter u pon self­
g rat i f icat i on . I t becomes the ma in l i m i t and o bstac le to i ts
own goals . I t becomes a barr ier to i tse l f . T h is is the se l f­
negat iv i ty wh ich awakens i n i t the desi re for i ts own
transcendance: for se l f-transcendance, a su persessio n i n
accord w i th i tse l f , w i th i ts own essence, a n d o n i ts own
terms, basi ng i tse l f on the possi b i l i ty of the co m m u n ity of
g rat i f icat ion as the u n l i m i ted amp l i f icat ion of g rat i f icat ion .
Th is is the i m manent se l f-cr i t ique of narrow ego ism; the
death sentence wh ich i t p ronou nces u pon i tse l f . Th us the
determ i n ate negat ion of narrow egoism can o n l y be th ro u g h
i ts o w n o rgan ic deve lopment , i ts o w n fu rther deve lopment .
That is , i t can on ly be self-negat i on . " Happ i ness" at the
expense of others; the excl usi on of the others' happ iness
from you r own henceforth a ppears as a m iserab le basis; as
the opposite of happ i ness, as m isery, and p rivate p roperty as
a wealth of poverty, com pa red to the new basis wh ich has
g rown u p secret ly w i th modern society i tse l f .

Com m u n ism is the com p rehens ion of excl us ive eg oism as
historically self-con tradictory and t h us f i n i te : doomed to
perish - as not ete rna l " h u man natu re" but , on the contra ry,
se l f-cance l l i n g ; t rans i tory ; transitional; as the dec ided ly
u n nat u ra l (ant i-soc ia l) cond i t ion of man pr ior to the h i stor­
ica l se l f-co m p l et ion of the h u ma n s peci es. Com m u n ism is
the com p rehension of bou rgeois ego ism as already conta in ­
i ng and i m p ly i ng i ts own h is torical nega tion , as co nta i n i n g
i ts o w n negat ion i n e m b ryo, - co nta i n i n g t h e seeds o f i ts
own dest ruct ion - by v i rtue of i ts be i n g false to itself.
Society, "socia l ism" - and social production - was i ts
repressed essence a l l a long .

60.
A l l a long the l i ne , consci ous ly or not , " m e f i rst" has a l ways

been the necessary pattern of everyone's p ract ice. Everyone
at every moment of the i r l i ves co nsc ious ly o r not acts i n h is
own se l f- i nterest a t s o m e le vel. Anyth i n g e lse wo u ld be
i nconceivab le , i m poss i b l e.t U nab le to p u rsue his desi res
d i re c t l y , a m asoc h i st u s e s the m e d i a t i o n of p a i n . T h e

masoch ists of mora l i ty , ideo logy and causes seek pleasu re
by means of the pai n of subord i nat i ng themse lves th roug h
these p roject io ns.

The m oral i dea l ist attem pts to get what he wants th roug h
the med iat i on of h is p rojected idea l , because h e d oesn ' t
k now how to get what h e wants d i rect ly . He doesn ' t know the
,._; ractical means wi t h i n h i mse l f as the su bj ect and center of
t h at p ractice, so he posits h is center o utside of h i mse l f as a
r ig i d i f ied genera l izat ion wh ich is to "decide fo r h i m . " I n so
do ing he makes the m istake of t h i n k i ng that consistency
w i th h is i deal is a l ways co nsistency w i th h is self- i nterest .

61 .

"Com m u n ist egoism " n ames the neg at io n of the negat ion
of p ri m i t i ve egoism (narrow ego ism) . But the aspect of the
p rocess as an immanent o r self-cr i t ique, and neve r an
external o r m echanical negat ion (e . g . the "smash se lf"t
ideo logy of Maoism) m ust a bove a l l be em phasized , aga i nst
a l l coercive and bu reaucrat ic methods. Socia l (i zed) eg o ism ,
com m u n ist ego ism , is the negat ion of the negat ion of
cap i ta l ist eg o ism, but i t is the self-negat ion of the self­
neg at io n of that ego ism . Th is second negat ion is essential to
narrow ego ism i tse l f , no l ess than the f i rst negat io n , w h ich
p rod uces i ts ant i thesis - m o ra l ism , ant i -ego ism; a l t ru ism.
Th is secon d n egat ion is necessary to narrow ego ism, to the
p reservat ion of i ts own prem ises, once i t advances to a
certa i n t h resh o ld i n i ts se l f-deve lopment . The p ro pe r method
to catalyze - to st i m u late and accelerate - this process i n
another , i . e . , from the "outs ide , " i s the evocat iave method ;
the method of seduction. The method of reb uke, though use­
fu l at certa i n cruc ia l t u rns here too, is , espec ia l l y i n the form
of the method of chastisement, more adequate to the f i rst,
not the second , negat ion of narrow egois m . The m ethod of
chast i sement is that of fo rc i b l y d rawi n g out m o ra l p ro­
ject i o n s f ro m t h e psyc he , of c reat i n g " h a n d les" i n t h e
v ict im 's head for easy man i p u l at ion ("hand l i ng") b y author­
i t ies of ideolog ues of a l l sorts, of i nsti l l i ng subm iss iveness,
of i nduc i ng the sp l i t in the v ict i m between the sense of duty
a n d the sense of in c lin a ti o n ; of form i n g the g u i l t - loop of

a l ienated se lf-contro l .
T h e second negat ion means, on t h e contra ry , t h e nega tion

of a l t ru ism, the overco m i n g of a l l these separat io ns; the
co l l apse of the project ions back i nto the psyche; the i r re­
own i n g i n the coa lescence of the se l f : the cen tra tion, i nstead
of the a l i enat io n , of se l f-cont ro l . Th is is the very forma tion of
the "se l f" capab le of "se l f" management .

62.
Don 't get us wro n g . Make no m istake. Th is theo ry is no

apo log ia for narrow ego ism . We have no i nte rest i n that
negat ion of a l t ru ism wh ich is s im p ly a ret u rn to narrow
ego ism ; a regression . Co m m u n ist egoism , and not a l t ru ism,
is the true opposite of n arrow egoism . Com m u n ist egoism,
and not n arrow ego ism , is the true opposite of a l t ru ism.
A l thou g h a l t ru ism and n arrow ego ism a re com m o n l y taken
as true opposites, they have t h is in com m o n : an i m manent
cr i t ique of e i ther m ust a r rive at com m u n ist egoism. That is,
com m u n ist egoism is the syn thesis of a l t ru ism and narrow
egoism . Com m u n ist ego ism is si m u ltaneously , ident ica l l y
both of them and neither; i t is that unitary rejection of both
wh ich is a lso the i r unitary a ffirmation . t

IV . TH E R E S O NA N C E O F E G O I S M S

63.
" I n p l ace of the o ld bou rgeois soci ety w i th i ts c lasses and

c lass antagon isms, we sha l l h ave an associat ion in wh ich the
free deve lopment of each is the con d it ion for the f ree
deve lopment of a l l . " 33

64.
" I n the laborator ies of i n d iv idua l creat iv ity, a revo l u t ionary

a lchemy t ransm utes the basest metals of everyday l i fe i nto
go ld . F i rst and foremost, the prob lem is to d isso lve the
conscio usness of co nstra i nts - that is , the fee l i n g of
i m potence - i n the mag net ic exercise of creat iv i ty; me l t
them in the su rge of creat ive power , in the serene aff i rmat ion
of i ts gen i us. Mega loman ia , ste r i l e on the leve l of p rest ige

and the spectacle , represents i n th is context an i m portant
stage i n the strugg le o pposi ng the ego to the coalesced
forces of con d it i on ing .

"Today, n i h i l ism reig ns t ri u m phant , and in i ts n i g ht the
spark of creat iv ity, wh ich is the spark of a l l rea l l i fe , sh i nes
on ly the m ore bri g h t ly. And wh i le the project of a supe r ior
organ izat ion of surv i val proves abort i ve, there is , as these
sparks become more frequent and gradua l ly d isso lve i nto a
si n g le l igh t , the prom ise of a new organ izat ion , based th is
t ime on a h armony o f individual wills . H isto ric becom i ng has
taken us to the c rossi ng po int where rad ica l su bjectiv ity i s
confronted w i th the possi b i l i ty o f transform i ng the wo rld .
Th is p rivi l eged moment i s the reversa l of perspect ive. "34

65.
Com munist society is conce ivab le o n ly on the foundat ion

of the resonance of egoisms . Thus its basis is the cohesi on
of egoisms, whereas heretofore ego ism has appeared as the
force of separat ion and pr ivatizat ion par excellence.

66.
The essence of the resonance of ego isms is th is : t he other

person is a part of your wealth .35

67.
The resonance of egoisms is the un i ty, the synthesis, the

si ngu la rity, of the " part icu l ar" and the "genera l " i nterest :
com m u n ist society.

68.
The cohesi on of com m u n ist soci ety , once the t h resho ld of

i ts con d it ions-proper has been reached, is conce ivab le on
this basis: that the com m unity, society, association itself is
the g reatest personal va l ue that the socia l i nd iv id ua ls each
possess. That is, the i r social rela tionships are th is g reatest
va l u.e and th is g reatest wealth . The social rela tion i tse lf
becomes the u n i tary, u n i f ied , and u n iversa l means to the
atta i n m ent of every end ; to the g rat i f icat ion of every need ,
and th us a lso an end i n i tse l f . Society ho lds together to the
extent that the socia l i nd iv i d ua ls f i nd a g reater va l u e in its
rep rod uct ion than in any act that wo u ld destroy i t .

V. C O M M U N I ST S O C I ETY

69.
" . . . i n p lace of the wealth and poverty of po l i t ical

economy, we have the wealthy man and the p lent i tude of
h uman need . The wealthy man is at the sam e t i m e the one
who needs a com p lex of h u man man i festat ions of l i fe , and
whose own self-rea l izat ion exists as an i n ne r necessity, a
need. Not on ly the wea lth but also the poverty of man
acqu i res, in a soc ia l ist perspecti ve , a h uman and thus a
soc ia l mean i n g . Poverty is the passive bond wh ich leads man
to exper ience a need for the g reatest wealth , the other
person . The sway of the object ive ent i ty with i n me, the
sensuo us eru pti on of my l i fe-act iv ity, is the passion wh ich
here becomes the activity of my bei n g . " 36

70.
"A uthentic common life arises not th rou g h ref lect io n ;

rather i t comes about from the need and egoism of
i n d iv id ua ls, that is, i m med iate ly from the act i vat ion of the i r
very existence. I t i s not u p to m a n whether th is common l i fe
exists o r not . However, so long as man d oes not recogn ize
h i msel f as man and does not organ ize the world hu man ly ,
th is common life appears in the form of aliena tion , because
i ts subject, man, is a be i n g a l ienated from i tse l f . "37

7 1 .
We ant ic i pate a profound reversa l of perspect i ve at the

th resho ld of com m una l soc iety, in wh ich any possi b le
str ict ly pr ivatized va l ue wi l l pa le i nto i nsig n if i cance, and be
experienced as narrow and i m poverished , i n com parison to
the i nd iv idua l , persona l , " p rivate" val ue to each soc ia l
i nd iv id ua l of h is social existence. And th is att i tude wou ld be
then , u nder those cond i t ions, no mere i deal ist ic posture or
p ious wish , no mere mora l abstract ion , no representat ion
over and above the rea l con d it ions - wh ich is a l l i t can ever
be today - but, on the contrary, wo u ld arise from the most
i m med iate, pa lpable , and concrete facts of l i fe .

I ncreasi ng ly u p to the p resent , si nce the break-up of ear ly

com m u na l fo rms, al l wealth has been pr ivate, that is, on ly
pr ivate property has been recog n ized as wea l th . I n the
futu re, i f t here is a futu re, the na rrow and the privat ized wi l l
be revealed as the essence of poverty , and wea lth wi l l be
rea l ized as social wealth , as wealth in h u man bei n gs; in the i r
relat ions and the i r capacit ies, i n the i r facu l t ies and the i r
object i f icat ions. t That is, the g reatest wea lth, and the
necessary context of al l weal th , is socie ty itself.

72.
The centra l problem of com m u n ist socia l re lat ions is the

fol lowi n g : what is to be the basis of h u m a n re lat i onsh ips, of
the interperso nal cohesion, beyon d k i nsh ip and exchan ge­
val ue, that is, beyond the blood-relations wh ich formed the
i ncred i b le b i nd i n g-force, and g reat weak ness, of p r im i t ive
com m u n ist societ ies, an d the exchange-value rela tions i nto
wh ich these i ncreasi n g ly d issolved in the form ati on of class­
societies?

The so l ut ion can on ly be of the form of real affi n ity,
p ractical ly, sensuously d iscovered and ver if ied, p ractica l ly
superseded and d isso lved ; free associati on ; the resonance
of passions. Bu t within th is statement of the so lut ion,
everyth i ng st i l l rema i ns to be sai d .

73.
Let's get one t h i n g stra i g ht ri g ht n ow. Al l t h is tal k of

"h istor ical necessity" and " i nev i tab i l i ty" on l y succeeds i n
m a k i n g o f t h is m yst ic "necessity" a pseudo-subject , and of
decoy ing attent ion from the real subjects, ourselves . Com­
m u n ist society is "h istor ica l l y determ i ned " an d "object ive ly
determ i ned " to be prod uced o n ly to the extent that we are
subjectively " bound and determ i ned" to prod uce i t. And t h is
does not at a l l deny that such a su bject ivity has its necessary
objective conditions that can on ly deve lop h istor ica l ly .

VI. RAD I CAL S U BJ ECTIVITY

74.
What is th is " rad ica l su bject iv i ty"?38 From now on , the

revo l ut ionary su bject is the conscious - and posit i vely sel f­
conscious - egoist , as opposed to the unconscious o r
negat ively self-conscious (g u i l ty) egoists among whom the
revo l ut ionary wal ks u n recog n ized but recog n iz ing them . He
can sustai n th is posit ive att i tude toward h is expanded
egoism, and i ts fi rst sig ns in others, by v i rtue of h is
com prehension of i ts posit ive social outcome i n a society,
separated from th is one by the social-psycho-therapeutic
process of revol ut ion , in wh ich the ego ism of each is the fi rst
cond i t ion for the fu lfi l l ment of the egoism of a l l .

75.
Contrary to the ideo log ical bana l i ty , i t is o n ly the most

g reedy people who can never be "bought off. " *
76.

What we have cal led "co m m u n ist egoism " is essent ia l l y
the same as what Vaneigem and h is si tuat ion ists have named
" rad ical su bject iv i ty . " In a l l thei r writ i ngs, i t is there i n
"spi r i t , " i f n ot ever fu l l y i n " letter . " I n thei r fai l u re t o develop
th is concept i n a l l i ts ram if icat ions, and coher ize the i r who le
practice w i th i t , and in the rem nants of moral ism and secu lar
Ch rist ian ismt wh ich there in sti l l remained , we l ocate the
very root of the i r fa i l u re.

77.
Rad ical su bject iv ity, that is, com m u n ist egoism or the

(rea l ized) "social i nd iv idual "39 (Marx) is the concrete uni­
versal wh ich is emergent i n o u r t i me. It is the particu lar
wh ich is (potent ia l ly) everywhere. Rad ica l su bject i v ity is o u r
very root, the root of what w e a l l have i n com mo n , the rea l
basis of com m u n ity. Root su bject iv i ty - the " p ri m it ive"
h u man root - cou ld only be d ivu lged as such at the far end
of pre-h istory , as the outcome of the process of that
preh istory i tself, and as the secret basis of i ts su persessio n .

* That i s to say, they can not be bought off with i n the narrow rea lm o f corruptions
normal ly offered . We are the last to deny that "every man has h is price . " But j ust as
Hegel demonstrated that mere quant itat ive d i ffere nces can , past a certa i n poi nt ,
actua l ly become q ua l itative changes, so the rad ical subject escalates h is price so
high that it f inal ly transcends a ltogether the rea lm of exchange-value , and for that
matter, of a l l part ia l appropriations.

78.
" I am n oth i n g , but I must be everyth i ng . " 40
With i n the monstrous decrep i tude of contem porary "so­

ciety, " the n i h i l ist , its commonp lace p rod uct , knows o n l y the
f i rst ha l f of th is statement . I am noth i n g . Therefore, anyt h i n g
else can o n l y be l ess t h a n noth i ng t o me. I n t h e ups ide­
down wo rld of a l i enat ion, i t is the total ity of th i ngs , of
commodi t ies, of mo ney, of capita l , that is everyth i ng , and
we , the workers who make i t , are sh i t . The n i h i l ist is l i ke a
syl log ism suspended at the m i nor pre m ise, an ac robat
whose somersau l t is broken in m id-fl ight . For h im, the l og ic
of th is em p i r ical truth , t h is t ruth of exper ience, of da i ly l i fe ,
does n ot i mmed iately tu m ble over i nto its opposite, i ts
necessary concl usion : I am noth i ng , but I must be every­
thing! - the conclus ion that wou l d make a revo l u t ionary of
h i m .

We produce commod it ies, mon ey, capita l . We p rod uce
everyt h ing that makes up social wea l th . We m ust become
exp l ic i t ly what we a l ready are i m pl i c it ly : everyth i n g ! Th is
becom ing-vis i b le , t h is beco m i n g-t rue of the soci al t ruth
exp resses the total process of the com m u n ist revo l u t ion .

VI I . PLEAS U R E
79.

Bourgeois pol i t ica l economy, the sc ience of the ex­
change-va l ue , was always on ly the false consciousness o f
the economy, and the sc ience of a l ienat ion .t Th i s is the f i rst
and f ina l m essage of i ts Marxian cr it ique. With the dy i ng-out
of exchange-va lue, the science of use-va lue {th us a l l the
concrete sciences , n ow u n i f ied t h ro u g h the i r u n if ied subjec­
tive use} wi l l become the on ly usefu l science. And the
science of use-va lue is the science of pleas ure.

80.
"Real economy - sav ings - consists i n the sav i n g of

work i ng t ime {the m i n i m u m , and reduct ion to the m i n i m u m ,
of p rod uct ion costs} ; b u t t h is sav ing i s i dent ica l wi th the

development of prod uct iv ity. Econom isi n g , therefore, does
not mean the g iv ing u p of p leasure, but the development of
power and prod uct ive capacity, and thus both the capacity
for and means of enjoyment . The capacity for enjoyment is a
cond i t ion of enjoyment and therefore i ts pr i mary means; and
this capacity is the development of an i n d iv id ual 's talents,
and thus of the prod uct ive force. To econom ize on labour
t i me means to i ncrease the amount of the free t ime , i .e . t ime
for the com plete deve lopment of the i nd iv id ual , which agai n
reacts as the g reatest product ive force on the prod uct ive
force of labour . From the standpo i nt of the i m med iate
prod uct ion process it may be considered as prod uct ion of
fixed capital ; this fixed capital bei ng man hi mself. It is also
se lf-evident that the i m med iate labour t ime can not remai n i n
i ts abstract contrad ict ion t o free t i me - as i n bou rgeois
economy. Work can n ot become a game* as Fou rier wou ld
l i ke i t to be; his great mer i t was that he declared that the
u lt imate object m ust be to raise to a hig her level n ot
d istr i but ion but the m ode of product ion . F ree t i me - which

* This does not at a l l mean , for Marx, that productive activity cannot become
p leasurable , attractive, self-real iz ing activity. I t on ly means that work can not
become "p lay" in the sense of frivolous p lay i n class soc ieties, where the subject's
su rvival is not immed iately at stake in his activ ity, i .e . where h i s su rvival is
guaranteed by the productive activity of others and where h is activity is confi ned to
a seq uestered zone and specia l ized social category "p lay" which is n ot a l lowed to
overspi l l i nto "serious" social prod uction proper. "Work" activity thus has an aspect
of conscious necessity, danger, which frivolous " play" act iv ity lacks. Th is i n d icates
how the resol ut ion of the present contrad ict ion between "work" and " le isure'' , or
"prod uct ion" and "consumpt ion" , cannot take the form of one-sided ly embrac ing
the antithesis of work, " play" , but on ly of the u n itary negat ion of both - that i s , the
negation of thei r contradiction itself ; thei r synthesis: free creative activity, or "free
h u man production" . There is another passage in the Grundrisse where i n Marx
seems to pass over the same reg ion of h i s conceptual-manifold , with sl ight ly more
ampl i tude on th is aspect of the question :

" I t seems to be far from [Adam] Sm ith's thoughts that the i nd iv idual ' i n h is normal
state of health , strength, activity, ski l l and eff ic iency, ' m ight also req u i re a normal
port ion of work, and of rest from rest. I t is true that the q uantity of labour to be
prod uced seems to be condit ioned by external c i rcu mstances, by the pu rpose to be
ach ieved , and the obstacles to its ach ievement that have to be overcome by labou r.
But neither does it occur to A. S mith that the overcoming of such obstacles may
itself constitute an exercise in l i berty, and that these external purposes lose thei r
character of mere natu ra l necessit ies and are establ ished as purposes which the
i nd iv idua l h i mself f ixes. The resu l t is the self-real ization and objectification of the
subject, therefore rea l freedom, whose act iv ity is precisely labour. Of cou rse he is

i nc ludes le isure t i me as wel l as t ime for h igher act iv i t ies -
natu ra l ly transforms anyone who enjoys i t i n to a d ifferent
person, and i t is th is d ifferent person who then enters the
d i rect p rocess of prod uct ion . The man who is bei ng formed
f i nds d i sci p l i ne in th i s p rocess , wh i le for the man who is
a l ready formed it is pract ice, exper imental science, materia l­
ly creat ive and self-object i fying k nowledge, an d he co nta i ns
with i n h is own head the acc u m u lated wisdom of soc i ety. "41

8 1 .

