Dominique Chateau

On some atmospheric relations

between French philosophy and contemporary art
A recent issue of the French Revue d’esthétique carries this subtitle : Contemporary artists and philosophy
. According to the website of the editor this issue asks « why and how the artists are explicitly inspired by philosophers such as Fourier, Deleuze, Lyotard, Benjamin, Rosset, Bakhtine, Merleau-Ponty, among many others ». I could say that I am concerned in this lecture by this sort of inspiration involving both contemporary art and French philosophy, except that I dislike the word « inspiration ». I would rather speak of atmospheric relations between philosophy and art, following Athur Danto when, defining artworld, he says that art requires « an atmosphere of artistic theory »
. Obviously, French philosophy may be considered as contributing to the atmosphere of contemporary art theory. I must point out that what concerns me is not only French philosophy as such, as it is in French, but French philosophy as it results from its transformation through American culture ; moreover, I will consider the feedback of this change on French philosophy in its native context.

Another word is oftently used instead of inspiration : influence. I dislike this word too. I would like to start with some arguments that reinforces my distate in this respect. Invited in 1945 by the French school of cinema (IDHEC), Maurice Merleau-Ponty gave an interesting lecture about film. In his text, he begins with introducing to phenomenology as a philosphy of the being-in-the-world : « My perception, he writes, is not a sum of visual, tactile, and audible givens : I perceive in a total way with my whole being : I grasp a unique structure of the thing, a unique way of being, which speaks to all my senses at once
. » Then, he underlines that there is a strong analogy between this phenomenological point of view and cinema, owing to the fact that this one « is peculiarly suited to make manifest the union of mind and body, mind and world, and the expression of one in the other »
. Cinema, exactly as phenomenology wants it, presents us the « consciousness thrown into the world ». Nevertheless, it does not imply the negation of the specificity of film ; in the contrary, this specifity, that Merleau-Ponty defines as « a temporal gestalt »
, means that there is inside the film a natural link between gesture and body. Unless it would seem that these arguments converge on the idea of a causal relationship between the phenomenological atmosphere and cinema, Merleau-Ponty emphasizes that philosophy has nothing to do with the existence of cinema as itself, as a technique. Between phenomenology and film the relationship is not inspiration or influence, but an atmospheric convergence : « (…) philosophy and cinema are in harmony (…) because the philosopher and the movie-maker partakes a kind of way of being, a kind of view of the world that are those of a generation
. »

At this point I want to notice in passing that the relevance of this view gets weaker when Merleau-Ponty transforms his theory into a normative rule : « If a movie wants to show us someone who is dizzy, it should not portray the interior landscape of dizziness » he writes
. Instead, the film must show the behaviour of the one who have dizziness trouble. As a matter of fact, this is a good proof of the huge gap between philosophy and criticism : it is well-known that Hitchcock portrays « the interior landscape of dizziness » in Vertigo, of course in small touches with a very fast pano-zoom vertically shot from the top of a stair (in fact, a small-scale model of this stair).

Otherwise, I want to maintain with Merleau-Ponty the idea that, in some conditions, art and philosophy can be in a kind of atmospheric harmony or relation, for the better or for the worse, and that this way of considering both art and philosophy is also a way of conceiving the world and the being-in-the-world. In support of Merleau-Ponty we can observe that he gave his lecture some years before the birth of the Nouvelle Vague which has been an exemplification of the phenomenological film. In the air at the time, indeed, his idea that cinema is an art of behaviour was shared by many critics (Astruc, Bazin) and movie-makers (Truffaut, Godard, Rivette, etc.).

These previous reflections on Merleau-Ponty’s viewpoint intends to situate my lecture in a perspective as precise as possible. What I am considering now, in the same precise perspective, is the issue of the philosophical atmosphere of contemporary art, and more exactly this kind of philosophical atmosphere which is called French Theory — that means, the philosophical theory produced by some French philosophers and successfully spreaded in the United States. French Theory is a cross-cultural phenomenon involving a set of French thinkers and several aspects of American culture. It is not the contemporary French thought as such, grasped as it is in its native soil, in so far as the names of the French thinkers, while they got a real impact on American culture, « were being systematically set aside in France », at least to quote François Cusset in his book, just called French Theory
.

In this book, we find some additional arguments against the ideas of inspiration or influence. For instance, the misunderstanding between Baudrillard, with respect to his concept of simulation, and the so-called simulationist school, under the