The major shortcom ing of contem porary i nd iv id uals is
thei r incapacity for pleasure. Our da i ly l ives are i mpov­
e rished i n part because we are open to the worl d , a nd
therefore to pleasure (as we l l as to pai n) on ly i n such narrow
and l i m i ted ways. These are the defenses, the cha racter-ar­
m ou r, cong ruent with a world overloaded with pai n , a world
of suffer ing , which was and is the wor ld of poverty w ith its
strugg le for ex i stence, its "war of al l aga i nst al l , " where to be
open is to be weak, and to be weak is to be made a vict i m .
T h e self-contrad ict ion of bo urgeois egoism sharpens a nd
becomes consc ious on ly i n the env i ron ment of that i nc ip ient
world of p lenty and world of pleasu re wh ich bou rgeois

correct i n say ing that labour h as always seemed to be repu lsive, and forced u pon
the worker from the outside, in its h i stor ical form of slave- labour, bond-labour, and
wage-labou r, and that in th is sense non- labour cou ld be opposed to it as ' l i be rty
and happi n ess' .

"Th i s is doub ly true of th is contradictory labour which has n ot yet created the
su bjective and objective cond itions (wh ich is lost w hen i t abandoned pastoral
condit ions) wh i c h make it into attractive labou r and i n d iv idual self-real izat ion . Th is
d oes not mean that labou r can be m ade merely a j oke, as Fourier naively expressed
it i n shop-g i rl terms. Rea l ly free labour, the com posi ng of m usic for exam ple, is at
the same t ime damned serious and demands the g reatest effort. The labour
concerned with material produ ctio n can on ly have t h is character i f (1) i t is of a
social n atu re, (2) it has a sc ientif ic character and at the same t ime is un i ve rsal
labour , i.e. i f it ceases to be h u man effort as a def in ite, tra ined natural force, g i ves
u p its pure ly n atura l , pr imit ive aspects and becomes an act ivity of a subject
contro l l i ng a l l the forces of nature i n the prod uct ion process . Moreover, A. Smith is
th i nk ing on ly of the s laves of capita l . For example , even the sem i-artist ic workers of
the M iddle Ages can n ot be i nc l uded in h i s def in i t ion . " [Kar l Marx, "Grundrisse der
Kritik der Politishen Okonomie, " cf. N icolaus, Pen g u i n , 1 973, p. 61 1 -61 2 , a n d David
M clel lan , H arper & Row, 1 97 1 , p . 1 24. Marx and Engels early o n referred to this
transit ion from u nfree to f ree modes of h u m a n productive activ ity as 'the abol i t ion
of labour' - " Aufhebung der Arbeit" - see The German Ideology, Prog ress
Pub l ishers, 1 968, pp.70, 77 , 86 , 96, 224, 240 , and footnote p. 70 .) .

soc iety , d u ri n g the prosper ity phase of i ts economic cyc le,
i tse lf foreshadows; that is, o n ly when the walls which lock
out pain beg i n to be perceived i n da i ly exper ience as walls
which lock out pleasure. The strug g le against the soc ia l
organ izat ion for pa i n and for the soc ia l o rgan izat ion for
p leasu re is the revo l ut ionary strug g le .

The p rob lem, form u lated another way, is the p resent
narrow character of "the appropriat ion of natu re and h u man
natu re by man . "42

82.
In the revo lut i onary p rocess, the strugg le is the stru gg le of

p leasu re ; the p leasu re is the p leasu re of strugg le .
83.

Today, people oppress each other by the smal l ness of
the i r desi re ; the i r poverty of social needs; the i r lack of a fu l ler
egoism , a fu l ler g reed . We are ask i n g people to ask for more,
so that we can ask for more , and get more from them - get
what we can on ly g et by be i n g a l lowed to give more.

We do not ask you for m uch : we ask from you on ly your
own egoism, and we do so not ou t o f a l tru ism , bu t for our
own egoistic reasons. From the depths of o u r own , we ask
you for the depths of you rs. But i n ask i n g you for that, we
ask you to g ive everyt h i n g you 've got ; to g ive you r al l .

84.
" Posi t ive h u man self-consc iousness"43 can on ly be g uilt­

less egoism, wh ich can on ly mean communist egoism, the
ego ism wh ich does n ot exc lude the p leasure of other egos,
but on the contrary, appropr iates th is as i ts own p leasu re,
i nc l udes it p recise ly for its own selfish reasons .

85.
The negat ively self-consci ous egoist is the guilty egoist,

the egoist who str ives after h is own narrow desi res g u i l t i ly ,
and th us works agai nst h i mself ; resists h i mse l f - opposes a
part of h is own energy to h is own project .

I t is the energy p resent ly t ied-up i n g u i l t , i n sel f-po l ic i ng ,
i n se l f-repression - character-armor - wh ich , once freed,

can bu i l d the new world .
Peopl e seek i ng , i n good conscience and without g u i l t,

more p leasu re for the i r own everyday l ives, contai n the
whole of the revol ution .

86.
Se l f-sacrif ice is always Ch rist ian . Always.

87.
The "expansio n of egoism " refers n ot on ly to the expansion

(of se lf- ident ity) over many selves at any one t ime , but a lso
to its expans ion over t i me "at" any one self. The sac ri f ice of a
futu re, g reater p leasu re to a more i mmed iate b ut l esser one
is prec ise ly that: sacrifice; n ot the other way arou n d . The
responsi b le i nd ivi d ual m ust d ecide for himself what is to h is
g reatest advantage: th is theory is no morality that can decide
tor him. Th e theory and pract ice of expanded eg oism can
have no co nsort with any ideology of hedonism , any more
than with any b rand of puritanism. T h i s theory and p ract ice
is i nseparab le from the expanded consciousness o f pleasure
whose poss ib i l i ty has devel oped i n the h istorical l abour­
p rocess , i n the expans ion of h u man capac i t ies , se l f-powers,
and needs. And it i s i nseparab le no l ess from that pleasure of
consciousness wh ich it i m p l ies and contains and wh ich
si m u ltaneously conta i ns i t . Se lf-d isc ip l i ne , as d i rect ly op­
posed to authoritarian d isc i p l ine, exte rna l ly i m posed and
i nternal i zed as such - the coherent use of my l i fe for myse lf ,
acco rd ing to my own immanent standards and to ends of
my own , is i n i tse l f a l ready a pleasu re for me. Se l f-m astery,
the conscious and effective w ie l d i n g of myself for m yse lf i n
the worl d , i s i ndeed a n esthe tic se l f-p leasu re. I t is the art of
l i fe. *

When my self is the wo rk of my own art, and my own work
of a rt , then I take pleasu re in myself.

Then I know myself as wealth - for myself as wel l as for
others. I know myself as rich , as r ich i n myself , as a wealthy
man th rough my sel f-possessi on . And yet th is subject i ve
weal th , th is rich n ess i n self wh ich I possess is also society.
• The ideology of h i ppy-s lobb ism w i l l f ind no asy l u m here.

Th is is proven by the fact that outs ide society , or without it ,
al l my wealth wou l d withe r i nto d ust . The iden tity of myself
and my soc iety is proven by the fact that the non -existence
of soc iety i m p l ies the non-existence of myself . But t h is is a
d ia lect i ca l , mediated ident ity, not a formal , abstract , i m­
med iate one ; an ident ity that preserves w i th i n i tself the
moment of d i fferent iat ion .

VI I I . SEXUALITY
88.

"The i m med iate, natu ra l , and necessary re lat ion of h u man
bei ng to h u man be i ng is a lso the re lat ion of malet to
female . t I n t h is natural species re lat ionsh i p man's rel at ion to
natu re is d i rect ly h is relat ion to man , and h is re lat ion to man
is d i rect ly h is relat ion to n ature , to h is own na tural funct ion .
Thus , i n th is re lat ion is sensuously revealed, red uced to an
observab le fact, the extent to wh ich h u man n atu re has
become natu re for man and to wh ich nature has become
h u man natu re for h i m . From t h is relat ions h i p man's whole
l eve l of development can be assessed . I t fo l lows from the
character of th is re lat ionsh ip h ow far man has become, and
has u nderstood h i mself as, a species-being, a human being.
The re lat i on of man to woman is the most natural re lat ion of
h u man be i ng to h u man bei ng . I t i nd i cates, therefore, how far
man 's natural behavio r has become human, and h ow far h is
human essence has become a natural essence fo r h i m , h ow
far h is human nature has become nature for h i m . I t a lso
shows h ow far man's needs have become h uman needs, and
conseq uent ly how far the other person, as a perso n , has
become one of h is needs, and to what extent h e is i n h is
i n d iv idua l existence at the same t ime a soc ia l bei ng . "44

89.
Orgast ical ly potentt sexual exper ience is the very arche­

type of the resonance of ego isms: the i m mediate u n ity of
pleasu re-gett i ng and p leasu re-g iv i ng .

90.
I don 't j ust want a fu l ler sex l ife; I want my whole l ife to be

a "sex- l i fe" !
91 .

The soc i ality of man reveals i tself nowhere more strong ly
than in sexual sociability and sexual sol i dar i ty. The sexual
need, more profound ly and more i m mediately than any
other, reveals the fa l lacy of narrow egoism - the need to
touch another person, another's body; to be physical ly
c lose, to caress and be caressed . Perhaps i t is out of the
desi re , cong ruent with narrow egoism, to deny the in ter­
subject iv i ty of th is most profound ly intersu bjective of needs,
that so ma ny pervers ions beg i n ; in order to "object ify"* the
subject who is the a i m of th is need .

But here also is a thresho ld , a nd an "att ractor"t where the
expansion of ego ism ca n stop, can get h u ng-up for epochs:
a co l lect ive egoism that never g rows b igger than the cou ple ,
the col lect i ve of two; the iso lated d uo, t he nuc lear fam i ly. We
have here the ideology wh ich h o lds that the egoist ic project
cou ld become adeq uate to i tse lf if on ly it i ncl uded two egos.
Th is is but another fo rm of the ideo logy of ant i -socia l i sm ; the
ideology t hat seeks to deny the social i n g red i ent in the
i nd iv idua l , the self , the personal wo rld , and e nds up by
denyi n g and dep let i ng the sel f as well ; ends up with an
em ptied self . Accord i ng to th is ideology, only the pe rso nal ,
i nt imate, fam i ly world , the p rivate world of the home, is real .
The strange , crazy, cold "outs ide" world - the soc ia l world
- is held to be u n rea l , thou g h i t m ust be re lated to , i f on ly to
support t h is narrow "rea l " world . This ideology kn ows
soc i ety on ly as a n i nvas ion of pr ivacy. Th is is the ideo logy
that wi l l keep the pe rsona l wor ld n arrow and i m poverished ,
and the socia l wo rld menac ing and a l ien . W i l l we get beyond
it? Do enoug h want to? Need to? On ly t ime w i l l tel l , Capita l­
ist ant i-social i sm is now rap id ly reach i ng i ts log ical conc lu ­
s io n : the destruct ion o f society. Over t h is q uestion , a l l of ou r

• T h is is "obj ectify" not used i n the sense of the su bject who i nsc ri bes h i mself i n
the objective world through h i s activity; expresses h i s subject iv ity i n o bjects and
objective states-of-the-world he creates, but in the sense of the subject who is
treated l i ke a th ing ; turned into a pseudo-object. These two senses are th us a l most
exactly opposite. Throug hout, we i nd icate th is second usage by enclosi n g the word
in doub le quotes, to d isti ngu ish i t from the unq uoted usage .

l ives are at stake.
92.

Freud even bases his case for i nsti nctua l repression on the
postu late of such an eternal condi t ion as descri bed above
(with the he l p of a few of h is typical re if iedt fa lse ant itheses) .
"The conf l i ct between c iv i l i zation and sexua l i ty i s caused by
the c i rcu mstance that sexual love is a re lationsh i p between
two people , in wh ich a th i rd can on ly be superfl u ous or
d isturb i ng , whereas c iv i l izat ion is fou nded on re lat ions
between l arger g roups of persons. When a love re lat ionsh i p
is a t its he ight no room is l eft for a n y i nterest i n the
su rrou nd ing wor ld ; the pai r of lovers are suffic ient u nto
themselves, do not even need the ch i ld they h ave i n common
to make them happy. "45 L ike most cal ls for moral enforce­
ment , it assumes, u n beknownst to its author (who character­
isti cal ly bel i eves, on the contrary, that peop le a l ready want
too much and are a l ready too self ish) that h u ma n greed wi l l
not expand beyond a certa i n narrow domai n .

93.
The early women 's move ment was one of the few loc i i of

the nearly self-conscious emergence of rad ical subjectivity
wit h i n the New Left. The women who created i t refused to
put off the strugg le aga i nst the i r spec ia l oppression unt i l
"after the Revol ut ion . "

I f h u man be i ngs have reduced each other to sexual
pseudo-objects, have "objectif ied "* each other sexual ly, th is
is by n o means the on ly o r the most fundamental way in
wh ich they have been "object if ied . " Th is is on ly one facet of
a general deh uman izat ion and de-su bject if icat ion . The
overcom i ng of this speci f ic "object if icat ion , " of the prob lem
posed most su bject ive ly by the early women's l i berat ion
movement , and named "sexism" by the part isans of that
movement , can on ly be of the form of sexual subjectivity as
opposed to th is sexual "object-ivity, " and (expanded) sexual
egoism as opposed to sexual duty, sexual self-sacrifice, and

* Here again the sense of "objectified" d iffers from our normal usage, which is the
reason we put quotes around it. See the footnote to thesis 91 .

sexual exploitation . This so l ut ion i s opposed identical ly to
the var ious d i rect i ons taken by the later i deolog ical exp ro­
priators of the women 's m ovement; namely that of the
abstract negat ion of sex ism - co unter-sexism (ant i -mas­
cul in ism) , reverse exp loitat ion t h rough the ideo l og i cal
man ipu lat ion of male g u i lt , sexual abst inence, or m o ra l i st ic
l esb ian ism .

Late ly , more an d more women have felt cal led on to act i n
a n ew ro le - that o f "sister . " The j oy of the i n i t ia l a bstract
u n i ty h as been replaced by the th reat of exc l usion for u n­
sisterly beh avior. Oppression takes a new form : wom e n over
women .

I t 's not the m o ments of genu i ne warmth and i nt imacy, of
authent ic community, with i n the women's movement t hat we
want to cr i t icize, but precisely the ideology t hat u lt i mately
poisoned these.

The "comm u n ity" fou n ded on gender is st i l l an a bstract
com munity, st i l l a fa lse com m unity; st i l l the dom i n at ion over
the i nd iv id ual and her desi res throug h the use of a bstract
categor ies and external qua l i t ies, by the i deolog ical repre­
sentatives of t hese. The pseudo-co m m u n i ty of "sisters" -
assu med and moral ist ica l ly enforced - is st i l l a commu n ity
founded on oppressio n : the repressio n of rad ical subjec­
t ivity; the representat ion and enforcement of an abstract
determinat i on defi n i n g a g roup of peop le - in th is case,
gendert - over agai nst the i r concrete part icu l ar i ty and the i r
conscio us self-deter m i n at ion .

Bosses come i n al l genders, no less t han i n a l l co lors. H ow
much h u m i l iat ion wi l l i t take to l earn that a boss havi ng
si m i lar skin colo r or the same type of sexual g lands
"object if ies" one no less than a ny oth er? Next t ime a
fem i n ist bu reaucrat add resses you as "Sister , " l isten to the
tone of her vo ice. Why is she wh i n ing? Do her wo rds fal l l i ke
a th reat, or l i ke a cha in? What i s it t hat she wants from you?
Does she want a su bject o r a s lave; a sex, i .e . , a wal k i ng
abstract ion , or a person?

IX. AUTHORITY
94.

The development of genera l ized self-management is
i m peded by, p rec isely, generalized incapacity for se/f­
management - the terror at the thought of f reedom ; frozen
subject iv i ty; the authoritar ian persona l ity. Th is usual ly takes
the form of a d i re fear and d istrust of others i n a s i tuat ion of
revo lu t ionary sel f-management - "the other guy is a fu ck­
u p" ; "the other g uy is too stup id and i r responsi b le to ever
make i t work , " etc. - val i d fears , to wh ich we can on ly say
that everybody is ri ght about everybody else to date.

The authoritar ian persona l i ty is essent ia l ly the slavish
personality, the persona l i ty that needs author i ty - that
precisely can 't manage without it. This character-structure
hides i ts essence i n the role of the master; it reveals i ts
essence i n the ro le of the s lave. Capita l ist soc iety is soc iety
fou nded on the expanded reprod uct ion of the habit of
submiss ion , of the alienation (dis-owning) of subjectivity
(wage- labour) . The pro letar ian is precisely the de-su bjec­
t if ied man , the pseudo-object, ru led by the pseudo-subject,
capita l , wh ich he produces and reprod uces. Revo l ut ionary
pract i ce is therefore the practice of "subjectification "; t of
the expanded reprod uct ion of subject iv i ty, or rad ical sub­
jects . tt The detournement of mora l ism (of the pseudo­
crit ique of "g reed ") , the va l idat ion and expans ion of ego ism,
is thus an essent ia l moment of revo l ut ionary pract ice. And
th is is a moment of that moment.

Beyond the need of authori ty l ies the auth ority of needs
and the authority of desire.

95.
I n any h ierarch ical re lat i onsh i p the dominator as wel l as

the subm iss ive pays h i s d ues. The pr ice paid for the "g lory of
com mand" is i ndeed heavy. Every tyrant resents h is d ut ies.
He is relegated to d rag the dead weight of the dormant
creat ive potent ia l of the subm iss ive a l l a long the road of h is
h ierarch ica l excu rs ion . Obviously, th is can not com pare to

the amount of pleasure-energy re leased playfu l ly and
wi l l i n g ly, not coerc ive ly , when everyone p l ays the game.
(The p rice of one 's author i ty over others is t he s u m -tota l of
one's acceptance of the same autho rity ove r oneself .)

96.
I n a sel f-managed society, the prevention of com m unal

sq u a l o r, of s oc i a l m a l p ra c t i c e in ge nera l (the n o n -fu l f i l l ­
ment of p rod uct ion-pla ns, etc .) depends, not on nobody
bei ng an author i ty, but on everybody bei n g a n a uthority
where h is own needs and desi res, h is own i nterests, are
concerned . And th is m eans expanded self- i n terests; social
se l f- in terests. Th is means that anybody must be self­
author ized to mess with anybody e lse befo u l i ng a co m m una l
place, i m ped i ng co l l ect i ve ly ag reed-u pon p rod uct ion , etc. ,
and m ust kno w how to do so. On ly such a n on-central i zed ,
a l l -s ided f low of p ractical-cr i t ical feed back and socia l
d i a l og ue can reproduce such a soc iety. T h e e n d o f
specia l ized superv is ion can o n l y be i n the process o f
genera l ized superv is ion a n d co l l ect ive self-supe rvis ion . Th e
end of the specia l po l ice depen ds on general sel f-reg u l at io n ,
that i s , gen e ralized self-management - peop le tak i n g
responsi b i l ity for the i r soc ia l needs. T h i s i s t h e opposite o f
t h e repressive concept ion , "se l f-po l icing " based o n th e
present external pol ici n g , wh ich serves an alien i n te rest , and
is i nterna l i zed a s such.

97.
In the socia l ist society of the fut u re - i f i t i s to be at a l l -

everyone wi l l have to be h is own expert , h i s own au thori ty ,
on "savoi r-vi v re , " on " how-to- l i ve . " There w i l l be n o h i g he r
author i ty over a g iven m atter than t h e general assem b ly o f
those sel f- i nterested i n t hat m atte r.

98.
Every t reat ise on the theory of pract ice is a " Traite de

Sa voir- Vivre, "46 a " Treatise on How to Live, " whether its
author fu l ly knows i t or not. "How-to-l ive" is j ust the genera l
p ro b l e m of the theory of p ract ice sta ted most subjectively.

99.
Freedom from externa l a uth ority means bei n g you r own

authority; self-authority. Freedom = sel f-mastery. The mean­
ing of the ph rase " a wor ld of masters without s laves"47 can
be conceived on ly i n the concept of self-mastery. But t h is
can not be l i m i ted to " i n d iv idua l " se lf-mastery. The co ncept
of i nd i v idua l se l f-mastery a l ready necessar i l y i ncl udes the
moment of social se lf-maste ry. Com m u n ist society can on ly
mean the conscious se lf-mastery of the tota l i ty of the i r socia l
se l f product ion by the associated p roducers. Self-deter­
m i nat i o n , se l f-govern ment , se l f-management - i n th e i r
necessary, completed m ean i n g , can mean n oth i ng less . The
genera l name of the prob lem we co nfront is "to lea rn h ow to
l i ve, " i .e. socially, how to "associate. "48 " L i ve" here is
opposed to merely su rv i v i ng , and to dyi ng supposed ly t ryi n g
t o l i ve (the " beaut i f u l l osers" syn d rome) , etc. But t h i s has
noth i n g to do with morality - noth i n g , that is , but to abolish
i t !

X. M O RAL I TY

1 00.
The o ld moral quest ion of whether one "th i n ks f i rst of

onesel f or of others" fa l ls apart when we come to think only
of ourselves and for this reason negate the o therness of
others.

1 0 1 .

I ntel l i gence ends where mora l i ty beg i ns. Mora l i ty ends
where i nte l l igence beg i ns. The theo ry of pract ice , the u n itary
cr it ique of a l l ideology, m ust at the same t ime be the cri t ique
not on ly of any mora l ism , but of any possible mora l ism.
Every mora l is su bject iv i ty d is-owned and su bject iv i ty
a l i enated. Every moral is a psychic totem , a mental fet ish­
object , before wh ich the mora l fet ish ist subord i nates h i m­
self , bows down, and offers sacrif ices - i ndeed offers him­
self i n sacrif ice. Every ideal is separated su bject iv i ty; a part
of the self separated off, ejected , frozen , and he ld o ver the
rest of the se lf . I t is a deplet ion of su bject iv i ty, a loss of free-

dom, a cho ice made in advance. The format ion of a moral
ideal is at the same t ime a dec l i n e in su bject ive mobi l ity and
maneuverab i l ity; a bal l -and-chain about the dancer's ank le ;
a self- lam i n g and self- mai m ing i n the dance of l i fe .

1 02.

Moral i ty and that wh ich t ies you to it , se l f-g u i l t , g u i l t for
even bei ng , is an e normous encu mbrance. You can th row i t
off ! You can d rop a l l that wei ghty m ora l baggage, before it
d rags you d own ! You don ' t need i t ! I t is but a poor su bst i tute
for the f i ne too l of p ract ica l i n tel l i gence, expan ded sel f­
i n terest , sel f-consciousness i tse l f .

When , i f I sh ou l d e ncounter a contrad ict ion between a
usefu l a bstract ion I had made a bout my p ract ice , and m y
concrete se l f- i n terest i n a g i ven si tuat ion , i f I abandon my
concrete des i re i n favor of the p ract ice o f that abstract io n ,
that mere general i zat ion , out o f abstract respect for supe r­
f ic ia l "consistency, " o r, say, at the behest of another, who
t h reatens me with the word "hypocrite," then I am p roject ing
that abstract ion i nto a pos i t ion above myself , f reez i ng i t i nto
a " p rinc i p le , "t a mora l , and I am reprod uci n g as an
ideo l og u e t he other perso n who h as reb u ked me in
com parison to that moral , by bei ng suscept i b l e to h i m
expropr iat i n g the representa tion o f my-self which I have
e rected or condoned, and usi ng i t against my real self. As a
mere ge neral izat i on , a practical a bstraction - as theory - I
have al ready refuted it for myself i n p ract ice, p roven i ts
i nval i d ity for this instance. But as a moral reifica tion , o n the
contrary , i t is my duty to obey i t . Not I b ut " i t" is m y master :
" i t" g ives the o rders, I a l i enate my wi l l i n to i t; " i t" i s the
subject o f my p ract ice, I " i ts" object.

1 03.

The projectio ns of my su bj ect i v i ty, n u rtu red by g u i l t , st ick
out of my head l i ke so many h and les offe red to any
man i pu l ator, any ideo log ue, who wants to get a hold on me,
and whose trade skill i s the ab i l i ty to perceive such hand les.

On ly when I d isso lve my g u i l t , when I f ree myself to be
shamelessly selfish , when I g rasp selfishness as my only

"duty " - tak i n g care of m yse l f as necessar i ly m y f i rst social
responsi b i l i ty - can I be free.

1 04.
The cr i t ique of the totem ic re lat ionsh ip , c la r i f ied by

Feuerbach49 in re lat ion to rel i g ion , thence app l i ed to po l i t ical
economy by Marx,50 and late ly developed one-sided ly by the
Gesta l t therap ists (espec ia l l y Per ls51) locates the i nversi on
that l i es a t the heart o f a l l dom i nat ion and a l l self-enslave­
ment . Totemic fet ish ism or project ion l ies a lso at the heart
of eve ry m o ra l i d e o l ogy , w h i c h i s revea led a l so i n t h e
observation that every ideo logy is a mora l ism , a n d a soc ia l
p lan for the a l l ocat ion of g u i l t . Wh i le useable precisely for
the same ends , ideology i n genera l , mora l ism i n part icu lar
are i n essence the more soph ist icated and su btle means of
exploitation, as opposed to naked coercion.

1 05.
I t is m y g u i l t about my desi res wh ich makes m e

suscept i b l e to ideo log ical exp lo i tat ion b y othe rs, and which
mot ivates me in produci ng excuses and j ust i f icat ions
(rat iona l izat ions) in terms of the dom i nant i deo l ogy (th e
ideo logy wh ich I l et dom i nate me) . The tr ick o f ideo logy
consists i n th is: to re-present desi res i n a pseudo-un i ve rsa l
- i . e . , u nsel f ish , a l t ru ist ic - and therefore u n reproachab le ,
form, a lways i n terms of some abstract "general i nterest ." I n
o r d e r t o reco n c i l e myse l f w i t h i d e o l o g y I m u st m a k e
myse l f a l i a r . B u t i t i s a lose r ' s g a m e. T h e l awye rs o f the
dom i nant class a l ready have i t set u p i n advance the i r way,
and h e re I am on the i r terra i n . The use-va l u e of pract ica l
genera l izat ions is that of theory - i ntel l i gence of h u man
p ract ice; k n owledge o f means, tech n iques, and conse­
quences. The use-va l ue of m o ra l i ty is that of ideology - to
dom i nate others, to attem pt to get what is wanted in a
narro wly se lf ish way, by represent i ng i t as u nse lf ish ,
u n i ve rsa l , i n a cl i mate where transparent se l f ish n ess, and
transparency a bout desi res, is no t to le rated , is chastised.

1 06.
I n the abstract neg at i on of mora l i ty, i ts mere ant i thesis -

typ ica l especi a l ly of the situationis t mentality - moral ism is
transformed i nto ant i -mora l ism, w h ich i s real ly o n ly an ant i­
moral i sm moral ism, and not tru ly the opposite of mora l ism at
a l l . Accord i n g to the log ical su bstructu re of th i s i d eol ogy,
one has a d uty to do at a l l t i mes what is i mmoral acco rd i ng to
the domi nant ideology - that is, the i deo logy by w h ich the
situati on ist st i l l defi n es and domi n ates h imse lf , thou g h here
in a negat i ve form. Thus i t is abstrac tly requ i red to l i ve by
steal i ng , to pract ice sexual p romiscu ity, to l ive i n squa lor, to
drop o ut of schoo l , to never wo rk, etc . , etc. Th i s is st i l l
qua l itat ive ly as fa r from the dete rm i nate n egat ion of
moral ism as is m ora l ism i tself .

1 07 .
As for o u rselves, we have no mora l ity. We have on ly ou r

fee l i ngs, ou r needs, o u r d esi res; ou r thoug hts, o u r con­
sci ousness, ou r pract ical knowledge of p racti ca l conse­
quences, at each g i ven stage of o u r deve lop ment . I n short ,
our su bject iv i t ies , o u r se lves. Com passio n doesn 't need to
be coe rced o ut of us; it com es natu ra l l y. We feel others '
sufferi ng , as wel l as the i r joy, because we are open to fee l i n g
o u r own .

1 08 .
"The abo l i t i on o f re l ig i on as the illusory happi n ess o f men

is a demand for the i r real hap p i n ess. The ca l l to abandon
the i r i l l usions about the i r cond i t ions i s a call to abandon a
condition which requires illusions. The i r cr i t ic ism of rel i g ion
is, therefore, the embryonic criticism of this vale of tears of
wh ich re l i g ion is the halo.

"Crit icism h as pl ucked the i mag i nary f lowers from the
cha in , not i n order t hat man sha l l bear the cha i n without
cap rice or conso lati on , but so t hat he sha l l cast of f the cha in
and p l uck the l i v i ng f lower . The cri t icism of rel i g ion
d isi l l us ions man so that h e wi l l t h i n k , act, and fash ion h is
rea l i ty as a m an who has lost h is i l l us i ons and regai ned h is
reason ; so that h e w i l l revo lve about h i mse l f as h is own t rue
su n . Re l i g ion is on ly the i l l usory su n about which man
revo lves so long as he does n ot revo lve about h i mself . "52

As with rel i g i on , so with respect to the oth e r p roject ions,
i n d i v idua l and co l l ect i ve (commod it i es, money, capita l , the
state , i deo log i es of every descri pt ion , moral i ty i n part icu l a r,
re i f ied [h ie ra rch ica l] i nst i tu t ions of a l l sorts - pseudo­
su bjects a l l . Try su bst i tu t i ng them i n !)

1 09.
"The crit icism of rel i g i on ends with the doct r i ne that man

is the supreme being for man. I t ends, therefore , with the
categorical imperative to overthrow all those conditions i n
wh ich man is a h u m i l i ated , e nslaved , desp ised and rejected
bei n g . "53

1 1 0.
The cr it icism of mora l i ty ends with the doctr i n e that you

a re the supreme be i ng for you. (That is, you r be i ng , you r
se lf-consciousness, you r be i ng-for-you rself , is the n eces­
sary med i u m th rough wh ich a l l other val u es - which
const i tu te or g i ve content to i ts va l ue - i ncl ud i ng my val ue
fo r you , o r myse l f as one o f you r va l u es, come i nto be i n g fo r
you . I f you shou ld lose you r be i ng , then a l l other be ings, and
therewi th a l l va l u es, wou l d be lost to you. Fu rther , and more
concrete ly , to the extent that we p rod uce socia l ly , and that
we p rod uce a society; that we exchange sel f-powers and
the i r object i f icat ions, that we depend u po n one another fo r
the reprod uct ion of o ur-selves, then my l oss, o r the l oss of
me, is you r loss, and a dep let ion of you r self) . I t ends,
therefore, with the categor ical i m perat ive to overth row a l l
those cond i t ions u nder wh ich you , the su bject, a re subor­
d i nated to some thing - some fet ish , some totem , som e
p roject io n , some re if icat ion , some cause, som e ideal , some
moral , some pr i nci p le , some pseudo-su bject - some bei ng
su pposed ly " h i g he r than you r self . "

1 1 1 .
What cause or idea l is there , what project ion out of

you rse lf , that can be h i g her, for you, than you , i ts sou rce?
What externa l to you r se l f t hat you val ue can warrant for you
you r sacr if ice? What va l u e is there that you wou ld not lose i f
you lost you rself? Somet h i n g can be a va l u e fo r you on ly i f i t

i ncl u des and conserves i n i t yo ur se lf , the necessary
fou n dat ion of a l l you r va l ues . When you a re l ost to you , a l l
the emanat ions of you rse lf , and a l l the val ues in the world
that you aff i rmed, are lost for yo u a lso; cut off at the i r root.

Tak i n g r isks is another matter. Yo u m ust gamb le you r self
i n order to g a i n any va l ue ; you m ust r isk you r-self i n o rde r to
ga in you rse lf back aga in more rich ly. What is cal l ed
"coward ice" is not the pract i ce of the real izat ion expressed
above, but i ts opposite: too l i tt l e val ue placed on one's self,
and on those valu es and other persons wh ich are part of it,
so that one fai l s to defend one's self in the expanded sense,
o r m istakes mere survival for l i fe .

1 1 2 .

It is not by any means on ly the narrowly "se lf ish ,"
"egoist ic" desi res and tendencies w h ich a re repressed
cont i n ua l ly (moralistically, w h i l e at the same t i me bei ng
re i nforced practica lly) i n the da i ly l i fe of p rivat ized society,
b ut also - rea l ly, more so, - t he " non-eg oi st ic, " t h e so­
ca l led " u nsel f ish" tendencies: nat u ra l g rega riousness, spon­
taneous human so l ida rity, nat u ra l co mpassion and em pathy,
si mp le soci ab i l i ty and love . There is an energy prod uced in
each h u man bei ng every day w h ich a i ms at a socia l
satisfact ion and wh ich if not sat isf ied socia l ly tu rns aga i nst
i tse l f , beco mes depress ion, w i thd rawal , etc. Unlke tr i ba l
soc i et i es , w h e re in th ese "unse l f ish tend e n c i es" fo r m the
ma i n base of socia l surv i va l , i n o u r society, overdeve loped
(l ate) capita l ist society, these emot i ons o n ly b reak s u rface
occasiona l l y , exceptionally. I n the vast accu m u l at i ons of
constant and variable cap ita l t known today as "cit ies," the
co n t i n u a l steadfast rep ress i o n of t h ese ten d encies is i n­
c reasi ng ly a necessity of su rv i va l . Wi th i ncreasi ng rar ity d oes
socia l g ood-fee l i n g pass between strangers on the street.
Any st ranger is best regarded an enemy. And these teem i ng
ant- h i l ls are a world of strangers. The g rowi ng phenomenon
of mass, random m u rders can be u n derstood as a beco m i ng
a pparent of what was a lways essent ia l to cap i ta l ist society,
now enter i n g i ts h istoric extrem i ty : "the war of a l l a ga i n st a l l "

is beco m i n g armed.*
Once anaesthet ized , beg i n n i ng in the ear ly l i fe of the

i n d iv idua l , these soc ia l desi res and tendenc ies can usua l l y
be re-evoked on ly fa lsely , art if icia l ly , coercively. Hence the
bel ief that these emot ions need to be enforced th rou g h the
man ipu lat ion of g u i l t . Anyone sti l l manifest i ng such tenden­
c ies in the i r d i rect, spontaneous form i nto you n g ad u l thood
is i m med iately suspect, or at best , considered " na ive" and a
"foo l " for h is apparent " i dea l ism " and/or "ch i l d ish ness"
(despite a l l the a l t ru ist ic pretenses of offic ia l society) : these
emot iona l tendenc ies bei n g seen as a weakness (wh ich , i n
the soc iety of estrangement , they u ndoubted ly are, unt i l o r
u n l ess such an i nd iv idua l deve lops fu l l consc iousness of
these tendencies and of the i r socia l context, appropr iat i ng
these as part of a revo lut ionary project) .

1 1 3.
I l i sten to cr it icism because I am greedy. I l isten to

cr it icism because I am selfish. I wou ld not deny myse l f
another's i nsigh ts. But egoist ic cr i t icism is a use-va l ue o r i t is
noth i n g ; use-val ue not on ly to i ts rec ip ient , but to i ts donor
as we l l . I wou ld not bother to cr it ic ize someone in whom I
had no i nterest . Anyt h i n g e lse wou ld be service rendered to
an idea l , a mora l p roject ion - on ly a moral ist seeks to str ike
agai nst what contrad icts h i m , h is moral , equally over the
who le man ifo ld of space-t i me ; on ly an idea l is "eterna l " in
th is way. Whereas I am morta l . My l i b ido is concentrated
a round myself ; i ts i ntensity fa l ls off exponent ia l ly with
subjective d istance from i ts sou rce.

Th is ego ist ic cr it ic ism is the opposite of the masoch ist ic
and r i tua l ized (spectacu la r) "cr i t i c ism and self-cr i t icism" of
Mao ist mora l i ty . A uthoritarian criticism a i ms at my repres­
sion, at re i nforci n g and reprod uci ng passivity and servi l i ty,
at ma in ta i n i ng u-.e hab i t of su b m ission . I t a i ms at weake n i n g ,
rather t h a n stren gthen i ng , my su bject iv i ty, a t keep i n g me an
author i tar ian persona l i ty - a sla ve.
• I n some cases these random mass k i l lers prove to be not o n ly the m ost apparent
extremi ty of the war of al l agai ns1 a l l , but a lso a consc ious self-cr i t ique of i t . In many
cases the act ive n i h i l i st de l i berate ly and conscious ly epitom izes everyt h i ng he
hates.

Ego ist ic cr it ic ism, on the contrary, ai ms at strengthen ing
me, i n the m utual i nterest o f my self and my cr i t ic , for t he
benef i t o f our common wealth and ou r common project . I t i s
immanen t cr it ic ism , cr i t ic ism o f me i n my o wn interest . By
the same token , for such c ri t ic ism to be possi b le , fo r
someone's cr i t ic ism to " in terest" me, I must see myse lf i n
them , and them i n myself ; we m ust share a com m on i nterest ,
a concrete com m u n ity.

1 1 4 .

The cr i t i que of revo l ut ionary ideology, ana rch ist and
Len i n i st al i ke , with i ts sacrificial collectivist moral ity an d , i n
partic u lar, the cri t ique o f Maoism with i ts morality of poverty ,
revea ls once and for al l the poverty of all m orality.

And th is in a dou ble sense. First, in that moral i ty i s the
ideo log ica l p rod uct of poverty ; o f the u n deve l o p ed state
of hu man prod uct ive fo rces , and especia l ly of the c leavage
of the "genera l " and "particu lar" i n terests , whose root i s the
se l f-cleavage of society; soc ia l c lasses. Mora l i ty is the
express ion of the i rreconc i lab i l i ty of c lass antagon isms . I t
locates the general i nterest as a projection out of a soc ia l
s ituat ion i n wh ich it cou ld on ly be fou nd as a con tra dic tion.
In moral ity, the cont rad ict ion is represented as an abst ract
ident ity of the i nterests of a l l men, as the i nterest of an
abstract man who has no real soc ia l ex istence. Second, i n
the sense that moral i ty - which i s p roject ion , o r self­
d isown ing - is a deplet ion of the real social wealth , of
su bject iv i ty, the wealth of the self .

1 1 5 .

O u r subj ect ivity and our self- red iscovery i n every h ere and
now, i .e . our self-reprod uct ion , is the only possi b le guaran­
tee of our su bject iv i ty . We m ust re-wi n ou rsel ves constant ly .
"Co m m u n ist ego ism " can be made i nto an i deo logy. "The
r ight to be g reedy" can be t u rned i nto a moral ity. Eas i ly . No
object i f icat ion is i m m u ne. Th i s ideol ogy beg ins wheneve r
some bu reaucrat - for th is act wou ld conf irm h i m so be ing
- tries to order me , i n the name of my "se l f- interest, " to
desist from some act iv ity I have f ree ly u ndertaken , on the

g rou nds that i t is "objectively " sacr i f i c ia l , and I let him get
a way with it . (Here i s revealed the lie of representat io n : he
represents me even agai nst myself - he owns "me," is more
"me" than I am.) I f I keep th is u p, the f i nal scenar io can be
eas i l y e n v i s i o n ed : s o m e b u re a u c rat p o i n ts a g u n at m e
sayi ng : " I n t h e n a m e o f you r expanded self- i nte rest , that of
the proletar iat as a whole , we have determ i ned that i t is best
for you for us to k i l l you" and p u l ls the tr igger (cf. Kronstadt ,
the ideo logy of the Nat ional Caucus of Labor Com m ittees,
etc .) . t

1 1 6.

I n a revo l ut ionary s i tuat ion i t takes much more than the
mere wish to p revent a b u reaucracy from ar is i ng . The roots
of bu reaucracy l ie in personal self den ia l , * in t reat ing
myse l f and my desi res i n a bu reaucrati c man ner, i n short ,
bei n g a bu reaucrat with myself . The mere abstract negat ion
of i ts i nst i tut iona l ized form is l i ke arr iv i ng with a bucket of
water after the house has a l ready bu rned down. I n every
rat iona l izat ion and hesitatio n , i n every stutter i ng and swal­
lowi n g down of desi re, of fe l t resentments , m iscom m u n i ca­
t ions and secret h u m i l iat ions l i e the seeds of our dem ise,
ou r Therm i dor . The log ical o utg rowth of any self den ia l by
any revo l ut ionary is the t ri u m p h of the cou nte r-revo l ut ion
and the rei gn of the Bolshevi ks a l l over agai n .

" . . . , i t i s a lways t h e pr i nc i p le o f usefu l suffer ing and
wi l l i ng sacr if i ce that fo rms the most sol id base for h ier­
arch ica l power. "54

The m oment you s i t by pass i ve ly w h i l e not gett i ng what
you want , you are p repar i ng the g round for you r own
destruct ion .

1 1 7 .

We are on the verge of l i berat ion on ly when i t can be said
of each of us that he/she has become so rebel l i ous, so
i rrepress ib le , and so u n ru ly that she/he can not be mastered
by anyth i ng less than h is/her self (i .e . , among other th i ngs ,
• If you don ' t k now by now that narrow egoism is self-den ial , you m ight as we l l
stop r i g h t here.

when no mere p roject ion o r re if icatio n of a part of o u rselves
wi l l suff ice, any longer , or wi l l be able successfu l ly to ru le
over us) .

1 1 8.

The "game"** is a form of armor, ideology i s a "game,"
character-armor i s compu ls ive ro le-p lay ing , the "scr i pt" is
the sel f-i mage p rojectd throug h t i me, the tem po ra l ized self­
spectac le . I n the wh ite heat of the act of the i r com pre­
hension as l i ved exper ience and as i nterpersona l p rax is
go i ng on a l l a rou nd us, these names, and the concepts they
name - game, armor, ideology, ro l e, character, scr i pt -
melt i nto one .

The self-spectacle , the spectacu lar se l f - self-representa­
tion - wi l l be found necessary, a necessary use-val ue, a
necessary i n terpersonal too l , i n fact , a "su rvival k it ," and
th u s be rep rod uced , so l o n g as (1) the dissonance o f
egoisms, the total i ty o f cond i t ions kn own i n general as
"poverty, " "scarc ity, " preva i ls , and consequent ly , (2) peop le
ca n n o t g et what they wan t ofte n e n o u g h by be i n g t rans­
parent with o ne another , by s imply asking for it, and , (3) they
can not o r w i l l n ot take the r isk of ask i ng , the gam b l e of
transparency , e i ther for fear of the pain of refusal or o ut of
the desperat ion of thei r need , and wou ld therefo re prefer to
ext ract what they can by c i rc u itous means, by su bterfug e
a n d deceptio n , decoy and trickery - i n short , by i ntrans­
parent means.

The spectacu lar p resentat ion of se l f in everyday l i fe , the
persona l o rgan ization of fa lse appearances ("persona") -
part ly com pu ls ive and i nvo l u n tary , as especia l ly i n m usc l e
armor - t h e l i tt l e l i e - these are t h e m eans o f t h e devious
route to the rea l izat ion of des i re . I n the i r consc ious part,
t h ey w i l l be resorted to so l o n g as the m o re d i rect means ,
transparency , does not work any better. I n the i r more
unconsc ious , com p u ls ive part , they are the mark of rep res­
s ion and domi nat ion , the coweri ng w ince of the wh i pped

* * The word "game" i s em ployed here, not i n the sense of the theory of s ituat ions
and of the construction of s ituations developed by the Situat ion ist I nternat iona l , but
in the sense of the "Transact ional Analysis" ideo logy of psychotherapy.

c u r, f rozen i nto a postu re.
Character-armor is i ndeed the form of people's compl ic ity

i n t h e s pectac l e . N ot t h at fee l i n g g u i l ty a b o u t o n e 's
c h a racte r-a r m o r w i l l do a n yt h i n g but exacerbate t h i s
prob lem.

XI. R EVOLUTI O N

1 1 9.
" Prod uct ive forces and socia l re lat ions h i ps - the two

d i fferent s ides of the deve lopment of the soc ial i n d i v idua l -
appear to be and are, on ly a means for capita l , to enable it to
p rod uce from its own cramped base. But i n fact they are the
mater ia l cond it ions that w i l l shatter th i s foundati on . "55

1 20.
I n the end , egoism is o u r on ly fr iend ; in the last analysis

g reed is the only th i ng we can trust. Any revo lut ionary who is
to be cou nted on can on ly be i n i t for himself - unself ish
people can always switch loyalty from one p roject ion to
another . Fu rthermore, on ly the most g reedy people can be
re l ied on to fo l low th rough on thei r revo l ut ionary project.
Others less g reedy can always be bought off so as to stop
short of themselves.

1 2 1 .
The p ract ical necessity of g reed and the truth of our

statements concern i ng the fai l u res engendered by greed
wh ich is not g reedy enough are demonstrated conti n ua l ly i n
t h e h i sto ry o f t h e modern revo l ut ionary movement . J ust as,
in 1 87 1 , i nternal ized ideology and a m iserab le handfu l of
g uards were enough to deter the armed Com m u nards f rom
se iz ing the French Nat iona l Bank at a t i me when money was
desperate ly needed, so in 1 968 French i nsu rgents (myst if ied
by trade-un ion ist and anarcho-synd ica l i st i deology) fa i led to
com prehend a l l the wor ld around them as social property
(and therefore theirs) and thus tended to restr ict self-

organ izat ion to "thei r own" work p laces. Though g reedy and
egoist i c i n the ir own rig ht, both these movements fe l l victi m
to the myst i f icat ion , the fet ish i sm of p rivatized terr itory. I n
both cases, the revolut i onaries were left i n palt ryness , the
pathet i c possessors of mere fragments of a revol ut ion (these
frag ments by the i r very natu re sub lated into naug ht) . In both
cases it was a l i m ited g reed , i n th e i r theo ry and the i r s p i r i t ,
that led to the pract ical (indeed even m ilitary) defeat of these
revo lut ionaries. The mean ing of Marx's " I am noth i ng , but I
must be everyth i ng" unfo lds its truth fu l l y when we real ize
that on ly when we become everyt h i n g shal l we cease to be
noth ing .

1 22 .

"Revo lu t ion ceases to be as soon as i t is necessary to be
sac rif i ced to i t . "

-graffitto, Paris, May-June, 1 968. 56
1 23.

The social revo l ut ion is when social hu man be i ngs , socia l
i nd iv id ua ls wake u p i ns ide the l i v i ng , wak ing n i g htmare o f
pr ivatized l i fe.

1 24 .

Revo l ut ion is the social moment of the col lapse of a l l
project ions . I n the moment of social revo l ut ion the p resent ,
the his torical p resen t , the presence of history opens u p l i ke
the sky .

1 25 .

Don ' t be too afra id . What is left after the col l apse of a l l
project ions i s you , you r self , p recisely that i n y o u w h i ch
a lone was n o t self-p rojecti on . Do n 't pan ic - yo u 've been
lost so long , i t may take you a m oment , afte r the de luge , to
f i nd you r self aga in , there at the cente r of eve ryt h i n g . A pres
le deluge, moil After the de luge : you !

And you r self w i l l not b e fo und a lone .
1 26 .

The road to fu rther evol u t ion passes t h ro u g h revo l u t i on .
The path t hat leads from su rv i val to l i fe passes t h ro u g h the

va l ley of the shadow of death . We have decided to go, to take
the gam b le, for o u rselves. Do you want to come with us , fo r
you rself? We want you . We need you . You decide .

F O R O U RS E LVES!

May 1 , 1 974

POSTN OTES

I . CITATIONS

Thesis N o . 9
1 . "Along with the constantly d i m i n ish ing number of mag nates of capita l , who
usurp and monopol ize a l l the advantages of th is transformation, g rows the mass of
m isery, oppressi on , s lavery , degradation , exploitation ; but with this too grows the
revo lt of the work ing class, a class a lways i ncreasing i n numbers, and d isci p l i ned ,
un i ted, organ ised by the very mechanism of the process of capita l ist reprod uctro n
itself. T h e monopoly o f capital becomes a fetter u pon t h e mode o f prod uction ,
wh ich has sprung up and f lour ished a long w i th , and under it . Centra l ization of the
means of prod uction and socia l izat ion of labor at last reach a po in t where they
become incompatib le with the capita l ist i nteg ument. This i nteg ument is bu rst
asunder. The k ne l l of capita l ist-private p roperty sou nds. The expropriators are
expropriated. " (Kar l Marx, Capital, A Critique of Pol it ical Economy, vol. I ,
I nternat ional Pub l ishers, 1 967, p . 763, em phasis ours .)

No . 1 0
2 . The ph rases "the associated producers ," "free and associated labor," o r "th e
associated workers," occur aga in a n d again th roughout Marx' works w h e n h e seeks
to name or characterize the social relat ion of production of comm u n ist society:
associat ion itself. This is someth ing that Len i n ists of every var iety scrupu lously
avoid ment ion ing for, with al l their tal k of the "socia l i st state" and "workers'
governments, " etc. they wou ld much rather all this be conven ient ly forgotten. No
more apt ph rase could be contr ived to name and descr ibe the manag ment of
society as a system of workers' counc i ls than precisely "the associated prod ucers . "
A few selected citat ions of representative passages where th is description occu rs
are l isted below:

Karl Marx , Capital, A Critique of Political Economy, vol . 1 , I nternational
Pub l ishers, (New York, 1 967) , p . 80 ; vo l . I l l , p. 437 , p. 607 ,p . 447.

David Mcle l lan . The Grundrisse, (Harper and Row, 1 97 1) p. 1 52 .
Capital Vol. I V Theories of Surplus Value (Part Ill), Prog ress Pub l ishers (Moscow,

1 971) p . 273.
Karl Marx, Writings on the Paris Commune (in The Civil War of France (F i rst

Draft)) , Hal D raper, ed . , Monthly Review Press, 1 971 , p. 1 55.
Karl Marx , " I nstruct ions for the Delegates of the Provis ional Genera l Counc i l .

T h e Different Questions." #5: "CO-OPERATIVE LABOUR." p . 81 i n Karl Marx
a n d F re d e r i c k E n g e l s . SELEC TED WORKS, vo l . 2, Prog ress P u b l i shers ,
(Moscow, 1 969) .

Kar l M arx, "The Nat iona l izat ion o f T h e La n d . " p . 290, ibid.

No. 1 1
3 . Karl Marx, " Economic and Ph i losophical Man uscri pts" i n T .B . Bottomore , Karl
Marx, Early Writings, McGraw- H i l l , (New York, 1 963) , p. 1 55 .

4. Th is is Marx' early term for what he later cal ls the "social re lat ions of product ion" .
See: Kar l Marx and Frederick Engels, The German Ideology, Prog ress Pub l ishers,
(Moscow, 1 968) , pp. 89, 92, etc.

No. 1 3
5 . Karl Marx, G rundrisse, i n " Pre-Capitalist Economic Formations," Hobsbawn and
Cohen , translators and ed itors, I nternational Pub l ishers, (New York , 1 965) , p . 84.

No . 1 4
6 . Karl Marx, "Money and Al ienated Man , " i n Easton and G uddat, Writings Of The
Young Marx On Philosophy And Society, Doubleday, (Garden City, 1 967) , pp. 271 -
272.

No. 1 5
7 . S i tuat ion ist I nternational (Mustapha Khayat i , et a l .) , On the Poverty of Student
Life (publ ished by Black & Red , Detroit, M l .) , p. 24.

No . 2 1
8 . Karl Marx, Theories Of Surplus Value, Part Ill, (vo l . IV o f Capital) , Progress
Pub l ishers (M oscow, 1 971), p. 429.

No. 23
9 . Karl Marx, Economic and Philosophical Manuscripts of 1844 (our translation) cf.
T .B . Bottomore, op. cit. p. 1 58 and Easton and Guddat, op. cit. pp. 306-307 .

No . 24
1 0. Raou l Vaneigem, Treatise On Living For The Use of the Young Generation, pp.
45-46.

No. 25
1 � . Karl Marx , Bruno Bauer, Die Judenfrage, i n T .B . Bottomore, op. cit. , pp. 24-25.

No. 26
1 2 . Raou l Vaneigem, op. cit. , p. 1 1 .

No . 30
1 3 . H e i n z von Foe rster , "Log ica l Structu re of E n v i ron ment and its I nterna l
Representation , " i n Proceedings of the 1 962 Design Conference, Aspen, Colorado,
R . E. Eckerstrom, editor, (Herman M i l ler , 1 963) .

N o . 35
1 4 . Karl Marx, "Free Human Production, " in Easton and Guddat, op. cit. , p. 281 :
"Suppose we had produced th i ngs as h u man bei ngs: i n h i s prod uction each of us
would have twice affirmed h i mself and the other I wou ld have been the
mediator between you and the spec ies and you wou l d have experienced me as a
rein tegrat ion of you r own nature and a necessary part of you r self . . . "

No . 36
1 5 . I b id .

No . 40
1 6 . Ayn Rand , The Virtue of Selfishness; A New Concept of Ego ism , New American
L i brary, (New York, 1 965) , passim.
------, Capitalism: The Unknown Ideal, New American L ib rary, (New York,
1 964) .

No. 4 2
1 7 . M a x Sti mer, The Ego A n d Its Own, Libertarian Book C l u b , (New York, 1 963) ,
p. 5, i n "Al l T h i ngs Are Noth ing To Me."

No. 46
1 8 . - Karl Marx and Frederick Engels, Writings On The Paris Commune (fro m the

first draft, by Marx , of The Civil War In France) , Hal Draper, editor, pp . 1 50-1 54.
see also: Karl Marx, The Civil War In France: The Paris Commune, I nternationa l

Publ ishers (New York, 1 968) , pp. 54-61 , espec ia l ly p . 58 .
See: Guy Debord , Society Of The Spectacle, Black and Red , (Detroit, 1 970) , thesis

No. 1 79 i n Chapter VI I "The Organ izat ion of Territory."

or: Situationist International No. 1, Review of the American Section , J u ne , 1 969, p.
27.

also: Raou l Va neigem , Notice To The Civilized Concerning Generalized Self-
Management.

1 9. - from Eugene Schu l kind , The Paris Commune of 1871: The View From The
Left , Jonathan Cape, (London, 1 972) , p . 1 64. [The docu mentation contai ned in th is
book of the socia l ist tendencies with in the Comm une, and the inf l uence therein of
the F i rst I nternat iona l , are , i n genera l , asto u n d i n g relative to what has been
ava i lable before and qu ite thri l l i ng .]

20. Karl Marx, Capital, A Critique of Political Economy, op. cit. , p. 592 . Vol . I .

2 1 . see Karl Marx, Economic and Philosophic Manuscripts of 1844 , I nternat ional
Publ ishers, (New York, 1 964) , passim. i n the chapter " Estranged Labou r" see a lso
Pre-Capitalist Economic Formulations, op. cit., pp. 85-99 where this concept is
developed considerably.

22. Karl Marx: see citation No. 40; see thesis No. 78.

23. FOR O U R S ELVES, Preamble To The Founding Ag reements (see appendix) .

24. Karl Marx, Frederick Engels , The German Ideology, (Prog ress Pub l ishers,
Moscow or I n ternat ional Pub l ishers, New York) c losi ng l i ne of Part O ne. I n one
edition (The German Ideology, Part One, with selections from Parts Two and Three
and Supplementary Texts, New World Paperbacks, New York, 1 970) the text i s
arranged somewhat different ly and the passage appears on p . 85 .

25 . Kar l Marx, Grundrlsse i n " Pre-Capitalist Economic Formations," loc . cit. , p . 96 .

No. 48
26. Kar l Marx, "Grundrisse" i n "Pre-Capitalist Economic Formations," loc. cit., p .
96. No. 49
27. I n the words of Frederick Engels: " Look at the Paris Commune . That was the
Dictatorsh ip of the Proletariat !" (Karl Marx , The Civi l War i n France: The Paris
Commune, op. cit . , p. 22 , closing l i ne of the Introduction by Frederic k Engels.)

28. Karl Marx, The Civil War In France, op. cit. , p. 61 .

29. Karl Marx, Capital, A Critique Of Political Economy, vol . I , op. cit. , p. 763 .

No. 53
30. Karl Marx and Frederick Engels , The German Ideology, op. cit. , p. 272 .

No. 54
31 . Karl Marx, " Economic and Ph i l isophical Man uscri pts" , in T . B . Bottomore,
op. cit. , p. 1 52 (in " Private Property And Com mun ism") .

3 2 . Situat ion ist I nternat ional , O n The Poverty Of Student L ife, op. cit. , p. 1 .

No. 63
33. Karl Marx and Frederick Engels , Manifesto of the Communist Party, in Lewis

Feuer, Marx & Engels, Basic Writings On Politics And Philosophy, Doub leday, (N ew
York, 1 959) , p. 29 .

No. 64
34. Raou l Vaneigem , Traite• de Savoir- Vivre a / 'Usage des Jeunes Generations,
Gal l i mard, (Paris, 1 967) , p. 200 . [translation ours.]

No . 66
::SS. Karl Marx , " Economic and Ph i losoph ical Manuscri pts," i n T.B. Bottomore, op .
.;it. , pp. 1 64 , 1 65 . etc. (see a lso theses 69 and 88) .

N o . 69
36. Karl Marx , " Economic and Ph i losoph ica l Man uscri pts," in T . B . Bottomore, foe.
cit. , pp. 1 64-1 65, (Man uscri pt I l l ; " Private Property and Com mun ism") .

No . 70
37. Karl Marx, " M oney and Al ienated Man ," i n Easton and Guddat, op. cit. , p . 272.

No. 74
38. Raou l Vaneigem , Traite

1
de Savoir- Vivre a / 'Usage des Jeunes Generations, op.

cit. , Chapter 23: "The Un itary Triad: Real izat ion - Com m u n i cation - Partici pa­
t ion ;" Section 3 - "Rad ical Subjectivity," pp. 255-258, and passim.

No. 77
39. Karl Marx, " Grundrisse: Foundations of the Critique of Pol i t ical Economy
(Rc ugh D raft) " , translated by Marti n N icolaus, Pengu in , (London, 1 973) , passim.

No. 78
40. Karl Marx , Contr i but ion to the C rit isq ue of Hegel 's P h i losophy of R i g ht .
I ntroduct ion . Quoted i n King Mob Echo n u m ber one, London , Apri l 1 968, (cover
quotat ion) . (I n some cases th is has been translated as a s l i ght ly weaker "I am
noth ing , and I should be everyth ing ."]

No . 80
41 . Kar l Marx , The Grundrisse, translated and ed ited by David Mcle l lan , Harper &
Row, (San Franc isco, 1 97 1) , pp. 1 48-1 49 .
cf. Karl Marx , Grundrisse, translated by Mart in N icolaus, op. cit. , pp. 7 1 1 -7 1 2 .

N icolaus. i n true Maoist a rev-l ife fash ion , translates the German " Gen uss" and
"Gen usses , " w h i c h M c l e l l a n t rans l ates as " p l easu re" and "enjoy m e n t , " as
"consu mption . " He has i ndeed prod uced , as best as can be, the state-capitalist
translation of the Grund risse, as is evidenced also in his renderi ng of "ager
pub l icus" ("common land," cf. Hobsbawm & Cohen; Karl Marx, "Pre-Capita l ist
Economic Formations," op. cit., p. 67) i nto "State property" (see p. 471 , footnote
620) .

No. 81
42. Situat ion ist I nternat ional , On The Poverty Of Student Life, op. cit., p. 24 , (see
thesis No. 1 5 for fu l l quote) .

No . 84
43. Karl Marx, " Economic and Ph i losoph ical Man uscripts ," i n T.B. Bottomore, foe.
cit., p. 1 67 .

No . 88
44 . Ibid. , p. 1 54 .

No. 9 2
4 5 . Sig mund Freud, Civilization and its Discontents, Hogarth Press, (London, 1 949) ,

pp. 79-80.

No. 98
46. Raoul Vane igem , Trait{ de Savoir- Vivre a / 'Usage des Jeunes Generations, op.
cit . .

No. 99
47. Ibid., C hapter 21 , "Master Without S laves. "

48. (see ci tation 1 9) .

No. 1 04
49. Ludwig Fauerbach , The Essence Of Christianity, translated by George E l iot,
Harpe r & Row, (New York, 1 957) , passim (see for examp le p. 73) .

50. Karl Marx, Capital, vol . 1 , op. cit., Chapter 1 , Section 4, "The Fet ish ism of
Commodit ies and the Secret Thereof," pp. 7 1 -83.

5 1 . F.S . Perls, Ego, Hunger, and Agression: The Beg i n n i ng of Gestalt Therapy,
Random H ouse, (New York, 1 969) , pass im , and especial ly Chapter V I I , "F i rst
Person Singular ," pp. 21 6-21 9.

N o . 1 08
52 . K a r l M a r x , " C o n t ri b u t i o n to t h e C r i t i q u e of H e g e l ' s P h i l o s o p h y of R i g h t . "
I n t rod uct i o n , i n T . B . Bott o m o re, op. cit. , p . 44 .

No. 1 09
53. Karl M a rx, " Contribut ion to the C rit iq ue of Hegel 's Ph i l osophy of R ig ht."
I ntrod uction (ou r translation) . cf. i b id . p . 52 and John Lewis, The Life and Teaching
of Karl Marx, p. 7 (f rontispiece) , I nternational Pub l ishers (New York, 1 965) .

No. 1 1 6
54. Raoul Vaneigem, Treatise On L ving For The Use of the Young Generation, op.
cit., p. 41 , i n Chapter 4, "Suffer ing ."

No. 1 1 9
55. Kar l Marx, G rundrisse der Kritik der Politischen Okonomie, p. 1 43 (Mcle l lan ,
op. cit.) and p. 706 (N icolaus, op. cit.) .

N o . 1 22
56. Situationist I nternational (Review of the American Section) No. 1 , op. c it., p. 41 .

57 . Frederic k Engels , Socialism Utopian and Scientific, Part I l l .
Karl Marx and Frederick Engels, Selected Works in Three Volumes, P rog ress

Pub l ishers, (Moscow. 1 970) . pp. 1 44-1 45. [The same statement appears a lmost
verbati m in Frederick Engels, Anti-Duhring, Herr Duhring's Revolution in Science
(New World Paperbacks, New York) , pp. 303-304.]

58. Ibid. , p p . 34-35 .

I I . N OTES

thesis No. 3

t By "transpa rent" relations we mean relat ions beyond duplicity; re lat ions i n
wh ich the essential is a lso visible, i . e . , i n wh ich the essence appears . "Trans-

parency" is when you can see from the surface of social phenomena through i nto
thei r core; when thei r truth is apparent on the surface. On the contrary, the socia l
re lat ions of capital ist society are opaque; shot th rough with a contradiction
between appearance and essence; th i ngs are, more often than not the exact
opposite of what they appear to be. For example , in capita l , the apparent social
i m pe rat ive of the p rod uct ion of maximal use-value - "we're h e re to serve you ; "
"to p ro d u c e a q u a l i ty p r o d u c t , " etc . - c o n c e a l s the i r ul terior m ot i ve of the
prod uction o f maximal exchange-value (profit) , and th i s h idden, essential
imperative reveals itself on ly where the two i m pe ratives come i nto conf l ict, in which
case the use-value is sac rificed to exchange-va lue (p lanned obsolescence,
prod uction of worth less products, fad products, destructi on of crops and other
prod ucts to keep prices up, and i n general , the tendency of a l l prod ucts produced
as commodity-capital to deteriorate in q ua l i ty over time; the "tendency of use-value
to fa l l . " Marx envisioned the emergence of transparency i n socia l re lat ions as an
aspect of the emergence of com m u n ist society, i n the fol lowi n g words:

" Let us now pictu re to ou rse lves, by way of change, a comm u n ity of free
i n d i v idua ls , carry i n g on t h e i r work with the means of product ion i n common, i n
which t h e labou r-power o f a l l the d i fferent i nd iv iduals is consciously appl ied as
the combi ned labou r-power of the com m u n ity The socia l re lations of the
ind ividua l producers, with regard both to their labour and to its prod ucts, are in
th is case perfectly s im ple and i ntel l i g i b le , and that with regard n ot on ly to
prod uct ion but a lso to d istri but ion [mystificat ion] can , i n any case, on ly then
f ina l ly van ish , when the practical relat ions of every-day l ife offer to man none but
perfectly i nte l l i g i b le and reasonable relations with regard to h is fel lowmen and to
Natu re . . . "

- (Ka rl Marx, Capital, A Critique of Political Economy, book I , I nternational
Pub l ishers, (New York, 1 967) , pp. 78-79, i n Chapter 1 , Sect ion 4: "The
Fetish ism of Commodit ies and the Secret Thereof") .

tt Character: An ind ividual 's typical structure , h is stereotype man ner o f acti ng
and reacti ng . The orgonomic concept of character is functional and b iologica l , and
not a stat ic , psycho log ical or mora l i st ic concept.
Character A rmour: The sum tota l of typical character att itudes, which an ind iv idual
develops as a b lock ing agai nst h is emotional excitations, resu l t ing in rig id ity of the
body, lack of emotional contact, "deadness." Fu nct ional ly ident ical with the
m usc ular a rmor.

- (Wi l he lm Reich , The Function of the Orgasm, Merid ian (N ew York, 1 97 1) ,
Glossary, p p . 359-360.)

General ly , character a rmor may b e viewed a s frozen modes o f otherwise normal
behaviour - the poi nt is the inab i l ity of a n i nd iv idua l to choose or to change certa i n
aspects o f h is behavior. Metaphor ical ly , it is t h e unseen sh ie ld that b locks
express ion and percept ion of a person's "core ," their subjectivity, keep ing it from
the su rface and usual ly from consc iousness. I t i s the inauthentic self - the
fictitious o r non-self - that conceals and harbors the real self .

The i nv o l u ntary modes of behav i o r t h at c h a racter ize a r m o r a re g e n e ra l l y
" learned" d u r i n g c h i l d hood as a " rat iona l " response to a n i rrat iona l , oppressive
world. Thus , armor is essentia l ly not a thing located i n each i nd ividua l , but a social
relation, a layer of cal lous, deadened to the self and other , bu i l t up in the wear and
tear of (ant i-)social i nteracti ons; i n the agony and constant danQer of a l ienated
associat ion . Th is is demonstrated i n the fol lowi ng observation : change a person's
soc i a l re la t ions and h i s armor i n g , h i s c h a racter-adj ustment , w i l l also beg i n to

change, to re-adapt, to become congruent aga in with h i s soc ia l l i fe, h is new
relat ionsh i ps. Thus, it is erroneous to locate armor simply in the i ndiv idual taken
separately, a lthough it is true that his social relations, his way of relat ing and
surv iv ing socia l ly, may be "reflected" - mapped onto his body - in the form of
muscular armoring; of a pattern of chron ic contract ion i n the various muscular
seg ments.

Character-armor is th us (1) the personal aspect of the spectacle . It i s the
personal organization of false appearances; self-representation ; the self-spectacle.
It is the self-image one seeks to project to others; the "front" one p uts u p ; the role
one plays; the "reputation " one accumu lates. The projected , surface motives
belong i ng to character are at the same t ime a surface denia l and rep ress ion of
certa i n forb idden , i m perm issib le motives, wh ich pers ist beneath the surface of
character as ulterior motives, conscious or not. In thei r more conscious part , these
ulterior motives express themselves as character in the form of ly ing , cheat ing ,
t r ickery, t he con , hypocrisy, etc . - al l t he fam i l ia r backstage of the spectacle of
"good character ." Character is the very locus of i nterpersonal duplicity
precisely the "duplication " of the self (cf. Karl Marx , "Theses on Fauerbach," thesis
IV , in The German Ideology, Prog ress Publ ishers (Moscow, 1 968) , p . 666 , see also
Marx' remark i n h i s Preface to A Contribution To The Critique of Political Economy:
"J ust as our op in ion of an i nd iv idua l is not based on what he th inks of h i mself , so
we can not j udge of such a period of transformat ion by its own consciousness." i n
Lewis Feuer, op. cit. , p . 44) .

Character-armor is also (2) the personal aspect of capital. In the p roletarian ,
character is the l ocus of h i s "nature" as a commodity, h i s use-val ue to capital as an
obed ient pse udo-object , and hence h i s exchange-va lue - h i s explo i ta b i l ity - as
"labou r-power;" as a worker. Character-armor is the encrustat ion surround ing h is
se lf ; a sh ie ld sh ie ld ing both the world and h i s pseudo-se lf f rom h i s own potent ia l
subjectiv ity. I t is bui l t up through long years of socia l labour-t ime bestowed upon
him by other i nd iv idua ls - h is pa rents, priests, school teachers, pol iceman, and
authorit ies of every sort, i nc lud ing h is own peer g roup - and is part of the labour­
t ime soc ia l ly necessary to prod uce a usable proletarian wretch fro m the ava i lab le
human raw-mater ia l , hence is inc l uded i n the (exchange-) value of labour-power.
I t is the "va lue-added" to the i nd iv idual as he "matu res" by the labo u r of these social
authorit ies, the i m med iate and (semi-consious) agents of c lass society, who must
see the reprod uction of i n d iv iduals characterological ly cong ruent with capital ist
social relat ions; with capita l .

The prod uct ion-process of character must thus be comprehended with i n the
crit ique of pol i t ical economy, as an aspect of the reprod uction-process of capita l , of
capita l i st society, as a whole. Th is process, the prod uct ion p rocess of p roletar ians ,
a specia l form of commodity prod uction carr ied out in specia l factories known as
"schools," "chu rches," "prisons," "fami l ies," etc . , is usual ly referred to, in genera l ,
as "chi ld-rear ing , " "education ," or "socia l ization . " I t consists i n (a) the destruct ion
of subject iv ity i n i ts d i rect form , and (b) the development of a narrow form of
su bjectiv ity , i n an i nd i rect (perverted) fo rm, medi ated by author i tar ian perm iss io n .
I t i s t h e tota l i ty o f t h e processes o f "adaptati o n " necessary t o make the p ro letar ian
"f i t" to endure the " l ife" of a worker. When the process miscarries, as i t often does
these days, the prod uct is sa id to be " unemployable" - useless to capital . In the
"fi n ished" prod uct, the adult, character-armor is the repository, the objectification
of th is process, the locat ion of a l l the stored programs, habits, practices, ro les, and
behav ior patterns necessary to the proletarian surv ival k i t - s u b m i ssiveness,
s lav i shness, se l f-contem pt, pass iv i ty , obed ience , i r respo n s i b i l i ty , g u i l t , fear of

freedom, and so on . Character-armor is the layer of frozen subjectivity that makes
the worker fu nctional as a worker i n capital ist society, i .e . , man ipu lable as a pseudo­
object. I t i s what makes the worker suitable for authoritarian management. I t is what
makes h i m (present ly) incapa_ble of self-management. The way through the
p rob lem is to have people not armored but "armed" - physical ly, psychological ly
and theoret ica l l y - to br ing what is i nvolu ntary more u nder conscious contro l .

ttt "To transcend (aufheben) has th is double mean ing , that it s ign if ies to keep
or to preserve and also to make cease, to f in ish . To preserve inc ludes this negat ive
e lement, that someth ing is removed from its i mmed iacy and therefore from a
Determi nate Bei ng exposed to external inf l uences, i n o rder that it may be
preserved. - Th us what is transcended is also preserved; i t has lost its i m mediacy
and is not on that account ann ih i lated. - In the d ict ionary the two determi nations
of transcendi ng may be cited as two mean i ngs of this word . But it should appear as
remarkable that a language should have come to use one and the same word for
two opposite determ i nations. I t is a joy for specu lative thought to f ind words which
i n themselves have a specu lative mean ing . . . "

- (G .W . F. Hegel , Science of Logic, vol ume I , "Objective Log ic ," translated by
W.H . Johnston and LG. Struthers, H u manit ies Press, (N ew York, 1 966) , pp.
1 1 9-1 20; "Transcendance of Becoming ." Observation: the Expression "to
transcend" .)

thesis No. 4

t "A l l prev ious forms of society foundered on the deve lopment of wea lth - or,
which amounts to the same th ing , on the development of socia l prod uctive forces.
Therefore anc ient ph i losophers who were aware of th is b l unt ly denou nced wea lth
as destruct ive of commun i ty . "

- (Karl M arx, Grundrisse der Kritik der Politischen Oekonomie. Quoted in
Kar l Marx, The Grundrisse, trans lated and ed ited by Dav id Mcle l lan , Harper &
Row, (San Francisco, 1 971 , p. 1 20) .

thesis No. 5

t By "Power" with a capital "P ," we mean separate power; alienated power,
whose maj o r modern exam p l es a re state power and that soc ia l power known as
"cap i ta l " . In state-capital i sm, the h i ghest form of capita l i sm , these two, a lways
i n te rpenetrant essentially, become one visibly. In pre-modern t i mes, in Medieval
E u rope, the C h u rch wou l d be another exam ple of separate social power.

We have no q uarre l with " power" as such , that is , with self-power - the power of
socia l self-determi nat ion and self-product ion ; creative, p rod uctive facu l t ies and
power over one's own l i fe. On the contrary; th is is the very deve lopment and
enr ich ment of ind iv id ua l ity itse l f . On the contrary; The re-appropr iat ion of
ou rse lves, the repossession of ou rselves from capita l , the re-own i ng of a l ienated
self-powers, i s the essential p urpose of o u r revol ut ion , the co m m u n ist revol ut ion ;
and is ou r pu rpose i n i t . I t shou ld be obv ious , then , f rom what has been said , that
Powe r is the opposite of power. The g reater the Powe r of the State and Capita l , the
more powe rless, the more impotent are we, the proletariat, for that Power is noth i ng
other than our lost, our alienated power; the labou r-power we sell to capital and
the pol it ical power we g ive up to our "representatives."

It was necessary to say th is because of the leg ions of mora l ist ic masochists and
worsh ippers of i mpotence presently tra ips ing through the spectacle , for whom we
m i g ht otherwise have been m i staken. These self-castrated passiv-ists bel ieve that,
not j ust Power, but power also, corrupts, absolutely, and desperatley "fear to touc h
i t , " a l o n g w i t h money and capita l , out of d read o f being instantly corrupted by i t .
They have never let themselves grasp that the on ly way to be safe from th is patheti c
"corrupt ion" is to be - not beneath i t , but beyond i t .

For an acco unt , unsu rpassed i n its b ri l l iance , of the d ia lect ic of self-powers and
thei r a l ienati on , see Lorra i ne and Fredy Perl man's book-length d etou r nement of
revo l ut ionary ideology, Manual For Revolutionary Leaders , " by" " M i c hael Vel l i "
(Black A n d Red, 2 n d ed . , (Detroit , 1 974, p p . 1 1 -49.) (Unfortunately for a l l of u s , the
Perlmans decided to truncate thei r theory just at the th reshold of its p ractice, by
abstractly negat ing revolut ionary organizat ion - to the effect that a l l o rgan izatio n
i s hierarchical organ izat ion and a l l revolut ionary organiztions is necessai rly L enists
o r g a n izat i o n - a n d so e n d u p e m b rac i n g i m potence for t hemse lves a s
revolut ionaries .)

thesis No. 7

t From here on out , u n less otherwise specif ica l l y i nd icated , the use of mascu l i ne
pron oun forms i s meant to i n c l ude the fem i n i ne , s i nce th is is the c losest th i n g to a
un itary pronoun the Eng l ish language conta i ns , for most p u rposes.

tt I m manent cr i t ique i s cr i t ique wh ich bases i tself in the same fou n datio n , log ica l ,
etc . , wh ich forms the core or essence o f the object of t h e cr i t ique ; cr it i q ue wh ich
locates itself inside i t s object. I t thus l ocates the internal contrad ict ions o f i t s o bject
- the self-contrad ict ions - becoming a cr i t iq ue which i s essentia l to the object of
cr i t ique itself . Thus i m manent cr i t ique i s an in t i mate, i nternal cr i tiq ue , i n fact, a se/f­
cr i t ique of the object, a c ri t ique based on the i nternal standard s of the o bject of the
cr i t ique itse l f , and n ot an external or a l ien cr i t ique = a judgement from a stand po int
outs ide that wh ich is j udged .

thesis No. 8

t By "tota l appropr iat ion" we mea n , i n genera l , all-sided appropr iat ion - that i s ,
soc ia l re lat ions not rest ricted to a spec ia l ized and compartmenta l i zed i n terchange
of " th i ngs" or of parts of people as " th i ngs" (money, com mod i t ies, i mages, etc .) -
as i n the present organ izat ion of soc ia l i nteract ion accord ing to roles, wh ich
enforces a str ict separation o f the various aspects and in te rests o f l i fe . " Tota l
a ppropriat ion" i s , among other th ings , where yo u a re no longer conf i ned to "ta l k ing
shop" even in the shop.

By "tota l " appropr iat ion of another person we mea n , i n part icu la r , an
appropriat ion of them wh ich i nc l uded i n itse l f their appropria tion of you; i .e . i t can
occ ur on ly when i t i s rec i procal , when each person i s both appropr iator and
appropriated. Th i s is u n l i ke e i ther the case of the appropriat ion of a n object, which
can't "appropr iate back ," or the partial appropr iat ion (explo i tat ion) of a subject; the
appropriat ion of a su bject as if an object, excluding, d isregard i n g h is or her des i res,
needs, expectat ions , and reciprocal appropriation of the appropriator. T hat is , we
wou ld mean that you appropriate the i r appro priat ion of you as itself a necessary
part of them; i n c l ude i n the "them" that you "tota l ly" appropriate the i r des i res,

needs, att i tudes , and expectations wi th regard to you i n some way; appropr iate
their subjectiv ity as the essential part of them; relate to it. "Total aP.propr iat ion " is
thus the encou nter by a subject of another subject as a subject. It wou ld i nvo lve the
a ppropriat ion of the other person 's response to you , i nc l ud ing of the i r response to
your responses to them. True i nf i n ity. Tota l appropriat ion exists when you can
(actua l l y and d i rectly - not j ust v icar ious ly) appropriate someone else's joy as your
own.

One m i g ht very wel l say that there is p lenty about contemporary "subjects" that
one not only doesn't want to appropriate "total ly," but i n fact doesn't want any part

of. And to this we could only agree, with however the additional commentary that
(1) most of what we don't want any part of is non-self, non-subjectivity (frozen
subjectivity; armor) to beg i n with, and: (2) this negated subjectivity has to be dealt
with in one way or another anyway: no matter what, i t has to be faced , even i n
present-day society - perhaps 90% of the fuck-ups i n p resent-day capita l i st
busi ness-practice are due to such characterolog ical "personal ity factors." And in
the context of associated production, where sustai ned association is an egoistic
necessity, the prob lem becomes a q u estion of what i s the best way of confront ing
these "factors," from an expanded-ego ist ic po int of v iew. There i s no d oubt that
" total appropriat ion" wi l l be , among other th ings , a conf l ictua l process, a fight.
Di rect "appropriati on" - i .e . , here-and-now contestat ion - of such " persona l i ty
k i nks" as they come up i n the soc ia l (re)p roduct ive process, rather than i n the i r
avoidance or pol ite to lerat ion - wh ich bespeaks an att i tude of res i g natio n to the
person to lerated as a stat ic be ing i ncapable of further self-deve lopment , and to the
person to lerating as i m potent to provoke change - can , where appropriate, render
da i ly soc ia l i nteract ion i tse l f an accelerated " psychotherapeut ic" g rowth process.

Expa nded eg o ism, that is , total appropriat ion , i s a process. O n ly as expl o i tat ion in
soc ia l re lat i ons l i ves out its use-va l ue wi l l we beg i n to deve lop expanded egoism
concrete ly . At the beg i n n i ngs of co m m u n ist society, rad ical su bject iv ity wi l l not
m i racu lous ly man i fest itself in everyone , at the same t ime , to the same degree of
i ntensity or sustai ned ness. The deve lopment wi l l be an i rreg u lar process. To
abstractl y affi rm an idy l l i c , nonconf l ictua l i mage of total appropriat ion of another
when i n fact the other rema ins to vary ing deg rees a frozen subject is to mora l ly
project and idea l ize tota l appropriat ion .

Total appropriat ion i s a soc ia l -h istor ical process wh ich g rows out o f peo ple 's
co l lective transformat ion of the world and themse lves. The fact that we fee l a need
for such transparency shows that the p rocess has a l ready beg u n . Bu t a l ready th is
process has come into conf l ic t with the object ive cond i t ions (i .e . the p resent soc ia l
relat i ons) . U l t i mate ly , on ly in revo l ut ion can we succeed i n rid d ing o u rse l ves of a l l
t h e muck o f ages a n d become f itted to fo und society anew.

thesis No. 9

t By "egoism" we mean something which, in its ful l development, is quite d ifferent
from , i n fact , " i nfi n itely" d i fferent from or opposite to "egot ism . " E g o t i s m is
personal practice i n favor of one's self-spectacle , one's soc ia l image, one·s
persona. I t i s precisely , therefore , act iv i ty i n the i nterest of one's non-self , t ru ly self­
less act iv i ty. Whereas, by egoism we mean, on the contrary, personal activity in the
interest of one's authentic self, to the extent one recog n izes and knows this self at
any g iven t ime, h owever narrowly o r expandedly . Egot ism is s pectacu lar , other­
centered (a l ienated) , the v icar ious l i v i ng of your o wn l i fe ; egoism is autonomous,

founded on self-cent ration and on conc rete, socia l se lf-knowledge. Egotis m is t h us
one of the lowest forms of egoism . It is , l i ke moral i sm. egoism by means of a
p roject ion , and turns into its opposite.

tt The term " detournement" , employed espec ial l y as a techn i cal term by
s ituat ion ists , has been defin ed as the revolutionary p ract ice "by w h ich the
spectacle is turned back on itself, turned inside out so that it reveals i ts own i n ner
work i ngs ." (Loaded Words: A Rebel's G u ide To S ituat i onese, New Morning,
February, 1 973, New Morn ing Col lective, Berkeley, Cal i forn ia, p. 1 4.)

This mode of p ractice is not conf ined m ere ly to t h e turn ing-aga i nst-themselves of
the words, the language, of spectacu la r ideology. The techn iq ue has a lso been
app l ied to t he momentary seizure of the spectacu lar i mages of various dominant
ideolog ies and i n st i tut ions for the p urpose of broadcasting through said images a
revo lut ionary cr i t ique . Such " mome ntary exp ropriation " of the means of comm un i ­
cation has been used , for example , i n cases where fraudulent memorand u ms
attr ibuted to prominent b u reaucrats, posters announc ing events or op in ions i n the
name of d o m i n ant spectacu lar organizat ions , press releases or other works
attr ibuted to government off icials or other spectacu lar (i maged) personages, issues
of newspapers or other pe r iod ica l s , advert i s i n g m ater ia ls , etc . , have been
d issem i nated and the res u lt ing scandal or confusion of den ials used as a lever to
gain p u bl ic ity for revolut ionary theory.

ttt Word s - written and spoken - a re, in the beg i n n i ng , the on ly means of
production wh i c h we, as proletaria ns, possess: the very means of p rod uct ion of
revo lut i onary consciousness i tself.

thesis No. 1 O

t "State-capitalism " is a term used to descri be the form (stage) of cap i ta l ist
society wh ich is cha racterized in d i fferent ways and to d i fferent deg rees by state
management of the economy, wh i l e def i n it ively capita l i st re lat i ons (separation of
the prod ucers from the accu m u lated means of p roduct ion, wage-labour, etc .) are
l eft i n tact. H istor ical l y , state-capita l i sm h as taken widely var ied fo rms, ran g i n g from
relat i ve ly m i nor reg u l at ion of the pr ivate i nsti t ution s to total nat ional izat ion of basic
i n d ust r ies i nto a state-monopol ized nationa l Capita l . I ts forms va ry from r ig ht-wi ng
(fascist) to left-wing (Len in ist/Sta l i n ist) a n d other forms " i n between" (Soc ia l
Democ ratic , Nasserist, and " Afr ican Soc ia l i st" i n Qenera l , Peruv ian m i l itar i st­
"com m unal ist," etc .) " I n any case . . . the off icial representative of capital ist society
- the state - w i l l u l t i mately h ave to u n dertake t h e d i rect ion of prod uct i on . . . But
the transfo rmat ion . . . i nto state ownersh ip does n ot do away with the cap ita l i st ic
nature of the p rod uctive forces The modern state, aga in , is only the
organization that bourgeois society takes on in order to support the external
condit ions of the cap ita l i st mode of prod uct ion against the enc roac h ments of the
i nd ivi d ual capita l i st as of the workers. The modern state, no matter what its form, is
essent ia l l y a cap ita l i s t mach ine , the state of the capita l i sts, the ideal person if icat ion
of the total nat ional capita l . The more i t proceeds to the tak i ng over of product ive
forces , the more does it actua l l y become the national capita l ist; the more c i tizens
does i t exp lo it. The workers remai n wage-workers - proletarians . The capi ta l ist
relati on is n ot d one away with . I t is rather b rought to a head ."5 7

tt " . . . the g lobal decom pos i t ion of the bu reaucratic a l l iance [wor ld Stal i n ism] is

i n the last ana lysis the least favorable factor for the present deve lop ment of
capita l i st society. The bourgeois ie is i n the process of l os ing the adversary wh ich
objecti vely supported i t by p rov id ing a n i l l usory u n if icat ion of a l l negat ion of the
exist ing o rder ."

- (Guy Debord , The Society of the Spectacle, Black and Red, (Detroit ,
1 973) , thesis 1 1 1 .)

- cf. Seymour Me lman , Pentagon Capitalism: The Pol i t ica l Economy Of War,
McGraw- H i l l , (San Fa nc isco, 1 97 1) , Chapter 9 , " 1 984 By 1 974? Or , Can The
State-Management Be Stopped?" , p . 21 5 : "Unt i l now, the most d u rab le sou rce
of support for sustai n i ng and e n larg i ng the operation of the state-management
has been the pattern of antagon ist ic cooperat ion between the U .S . state­
management and its Soviet counter-part . "

ttt Wo rkers'counc i l s have emerged h i storica l ly as a revo lu t ionary force beg i n­
n i ng with the Paris Com m une of 1 87 1 , where they took the form of a com m u n ity
cou nc i l without work-place cou nc i ls (g iven the undeveloped state of the factory
system i n the Paris of that t ime) ; i n Russia i n 1 905 and agai n i n 1 9 1 7 i n the form
of c ity-wide (and later nationwide) Soviets and factory comm ittees; in Germany
d u ring 1 91 8- 1 9 1 9 as the classical "Sold iers' and Workers' counc i ls ;" in Italy in 1 920
(the T u r i n Soviet, etc.) ; in the Kronstadt Soviet of 1 921 ; in Spa in d u ring 1 936-7 i n
t h e form of t h e Cata lon ian workers' counc i ls and peasant cooperatives; i n Hungary
in 1 956, where for the fi rst t ime s ince Kronstadt workers ' cou nc i l s appeared as the
organs of revo l ut ionary strugg le agai nst a state-capita l i st b u reaucracy i nstead of a
bourgeois ie ; i n Alger ia in 1 963; and m ost recent ly i n Ch i l e (1 970-73) in embryonic
forms such as the commandos communales (com m u n ity proto-cou nc i l s) and the
cordones industriales (m u l t i-workplace proto-counc i l s) , wh ich were, however, sti l l
l a rgely d o m i nated b y vari ous b u rea ucracies.

thesis No. 1 1

t The root def i n it ion of " resonance" coming from Physics, from the mechanics of
osc i l lators , is revea l i ng here. For exam ple:

" (a)an abnorma l l y large response of a system havi ng a natural freq uency, to a
period ic external st i m u l u s of the same, or nearly the same, freq uency. (b) the
increase in i n tensity of sound by sympathetic vi brat ion of other bod ies." (C .L .
Barnhart & Jess Ste in , The American College Dictionary, Random House, (N ew
York, 1 964) , p. 1 033, " resonance, n . ") .

That i s , mechanical resonance occu rs w h e n t h e natural freq uency of osci l latio n -
the " i m manent ," "essential , " or internal frequency - of the resonat ing object is
identical to the freq uency of external ly "forced" osc i l lation , i .e . , to the external
freq uency.

Social resonance occu rs as inter-recognition; when social i nd i vid uals recogn ize
themselves in each other, the other in themselves, and themselves in the world they
prod uce; when they recog n ize thei r concrete universality. I t occu rs when what
"society" needs of them is a lso what they need of themselves: thei r own production;
thei r own development; the i r own self-realization ; when what " society" needs of
them is not i m posed as an external, a l ien force, coerc ively by the state or
u nconsc iously, as the " law of va l ue , " by capita l , but as the i r own, i nterna l ly
generated self-force, wel l i ng-up spontaneously with i n them. From each accord ing
to h is des i re, to each accord ing to h i s des i re . Th is i s poss ib le sustainedly on ly o nce
the necessary socia l condit ions for such a recog ni t ion and such a need have been

produced historically, i . e . , on ly once certa i n re lations of hu manity to itse l f , -
name ly , interproduction - g rasped ear ly i n an a l ienated form as the "eternal
truths" of rel i g ions , have become fact, that is , become h istorically materialized.

thesis No. 1 7

t Note that this "typical ity" app l ies to both capita l ist and proletarian ind ividuals

-:- spans the class d ivide. "The ideas of the ru l ing class are i n every epoch the ru l ing
id eas: i .e . , the c l ass wh ich is the ru l i ng material force of society, is at the same t ime
i ts ru l i ng intellectual force. The class which has the means of materia l prod uction at
its d isposa l , has control at the sam e t ime over the means of mental p rod u ction , so
that th ereby, genera l l y speak ing , the ideas of those who lack the means of mental
p rod uction are subj ect to it. The ru l i n g ideas a re n oth ing more than the ideal
expression of the dominant materia l re lat ionsh ips , the dom i nant materia l re lat ion­
sh ips g rasped as ideas; hence of the re lat ionsh i ps w h ich make the one c lass the
ru l i ng one, hence the ideas of its dom i nance."

- (Kar l Marx and Frederic k Enge ls , The German Ideology , Prog ress
Pub l i shers, (Moscow, 1 968) , p. 61 .)

thesis No. 2 3

t T h e passage may appear t o b e confus ing here a n d throughout, perhaps i n part
because the tra nslators d id not comprehend the d ia lectica l concepts bei ng u sed
nor the f u l l rad ica l i ty of what was be ing asserted , wh ich, to the Kant ian or
" F latland" mind i s i m possi ble or absurd . For i nstance, "soc ia l be i ng" = "the bei ng of
society" ; " t he existence of society" ; "socia l existence" - and not j ust "a " social
be ing . Marx is assert ing here that the social i nd iv idua l is the essence of soc iety; the
substance and "nature " of soc iety - the p lace where the c haracter of soc iety , the
social cha racter , becomes v is ib le , man i fest.

. thesis No. 25

t Capit la istic l i berty is the offic ia l sanct ion for each to enhance and garn ish h is
own separate m i sery in private, with the blessing of la w. Capita l i st ic l i be rty is the
r ight to put ri bbons on shit .

tt The concept of freedom used here by Marx is obviously the non- l i near,
superaddi t i ve concept as opposed to the l i near, atomistic one centra l to bourgeois
society.

thesis No. 37

t The term "sublat ion" is someti mes used as the tech nica l Eng l ish equ i va lent for
the German "aufhebung" as developed by Hegel (see the th i rd note to t hesis No.
3) .

tt Revol ut iona ry theory a n d revol ut ionary ideology are not o n l y d i fferent, but
opposed . 'Revo l ut ionary theory' names the theory of the p rod uct ion of socia l
revolut ion; of the practices necessary to this production - the coherent system of

ideas of how to create comm u n ist society. 'Revolut ionary ideology' names the
representation of this revol ut ionary theory by state-capital ist bureaucracy; the
transformat ion of revolut ionary theory i nto a spectacle th rough which the last stand
of capita l , as state-capital , momentari ly strengthens its posit ion by masquerad ing
as the very negation of capita l , i .e . as com m u n ist society. The d isti nction has never
been more aptly put than in these words of Guy Debord : "Revol ut ionary theory is
now the enemy of all revolut ionary ideology and knows it."

- (Guy Debord, Society of the Spectacle, Black and Red, (Detroit, 1 970) , last
thesis in Chapter IV , "The Proletariat As Subject And As Representat ion.")

ttt The s logan "smash self !" was i ntroduced d u ring the per iod of the so-ca l led
" Cu ltura l Revolut ion" i n Ch i na. See for instance the pamph let wh ich was compi led
out of "exemplary stories" which appeared i n the off ic ial press around the t ime of
that spectacu lar ruckus, entitled (appropriately) "Fear Neither Hardsh ip Nor Death
in Serv ing the People" (Fore ign Languages Press, Pek ing , 1 970) , w h ich pamp h let
d iscusses "the pr inc ip le of wholly and entirely serv i n g the peop le and utter
devotion to others without any thought of self." (p. 55.)

thesis No. 46

t The term "a nti-state" was employed by the situation ists to des ignate the
organ izat ion of socia l self-management, the power of the workers' counci ls wh ich ,
although i t would be an administration of society, wou ld not be a "state, " but , on
the contrary , host i le to every form of "state."

A wel l -known authority on Marx' v iews described the anti-state character of the
Par is Com m une thusly:

"Th is was, therefore, a revol ut ion not aga inst th is or that, legit i mate,
constitut iona l , repub l ican , or I m peria l ist form of State Power. I t was a
Revo l ut ion agai nst the State itself, of th is supernatural ist abort ion of society, a
resumpt ion by the people for the people of i ts own socia l l i fe. It was not a
revo lut ion to transfer it from one fract ion of the rul i ng c lass to the other, but a
Revo lut ion to break down this h orrid machi nery of Class domi nation itself
The Commune - the reabsorpt ion of the State power by soc iety as its own
l iv ing forces i nstead of as forces control l i ng and subd u i n g it , by the popular
masses themselves, form ing thei r own force i nstead of the organ ized force of
thei r own supression - the pol it ical form of thei r socia l emanci pation , instead
of the a rti f ic ia l fo rce (appropriated by the ir oppressors) (the ir own force
op posed to and organ ized agai nst them) of society wielded for thei r oppression
by the i r enem ies . The form was s imp le l i ke a l l g reat th i n g s I t beg ins the
emancipation of labour - i ts g reat goal - by doing away with the un productive
and m isch ievous wo rk of the state parasites, by cutt ing away the spr ings which
sacrif ice an i m mense port ion of the nat ional prod uce to the feed ing of the
statemonste r on the one side, by do ing , on the other , the real work of
admin i stration , local and nationa l , for work ing man's wages. I t beg i ns,
therefore, with an i m mense savi ng , with economical reform as wel l as pol i t ica l
transformat ion ." 1 6

tt (SEE Citat ion 2.) Even as early as the Paris Com m u ne of 1 871 , at a t ime and
place where the objective social izati on of the means of p roduct ion had not
proceeded very far (i n terms of large factories, etc .) , th is theory of associated
production had beg u n to become consciously revolutionary practice. The
docu ment quoted below, a mandate from two labour unions for thei r delegates to

the Com m une's Commiss ion on Labour O rgan izat ion , p roposes a for m of what
wou ld appear to be counci l -cap ital i sm , and emp loys the term "associate" to
desig nate the prod ucers after they have ceased to be p roletar ians:

"At its meet i ng of Apr i l 23rd , 1 871 , i n keepi n g with the Com mu ne's decree of
Apri l 1 6th , the Mechan ics Un ion and the Associat ion of M eta l-Workers have
desig nated two citizens to the Com m ission on Labou r Organ ization and g iven t hem
the fol lowing i nstruct ions.

"Consideri n g : That with the Com m une, product of the Revo lu tion of M a rch 1 8th,
equal ity m ust not be an em pty word; That the val iant strugg le to exter m i nate the
c lerical-royal i sts has, as its object i ve, our econom ic emanc ipat ion ; That th is result
can only be o bta ined th rough the formation of workers' assoc iat ions, wh ich a l one
can transform our posit ion f rom that of wage-earne rs to that of associates ;

"Therefore i nstruct o u r delegates to support the fol lowing objectives:
"The abol i t ion of the expl oitat ion of man by man , last vest ige of s lavery;
"The organ izat ion of labour in m utual associat ions with co l lect i ve and i n a l ienable

capita l . " 1 9

thesis No. 49

t "The spectacle s ubj ugates l i vi n g men to i tself to the extent that the economy has
tota l l y su bjugated them. I t is no more than the economy deve lop ing for itself . I t is
the true reflect ion of the product ion of th i ngs, and the fa l se object i f icat ion of the
prod ucers . "

"The s pectacle with i n society corresponds t o a concrete man ufacture of
a l ienation . Economic expansion is mai n l y the expans ion of prec isely this i ndustrial
prod uction . That wh ich g rows with the economy movi ng for itself can o n ly be the
a l ienation wh ich was precisely at its o rig i n . "

- (G u y Debord , Society o f the Spectacle, op. cit. , respect ively theses 1 6 and
32.)

tt I t is i m portant a bove a l l here to n ote that this "di ctato rsh i p of the pro letariat"
can be noth ing other than the i nternat ional power of the workers' counc i l s itse l f . I t
i s a dictatorship of the st i l l-proletarian class over the rem n ants of the bo u rgeoisie
and the bureaucracy, because it acts coercively aga inst the ir efforts to re­
expropriate social power and , whenever it (that is, the general assemb l ies of the
workers) deems necessary, by fo rce of arms. But it i s an anti-state dictatorship,
especia l ly with regard to the supress ion of the state-cap i ta l ist bu reauc racy, with
respect to wh ich , the supression of the state and the s u press ion of the class are one
in the same (it goes without sayi n g that the "su press ion" of a c lass as a class, i ts
destruct ion as such, does not necessar i ly entai l the " dest ruct ion" or " l i q u idat ion"
of the i nd iv idua ls who com posed it ; i t is the class determi nat ion wh ich is to be
determi nately negated here, n ot b io log i cal i n d iv idua ls , and soc ia l re lat ions can not
be negated without "negating" i nd ivid uals) . On the concept of the "anti-state, " see
f i rst note to thesis 46.

In a letter to A ug u st Bebe! (March 1 8-28, 1 875) Engels (as a ae1egauon 01 " " ' "'"" '
and Marx) gave a c ri t ique of the d raft programme of the U n ited Soci a l -Democratic
Workers' Party of Germany. H i s severe c rit ic ism, part icu lar ly of i ts m u dd led ly statist
aspects, is of much s ign if icance not on ly for this part icu lar prog ra m me, but
furthermore it sheds much l ight toward a correct i nterpretat ioh of v i rtua l l y all of h is
and Marx's works:

"The whole ta l k about the state shou ld be d ropped , especia l l y s i nce the

Commune [the Paris Comm une of 1 871), which was no longer a state in the proper
sense of the word . The people 's state has been th rown in our faces by the
Anarch ists to the point of d i sgust , a lthough a l ready Marx's book against P roudhon
[The Poverty of Philosophy) and later the Communist Manifesto d i rect ly declare
that with the i ntroduct ion of the socia l i st order of society the state w i l l d isso lve of
itself and d i sappear. As, therefore, the state is only a transit ional i nst itut ion which is
used in the struggle , in the revo l ution , to ho ld down one's adversaries by force, it is
pure nonsense to ta l k of a free people 's state: so long as the proletariat st i l l uses the
state, it does not use it i n the interests of freedo m but i n order to hold down its
adversar ies, and as soon as it becomes poss ib le to speak of freedo m the state as
such ceases to exist. We wou ld therefore propose to replace state everywhere by
Gemeinwesen , a g ood o ld German word which can very wel l convey the mean ing of
the French word com m u ne! 58

Th is crit ique is perhaps one of the m ost i mportant statements ever made by
Engels or Marx.

thesis No. 52

t " F ina l " for bou rgeois society and for h u man pre-h istory; but only the beg i n n i ng
for human history, for com m u n ist society - that is , socialized humanity.

tt (see second note to thesis No . 7 .)

thesis No. 57

t Not t h at we p refer the psychede l i c c ret i n s and nouveau-Babb i tts of h i p
capita l ism. (Berkeley has provided an in terest ing development of these respective
forms. Here thei r abstract u n ity has d igressed i nto a disgust ing sym biosis between
the "wi n ner" and " loser" forms of the h i p movement's rem nants. Thus we have the
rise of the merchants of counter-cu l ture, whose "success" largely feeds off the
conti n u i n g degeneracy of the post-psychedel ic l umpens.)

thesis No. 60

t Here even the old " h uman nature" argu ment - i n al l cases the l ast recou rse of
bourgeois i deology - is tu rned against i tself and the m iserable creti ns who wou ld
propagate it .

thesis No. 61

t (See the th i rd note under thes is No . 37 .) .

thesis No. 62

t This relat ionsh i p m ight be c larif ied in terms of a dia lectical symbol ic logic, with
p , -p, and --p symbol iz ing states - "states of affairs, " states of some system, states
of the world" - or symbol iz ing sentences which represent " statements" ; formu lae
about or formulations of these states of affai rs. The ti Ida " - ", the negat ion s ign ,
here symbol izes some tr::insformation, some determinate negation, of the sentent ia l

l etters , such as p , to which it is appl ied as a p refix (the exact content of th is operator
thus has to be specif ied in each case). Thus --p is related, by negation to -p and to
p. The doubly-slashed equals-sig n , #, is here employed as the symbol for the
relation of d ialectica l contradiction .

With p represent i ng that (soc ia l) state of affa i rs cha racter ized as "narrow
egoism," -p rep resenting the state of "altru ism," and --p "commun ist egoism," we
can formulate th i s relation as fol lows:

(--p # p) & (--p # -p) & (p # -p) ,
or s i mply:

(p # --p # -p)
The l atter two conjuncts would be granted truth even by formal log ic , but the f i rst

bel o n g s exc lus ive ly to d ia lect ica l log ic . Only a vest ige , a s hadow of the f i rst
conjunct holds with i n formal log ic: "A sentence and its negat ion are ca l led
contradictories of one another. Though any sentence of the form -o has two
eq u ivalent contradictories, o and --o, i t has become custom ary to speak loose ly of

the contradictory of a sentence ."
- [Benson Mates, Elementary Logic, Oxford U n ivers ity Press, (New York,
1 972) , Second Edit ion, p . 1 1 9n .]

The above quotat ion holds for d i alect i cal log ic as wel l , except that in the case of
d ia lectical log ic , o and --o would not be equ ivalent, but rather wou ld be also
contradictories. We might clar ify th is by model i ng d ia lectical logic as i nvolv ing not
merely two truth-values, but rather (at least) th ree related truth-states (real ly , an
indefinite number of negation-related truth-states - see dotted t ragectory in f ig u re
1 .) . We might depict the relat ions among the sentence-symbols p, -p , and --p in
terms of a truth-state-space, as fo l lows , the different states being connected -
l i n ked semant ical ly a nd/or temporal ly - as extreme points or " moments" a long a
state-space trajectory:

y

(- - - -p) - -

p'

- ... (- - -p)

''. f"
� z

x

figure 1. Truth-Space for Dia lectical Logic

p is an opposite of --p because, relative to p, -p has an extreme val ue of the
trajectory coord inates in a component d i rection away from p (in this case the -y
d i rection) . T h i s criteria of relative extremity g i ves a n immanent standard of
"oppositeness." I .e. , for example, the poi nt p' is more the opposite of --p than p is,
but i t does not occur i m manently, that is , on the trajectory, and so i s not an
immanent opposite of --p, but rather on ly an abstract opposite of it . By this same
c riterion , -p is an opposite (or contrad ictory) of --p (in the +x d i rection) , as wel l as
of p (also in the +x d i rection) , and vice versa. and so on. Thus p, -p, and --p
correspond, i n an approximate way, to aspects of, respectively, the "thesis," "anti­
thesis," and "synthesis" of vulgar d ialectics.

So under these defi n i t ions the formulae (1) hold for the depiction of figure 1., and
for them it represents a val id "model" or " interpretation ."

We can arr ive at a formal- logica l version of th is model by reduction, spec it 1ca 1 1y,
red uction by one d i mension (the y d i mension) - yield i ng a k i nd of "top view" of
figure 1:

z

,,,, ... ,
/ '

I \
- -p I ' -p

x
(or) P \ 0 I \ I

' /
' "'

.... .. __ .,,,

figure 2. Truth-Space for Formal Log ic (" F lat land")

The g reat advantage of the D ia lect ical Log ic (F ig . 1) i s seen concretely by usi ng
the i nterpretat ion :

p : (the) " narrow egoism" (theory) is t rue of the world .
�p : "a ltru ism" i s true o f the world .

- - p: "com m u n ist egoism" is t rue of the world .
The model posits p� -p� --p as the cou rse of an evolution relat ing

("con n ect i n g ") the t h ree states. I t cou ld be i nterpreted as depict ing , for exam ple,
the evol u t ion of the socia l i nd iv idua l from a state of narrow ego ism to one of
a l t ru i sm to expanded ego i sm , o r the evol ut ion of a society from a state
characterized as (by) "narrow egoism" and "altruism" to one characterized as
"commun ist egoism ."

Here indeed p and --p , "stacked " one on top of the other, appear to coi ncide,
hence are "equivalent." The d imension i n which the separation of p from -p occurs
is here i n v is i ble. The trajectory from p to -p to -p aga i n is here merely a vicious

circle, getti ng nowhere new. It mere ly bespeaks a n endless, i nel u ctab le Ka ntian
oscillation with i n the " a nti nomy" of narrow egoism (p) versus a l t ru ism (-p) .

Th e y d i me n sion m ight b e posi ted here a s t h e tem pora l , h istori ca l di mens ion -
as e i ther the coord i nate for h istorical time i tself or for some time-like state-var iab le
(= a state-var iab le whose mag n i tude grows monotonically with t i me) . W i th the
elimination of this d imens ion (abstraction f rom t ime, fro m h i story, fro m concrete
duration) , the depict ion suceeds as a mode l of the formal log i c of these sente nces
(p, -p, -- p) and the i r i n ter-mutua l re lat ions .

thesis N o. 71

t Objectification names the specif ic qua l ity of human prod uct ion in genera l .
Objectificat ion is the making objective, the mak ing i nto a n externa l , i m med i ately
observable , sensuously man i fest object, of someth ing that was subjective, i nv is i ble,
i nternal to the subj ect produc ing the objectif ication . Through h is act iv i ty, even if
th is activity is only an i n stant ly perishable gesture, the subject i nscr i bes h i mself in
the object ive world , makes the part of i t upon w h ich he labours i nto a reflection of
h i mself ; materializes h i s th oug ht , h i s i n tensions, h is needs, h i s desires, h is
imaginations. This i s the external izat ion of the i nterna l : exter iorizat ion ; extension .
Th is is the self-objectification of the subject.

thesis No. 76

t We use the term "secu lar Ch rist ian ity" to refer to a l l those non-theolog ical
("secu larized") ideolog i es wh ich grew up out of the long h isto r ical decom posit ion
of Christ ian ity, forming i ts secu lar cont i nuat ion , up to and inc l ud ing the Church of
Len i n , and wh ich a l l of them featu re self-sacrif ic ia l and moral-fet ish i st syndro mes,
coup led wi th an interpretatio n of h uman behaviour in terms of a concept of sin (no
matter what th i s concept happens to be named i n a part i cu lar i deolog ical variant, or
whether i t is recog n ized as such and named i n that part icu lar var iant at a//) .

I n fact, a part of the i n it ia l i m petus w h ich led to the form u l at ion of this theory (the
theory of com m u n ist egoism) arose from the personal contact of several of our
fou n d i ng mem bers with the mal-practice of one of the ear ly pro-situation i st g roups
i n Berkel ey, named (appropriately) "Contrad ict ion , " who bus ied t hemselves
preci sely with going around condemning , "excludi ng" (excomm u n icat ing) , and
"breaking with" everyone in s ight in retr ibut ion for sins against various situat ion ist
anti-morals ; s ins such as "being bourgeois ," "participatin g in spectacular l ife, " etc .
The general n a me for the "s i n " concept central to th is particu lar brand of secu lar
Christ ian i deo l ogy was " separation" - havi ng "separat ion" i n one's dai l y l i fe was
the general fo rm of reprobate behaviou r. That such "separat ions" m ight be a
source of conscious m isery of w h ich an i n d iv idual m ight g lad ly rid h i m-or her-se!f
at the ear l iest poss i ble opportun ity, without need of moral ist ic coercio n , seemed
never to occu r to these Pontiffs, evidently because of their s ingu larly ung reedy
investment in sado-masochistic t ransactions.

- (cf. Negation , The State and Counter-Revolution: What Is Not To Be Done,
(Berkeley, Cal i forn ia , 1 972) , p. 1 1 ; a l so: Tom Wood h u l l , "Cou n c i l-Com­
mun ism, Wi lhel m Reich, And The Riddle of Modern History," New Morning,
January, 1 973.)

thesis No. 79

t It shou ld be no secret by now that the secret of the econom i c anchorage of the
concept of a l ienat ion i n Marx is i n none other than the exact, j u rid ica l-economic
mean ing of that term : to "a l ienate" i s to sell; "a l ienat ion" i s " transfer of pro perty" ;
the very activity of commodity - or "quid pro quo" - exchange i tself . Thus the
theoret ical com prehension of the a l ienat ion of man i n capital ist soc iety is g rou nded
i n the self-a l i enat ion of the worker; the fact that the p ro letar ian m ust sell himself to
capital for a wage, and thereby forfeit a l l contro l over his p roduct ive, c reat i ve l i fe,
and over the objective wor ld which he produces i n the exercise of that l i fe - the
fact of the proletar ian 's self-d ispossess ion .

The fact of h i s d ispossession of the means o f (re)production of h i s l ife under
capi ta l i sm is t h u s on ly a coro l lary of h is non-ownersh ip o f himself in production .
Bourgeois po l i t ical economy is the science of se l l i ng ; of the soc ia l act iv ity of
exchange-va lue exchange and prod uct ion . I t is f i rst of a l l i n this sense that
bourgeois pol i t ica l economy (and, for that matter, bu reaucratic " Marxist" "po l i t ica l
economy") i s "the science of alienation. "

thesis No. 88

t To avoid confusion because of the way the term "man" is emp loyed i n the rest of
the passage, we have a l tered the t rans lat ion here, wh ich read "the relat ion of man to
woman" to read "the relation of male to female."

thesis No. 89

t "ORGA S TIC PO TENC Y. Essent ia l ly , the capacity for complete surrender to the
involuntary convulsion of the organ ism and complete discharge of the excitat ion at
the acme of the gen ital embrace. I t i s a lways lack ing i n neu rot ic i nd iv idua ls . I t
presu pposes t h e p resence or estab l i sh ment o f t h e genita l character, i . e . absence of
a patholog ical character armor and m uscular armor. Orgastic potency is usual ly
not d ist ingu ished from erective and ejacu lat ive potency, both of which are on ly
prerequis i tes of orgast ic potency.

- (Wi lhe l m Reich , The Function of the Orgasm, vol . I of The Discovery Of The
Orgone, World Pub l i sh ing Com pany, (New York, 1 97 1), pp. 360-361 , (G los­
sary)) .

thesis No. 91

t (Th is is a b i t of systems-theory state-space term ino logy. "Attractors" a re the
" ruts," the "v ic ious c i rc les" where evol ut ion gets h u ng-up and tarr ies ; where
evolut ionary t rajectories are "captured ," sometimes for long periods. All of the
major h istor ical social-relations ("modes of product ion ;" "forms of i ntercourse," or
"means of p rod uct ion " as Marx someti mes cal l s them i n the Grundrisse) - the
pr im it ive communa l , the "asiat ic ," the slavery-based , the feuda l , the capital ist , etc . ,
c a n b e seen a s "attractors" i n socia l evo l ut ion , with t h e "asiat ic " mode of
p rod uct ion ("Oriental despot ism") represent ing , as a h igh ly h istory-res istant form ,

a part icu larly strong "capture." See Hans J. B remerma n , "On the Dynamics and
Trajector ies of Evol ut ionary Processes" i n Biogenesis And Homeos tasis, Spri nger­
Verlang , 1 971) .

thesis No. 92

t Reifica tion names the i nvers ion of abstract and concrete - the t reat i n g of
a bstract ions as if they were exter ior t h i ng s , and more specif ica l ly , the i n vers i o n of
subj ect and object - the treating of objects or abstractions as i f they were subj ects;
of s u bjects as i f they were objects or abstract ions.

thesis No. 93

t T he comm u nity of "s isters" i s the society of rad ical subjectivity, the con c rete
un ity of selves, the resonance of egoisms - turned o n its head! Here l ies the
supreme re if icat ion . The wou ld-be concrete particu lar is not a conc rete part icu lar
(i .e. a su bject, self-determi nately objectif ied) at a l l , but rather on ly a part icu lar case
of the abstract un iversal (in th is case, " sister") . . . noth ing other than an a bstraction
of an abstraction - concrete i nvers ion , reif icat ion, bei ng-for-another; a material­
ized self-spectacle. This reif ication is epitom ized in ideoloo ical moral isms of
" l ibe rat ion" in "sisterhood," such as when the spontaneous, subjective negativity
by an ind ividual ego is met with the aphoristic moral ism that "Sisters don 't treat
each other that way!"

thesis No. 94

t "Subjectification" (i n qu otes) i s here the contrary of "o bjectif icat ion" (in q u otes ;
see the footnote to thes is 91) ; it means not the making subjective of the objective, as
i n the p rod uction of knowledge (" i nternal izatio n of the external ") , etc . but rather
the making more subjective of the pseudo-objective; of a su bject who has bee n
reduced to a pseudo-object - the retu rn of su bjectivity to the real su bjects,
previously " de-subjectified. "

tt Obviously , th i s n ecessar i ly includes the se lf-objectification of th is new
i nte rsub jectiv i ty .

thesis No. 1 02

t Whi le we c rit ic ize the use of the term "pr inci ple" when th is usage is a sym ptom
of projection (self-d is-own i ng) , as i n ph rases l i ke " Let's l ive up to our pr inciples , "
there is a usage o f t h e term w h i c h , w e recogn ize, escapes t h i s cr it ique. That is the
usage where "pri nc iple" serves as a synonym of " invariant," " law," "secret," "key , "
�tc.,., a s i n "The princ iple o f th is mach i n e is . . . " or "The pri nc ip le o f th is social relatio n
1s . . . etc.

thesis No. 1 1 2

t For a defi n it ion of the terms "constant capital " and "variab le capita l " see Karl

Marx , Capital, A Critique of Political Economy, book I . I nternationa l Pub l ishers ,
(New York, 1 967) , Chapter V I I I , p . 209 et passim.

thesis N o. 1 1 5

t The " Nat ional Caucus of Labou r Commi ttees" - N CLC - is the major l eft
danger to the authent ic revol ut ionary movement i n the "West ," now zero ing- in on it
for the k i l l from one side, at the same t i me that the i ncreas ing ly desperate forces of
c lass ical pr i vate capita l i sm , themselves tu rn i n g state-capita l ist , zero-i n on it from
the other i n the context of the p resent, and rap id ly deepen ing , general socia l cr is is .
NCLC i s about the on ly relatively l i ve , dynam i c tendency on the Left in the U .S . , the
on ly one which i s i n any sense contemporary with the present h istor ical moment,
and, despite its i nc reasi ng ly parano id hyster ia , is st i l l l uc id enough to be the on ly
Len i n ist organ ization o n the scene even potentially capable of br ing ing the Stalinist
variety (pure-bureaucrat ic rul i n g-class; near-a bsolute suppression of private
capital } , as opposed to the Fascist variety (hybrid, bureaucrati c/bourgeois rul i ng­
class; hybrid , state/private capital} of state-capital ist total itarian ism to power i n the
U.S." The organ ization has had a meteoric rise, and cont inues to grow rapidly.
a rt ic les wh ich conta i n many br i l l iant developments - secretl y borrowi n g much
f rom Reich - which we must g reed i l y appropriate, Lyn Marcus , the Fuh rer of
N C LC, reaches an a lmost Maoist (cf . quote i n the th i rd n ote to thes i s 37) p i tch of
psycho-pathology i n h i s tyrant ings o n the subject of g reed , self- i n ters!, selfi shness,
etc . :

" T h e wi l l of t h e worker m u st bec o m e t h e w i l l t o d o t h at w h i c h i s i n t h e h i st o r i c
i n t e rest of t h e w o r l d ' s work i n g c l ass as a w h o l e ; not h i n g e l se . I f t h e w o r k e rs
passionately c l i n g to any contrary senti ment of i mag i ned self- i nterest that
senti ment must be seized upon and r i pped out of them. N o h u man be ing has the
r ight to be l ieve or 'fee l ' anyth i ng except that wh ich i m pe l s h im to act i n the h istor ic
in ters! of the wor ld 's worki n g c lass as a who le . "

- (Lyn M a rcus , "The Sexual I m potence Of The Puerto R ican Soc ia l i s t Party, "
The Campaigner, 7: 1 , Novem ber, 1 973, p. 44) .

(see also Lyn Marcus, " Beyond Psychoanalysis," The Campaigner, Sep­
tember/October 1 973, pp. 88-89, et passim.)

APP E N D I X:
Pream ble to The Founding Agreements of

FO R O U RS E LVES

Council for Genera l ized Self-Management

We have woken up to d i scove r that our l i ves are becom i ng
u n l i vea b le . From bor i ng , mean i n g less jobs to the h u m i l iat i on
of wa it i ng end less ly i n l i n es, at d esks and cou nters to rece ive
o u r share of s u rv iva l , from p r i so n - l i ke schools to repet it i o us ,
m i nd less "en te rta i n ment , " f rom desol ate and cri me-ridden
streets to the st i f l i n g i so lat i o n of home, our d ays a re a
t read m i l l o n w h i c h we ru n faster and faste r j u st to keep the
sam e pace .

L ike th e i m m ense majo rity of t he popu lat ion , we have no
contro l over the use to wh ich our l i ves a re pu t : we are people
who have not h i ng to se l l b u t o u r capacity to work . We have
come togethe r b ecause we can no l onger to lerate the way
we are fo rced to ex ist , we can n o l onge r to le rate be i ng
sq ueezed d ry of ou r energ i es , be i n g used up and t h rown
away , o n l y to create a world t h at g rows more a l i en and u g ly
eve ry d ay .
T h e system o f Cap i ta l , wheth e r i n i t s "Western" p rivate­
coroorate or " Eastern" state-bu rea uc rat ic fo rm , was b rutal
and explo i tat ive even d u ri ng its ascent : n ow, where it i s in
decay, i t po isons a i r and water, p rod uces goods and services
of dete r iorati n g q ua l i ty, and is l ess and less ab l e to e m p loy
us eve n to i ts own advantage. I ts log ic of accu m u lat i on and
com pet i tion l eads i n exo rab l y towa rd i ts own col l a pse. Even
as i t l i n ks a l l the peop le of the wor ld together i n one vast
netwo rk of p rod uctio n and consu m pt i on , i t iso lates us from
each othe r ; eve n as i t st i m u lates g reater and g reate r
advances i n tech no l ogy a nd p rod uctive powe r, it f i n d s i tse l f
i n capa b le of putt i n g the m to use: even as i t m u l t i p l i es the
poss ib i I i t ies fo r h u man se l f- rea l izat ion , we f ind o u rse l ves
st ra n g l ed i n l aye rs of g u i l t , fear and se l f-conte m pt .

B ut i t i s we ourselves - o u r strength , o u r i ntel l i gence , o u r
c reat i v i ty , o u r pass ions - that a re the g reatest prod uct ive
power of a l l . I t i s we who prod uce and reprod uce the wor ld
as i t is , in the i mage of Capita l ; i t i s we who re i nforce in each
othe r the cond i t i o n i n g o f fam i ly , schoo l , ch u rch and med ia ,
the cond i t i o n i n g that keeps us s laves. When we dec ide
together to end o u r m i sery, to take o u r l i ves i nto o u r own
hands , we can rec reate the wor ld the way we want i t . The
tec h n ica l resou rces and wor ldwide prod u ct i ve network
deve loped u nder the old system g i ve us the means : the cr is i s
a nd cont i n u i ng co l l apse of that system g i ve u s the chance
and the u rgent need .

The ru l i ng ideo log ies of the world su perpowers , with the i r
i nte r loc k i n g sets o f l ies, offe r us o n l y t h e fa l se cho ice of
" Com m u n ism" versus " Cap i ta l i sm . " But i n the h i story of
revo l ut i on d u ri n g th i s century (R uss ia , 1 905 ; Germany, 1 9 1 9-
20; Spa i n , 1 936-37 ; H u ngary, 1 956) we have d i scovered the
genera l form th rough wh ich we can take back power over
o u r own l i ves: workers ' councils . At thei r h ig h est moments ,
these cou nc i l s were popu la r assem b l i es in workp laces and
com m u n it ies , jo i ned together by means of stri ct ly mandated
de legates who carried out dec is ions already made by the i r
asse m b l ies and w h o cou l d be reca l led by them a t any t ime .
The cou n c i l s organ i zed the i r own defense and resta rted
prod uct ion u nder the i r own management . By now, through a
system of cou n c i l s at the loca l , reg iona l , and g l oba l leve l ,
us i ng modern te lecom m u n i cat ions and data p rocess i n g , we
can coord i nate and p lan wor ld prod uct ion as we l l as be free
to shape o u r own i m med iate env i ron ment . Any compro m i se
with b u rea ucracy and off i c ia l h ie rarchy, anyt h i n g short of
the tota l power of workers' counc i l s , can o n l y reprod uce
m i se ry and a l i en at ion in a new form , as a good look at the so­
ca l led " Co m m u n ist" countr ies wi l l show. For t h i s reason , no
po l i t ica l party can represent the revo l ut ionary movement or
se ize power "on i ts beha l f , " s i nce th i s wou l d be s i m ply a
c h a n g e of ru l i n g c lasses, not the i r abo l i t i on . The p lan of the
free ly assoc iated prod ucers i s i n abso l ute oppos i t ion to the
d i ctator ia l P lan of state and corporate prod uctio n . Only a ll o f
u s tog e ther c a n decide wha t is b e s t for us .

For these reasons, we cal l upon yo u and upon a l l the
h u nd reds of m i l l ions l i ke you and us , to join us i n the
revo l uti onary t ransformat ion of every aspect of l ife. We want
to abol i sh the syste m of wage and sa lar ied labor, of
com mod ity exchange-va l ue and of profit , of corporate and
b u reauc rat ic power. We want to decide the natu re a nd
cond i t ions of everyth i ng we do, to manage a l l soc ia l l i fe
co l lect ive ly and de mocratica l ly. We want to end the d iv is ion
of mental f rom manual work and of " f ree" t ime f rom work
t i me , by b ri ng i ng i nto p lay a l l of o u r ab i l i t ies for enjoyab le
c reat ive activ i ty. We want the who le wor ld to be our
consc ious se l f-c reat ion , so that our days a re fu l l of wonder,
l earn ing , and p leasu re . Nothing less .

I n setti n g d own th is m i n i m u m prog ram , we are not try ing to
i mpose an i dea l o n real i ty, nor a re we a lone i n want ing what
we want . O u r ideas a re a l ready i n everyone's m i n ds,
conscious ly or unconsc ious ly , beca use they a re n oth i ng but
an exp ress ion of the real m o vemen t that exists a l l over the
p lanet. But i n o rde r to win , th is movement m u st know itse lf ,
i ts a i ms , and i ts enemies, as n ever before .

We do n ot speak for th is movement , but for ou rse lves as of it .
We rec og n i ze n o Ca use ove r and above ou rse lves. But our
selves a re a l ready social: the who le h u man race prod uces
the l i fe of eac h one of i ts members, now more than ever
befo re . O u r a i m is si m p ly to make th is p rocess co n sc i ous for
the f i rst t ime , to g ive to the p rod uct ion of h u man l i fe the
i mag inat ive i n tens i ty of a work of art .

I t is i n th i s sp i r i t that we cal l upon you to o rgan ize , as we are
do i n g , where you work and where you l i ve , to beg i n p lan n i ng
the way we can run soc i ety together, to defend you rse lves
aga i nst the deepen ing m i sery that is be ing i m posed on a l l of
us. We ca l l upon you to assau l t actively the l ies , the self­
decept ions born of fear, that keep eve ryone f roze n i n p lace
wh i l e the wo r ld is fal l i ng apart a ro u nd us. We cal l u pon you
to l i nk up with us and with othe rs who a re do ing the same
th i ng . Above a l l , we ca l l upon yo u to take you rselves and
you r desi res ser io us ly , to rea l ize yo u r own powe r to maste r
you r own l i ves.

I t i s now or never . I f we a re to h ave a fut u re, we o u rselves
m ust be that futu re .

FOR O U R S E LVES!

February 1 6, 1 974

READ I N G LI ST

The A ction-Image o f Society: On Cultural Politicization,
by Alfred Wi l lener (Pantheon Books, 1 970) .

A Swiss soc i o l o g ist 's a n a l ys i s of t h e F re n c h
student movement, w i t h serious attent ion paid to
the situat ion ists and ki n d red tendencies.

The Assault on Culture: Utopian Currents from Lettrisme
to Class War, by Stewart Home (London : Aporia Press &
U n popu lar Books, 1 988) .

Very br ief , very part isan th u m bnai l h i stor ies of
postwar cu l tura l rad ica l cu rrents. Home i s con­
temptuous of the SI i n i ts f i na l decade of "Debord­
ist" d o m i nat ion and he t r ies to d i m i n i sh , us i ng
m uch more declamat ion than documentation , so­
ca l led "specto-s i tuat ion ist" i n f l uence on pol i t i cs
and m usic . (Not surpri s i ng ly he's a l ready pub l ished
th ree different host i l e reviews of the Gre i l Marcus
book, none of wh ich ment ion Home as the author
of a com pet ing commod ity .) At its best perhaps in
the i ntercon nect ion of m ovements and cu rre nts
other than the s ituat ion i sts .

The Book o f Pleasures, by Rao u l Vane igem (Pend i ng
Press, 1 983, Box 99, 234 Camden H ig h Street, London
NW1 , U . K .) .

Fi rst pub l ished i n 1 979, a weak seq uel t o Vane i­
gem's masterfu l Revolution o f Everyday Life.

Con tributions to the Revolutionary Struggle Intended to
be Discussed, Corrected, and Principally Put Into Practice
Without Delay, by Ratgeb (Bratach Dubh Ed i t ions , 1 981 ,
BCM Box 71 77, London , U . K .) .

A pseudonymous pam p h let by Vane igem, pub­
l ished i n 1 974 (fou r years after h is res ig nat ion from
the S . I .) , a contemporary "Catech ism of the Revo­
l ut ionary" marred by the na ivete wh ich i n heres i n
t h e format . The reflect ions o n the m i l i tary aspects
of modern u rban revo l u t ion break n ew g ro u n d ,
however.

An Endless Passion . . . An Endless Banquet: A Situationist
Scrapbook, edited by l wona Blazwick. (Lo n d o n : I CA/
Verso, 1 989) .

I ssued - i n im itat ion of an early Debord book -
with sand paper covers , th is accompan iment to the
Londo n vers ion of a 1 989 S I a rt exh i b i t ion stresses
SI reverberat ions in Bri ta i n , such as the i nfl uence
of punk .

Italy: A u tonomia - Post-Political Politics, (Sem iotext (e) ,
Vo l . I l l , N o . 3 , 1 980 , 522 P h i l os o p h y H a l l , C o l u m b i a
U n ivers i ty, New York, N Y 1 0027, $6.00) .

Book- length antho logy on the theory and p rac­
t ice of "autonom ist" res istance in I ta ly , with scath­
ing i f br ief attacks on the Red Brigades as creatu res
of t h e I t a l i a n G ove r n m e n t by t h e s i t u at i o n ists
Debord and Sang u i n ett i .

Lipstick Traces: A Secre t History of the 20th Century, by
G re i l M a rc u s , (Ca m b r i d g e , M assac h u sett s : H a rvard
U n ivers i ty Press, 1 989) .

An utterly d i sorgan ized ro mp th roug h severa l
c u ltu res of rejection such as dada, lettr ism and its
s uccessor, s i tuat ion ism . Marcus, a p rom inent rock
c r i t ic , regards the S I t h rough a mus ic prism i n a
way I ' m sure the s i ts wou l d say was at best pecu l­
iar . Not a good i ntrod uct ion u n less poss i bly for
p u n k s , b u t M a rc u s h a s d o n e s o m e o r i g i n a l
researc h a n d h is 1 982 Village Voice art ic le (the
g e rm of th i s boo k) b roke t h e A m er i can m e d i a
b lackout of t h e S I .

On The Passage o f A Few People Through A Rather Brief
Period Of Time: The Situa tionist Interna tional, 1957- 1972.
(Cambr idge, Massachusetts : M I T Press, 1 989) .

A coffee tab le book to accom pany an exh i b i t of
S ituat ion ist art (ifacts) wh ich went fro m Paris to
London to Boston in 1 989. I t recovers the aesthet ic
d i mens ion of the ear ly S I (pre-1 962) so success­
fu l ly suppressed by the Debord ist faction that i t
was u n known to pro-s itus such as For O u rselves.

On Terrorism and The State, by G ianfranco Sang u i nett i
(BM Ch ronos, 1 982, London, WC1 V 6XX, U . K.) .

Th is v igorous i f not fu l ly su bstant iated arg u ment
by an i m portant s i tuat i o n i st t h at Red B r igades
Ter ro r i s m was o rc h est rated by the I ta l i a n i n ­
te l l igence services got the author prosecuted i n h i s
nat ive I ta ly . Espec ia l ly i nterest i ng i n its d issect ion
of the conservat ism of the I ta l ian Com m u n i st Party .

The Origins of Modern Leftism, by R ichard Gom bi n (Ham­
mondswort h : Pel ican Books, 1 975) .

A short vo l u me surveyi n g the cu rrents of modern
revo l ut i onary theory , the s i tuat ion ists i nc l u d ed ,

wh ich are antagon ist i c to Marxism-Len in i sm ; by a
sym pathet ic French academic .

Preface To The Fourth Italian Edition o f "Th e Society of
the Spectacle, " by G uy Debord (B . M . Chro nos, 2d ed .
1 983, London WC1 N 3XX U . K .) .

Debord crowi ng that events s i nce 1 967 have borne
out h is analys is in Society of the Spectacle, but
with some suggestive remarks about the modesty
w h i c h stat ism affected i n the 1 970's (remember
Carter?) .

Protest In Paris: Ana tomy of a Revolt, by Bernard 8 .
B rown (General Learn i ng Press, 1 974) .

An accou nt of the M ay Days by a h ost i l e con­
servato- l i beral American pol it i cal sc ient ist , v is ib ly
resentfu l over events wh ich gave l ie to h i s p l u ral i st
e n d -of- i d eo l og y i d e o l o g y , w h i c h n o n e t h e less
docu ments the i mportant part p layed by a handfu l
of s i tuat ion ists and the i r enrage a l l i es.

The Revolution of Everyday L ife, by Raou l Vane igem (Left
Bank Books/Rebel Press, 1 983) .

An "author ized" t rans lat ion of Vaneigem's Treat­
ise on Living for the Use of the Younger Generation
(1 967) , or ig i na l ly com m iss ioned, cu r iously, by the
l i bertar ian pub l isher Free L i fe Ed i t ions, wh ich went
out of bus i ness before pub l i sh i ng i t . (There was
another, earl ier t rans lat ion , by London 's Pract ical
Parad i se Pub l i cat ions (1 972) , now out of p r i nt .)
Debord wrote t h e c lass ic i st s i tuat ion i st ana lys is .
Vane igem wrote the ro m a n t i c ist one - a l ush ,
sensuous , wide-rang ing t reat ise on how to l ive . The
t rans lator, Donald N i cho lson-Smi th , was expel led

fro m the S . I . i n 1 967, wh ich is credent ia ls enough ,
I daresay.

Situationist International Anthology, ed ited and t ranslated
by Ken Knabb (B u reau of Pu b l i c Secrets, PO Box 1 044,
Berkeley, Cal i fo rn ia 94701 , $1 0 .00) .

The on ly Engl ish-lang u age anthology (worth men­
t ion ing) of S . I . texts, p rod uced by the sole (one­
man) su rvivor of the Bay Area s i t g rou ps. Some
B. P .S . pamphlets and jou rnals of the 1 970's may be
had from the same sou rce.

Society of The Spectacle, by Guy Debord (2d ed . 1 977,
B lack & Red , PO Box 02374, Detro it, M ich igan 48202) .

One of the major situat ion ist works, a lbe i t a cere­
bra l , rather dau nti ng o ne; Debord was central to
the S. I . from beg i n n i ng to end . Worth a c lose read­
ing .

Spectacular Times, by Larry Law (Box 99, 84b, Wh i te­
chapel H igh Street, London E1 7QX, U . K .) .

A ser ies o f a dozen-odd prose col lage book l ets
w r i tten a n d/or asse m b l e d by t h e l at e E n g l i s h
anarcho-s i tuat ion ist Larry Law. Some go off on
tangets remote f rom the o rig i nal S . I . project (l i ke
"an i mal r ig hts") , bu t many a re eas i ly d ig esti b le
int rod uct ions to s i tuat ion ist fa re.

The S ituat ion ists Recons idered , by Tom Ward , (Left F ie ld/
Downtown , 1 5 1 F i rst Aven ue, New York, NY 1 0003) .

Ment ioned here on ly because the author i s the
on ly ex-member of For O u rselves who has " recon­
s idered" the S I . Ward had l i tt le to do with The Right
to Be Greedy, whose pr inc ipa l author was Bru ce

Gard ner. H is art i c le , or ig i na l ly publ ished i n 1 985, is
no l onger usefu l as an i nt rod uctory text (b igger
and better ones abou nd) , a l though i t exh i b i ts h i m
p lugg ing h is own ventu res and those o f h i s c ron ies .
He retai ns on ly the world of the s i tuat ion i sts : the i r
cou n c i l i sm, the i r econom ic determ i nat ion and the i r
bad man ners. I n a footnote referr i ng t o th i s Loom­
pan i cs ed i t ion he cal ls the pub l isher " r ight w ing"
w i t h o u t t ro u b l i n g to ex p l a i n why a r i g ht-w i n g
p u b l i sher wou l d rep r i n t a "com m u n ist" po lem i c
wr itten b y a g roup Ward belo nged to.

SOU RCES

L i ke most fr inge esoter ica the foreg o i ng texts are of
often evanescent and a lways u n pred ictable ava i l ab i l ity.
We l i st the add resses of several pub l ishers but the real ity
is they may fo ld even as others get i nto the game. We
reco m m e n d c o n tact w i t h as m a n y s u b- u n d e rg ro u n d
d ist r i butors as poss i b le , they may stock a book long after
its pub l isher van ished in the haze. Bes ides Loom pan i cs
U n l i m ited , t ry:

Autonomed i a
P O Box 568
B rook lyn , NY 1 1 2 1 1

Cou nter Prod uct ions
PO Box 556
London S ES ORL
U n i ted K i ngdom

Fifth Estate Books
PO Box 02548
Detro i t , M l 48202

L i bertar ian Book C lub
339 Lafayette St
Room 202
New York, NY 1 001 2

Marg i na l D istr i but ion
37 V i ne Ave
Toronto, O ntar io
Canada

	Preface by Bob Black
	Contents
	Introduction
	1. Wealth
	2. Individualism and Collectivism
	3. The Dialectic of Egoism
	4. The Resonance of Egoisms
	5. Communist Society
	6. Radical Subjectivity
	7. Pleasure
	8. Sexuality
	9. Authority
	10. Morality
	11. Revolution
	Postnotes
	Appendix: Preamble to The Founding Agreements of For Ourselves: Council for Generalized Self-Management
	Reading List

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: No scaling (crop or pad)
 Rotate: Never
 Size: 11.500 x 9.000 inches / 292.1 x 228.6 mm

 AllSame
 1

 D:20191203155220
 648.0000
 Blank
 828.0000

 Wide
 1
 0
 1
 264
 208
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 None
 None

 2
 AllDoc
 97

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 15
 50
 49
 50

 1

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: No scaling (crop or pad)
 Rotate: Never
 Size: 11.000 x 8.000 inches / 279.4 x 203.2 mm

 AllSame
 1

 D:20191203161308
 576.0000
 Blank
 792.0000

 Wide
 1
 0
 1
 264
 208
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 None
 None

 2
 AllDoc
 97

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 26
 50
 49
 50

 1

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: No scaling (crop or pad)
 Rotate: Never
 Size: 5.500 x 8.000 inches / 139.7 x 203.2 mm

 AllSame
 1

 D:20191203161452
 576.0000
 Blank
 396.0000

 Tall
 1
 0
 1
 264
 208
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 None
 None

 2
 AllDoc
 97

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 99
 100
 99
 100

 1

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: No scaling (crop or pad)
 Rotate: Never
 Size: 5.500 x 8.000 inches / 139.7 x 203.2 mm

 AllSame
 1

 D:20191203161452
 576.0000
 Blank
 396.0000

 Tall
 1
 0
 1
 264
 208

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 None
 None

 2
 AllDoc
 97

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 0
 100
 99
 100

 1

 HistoryList_V1
 qi2base

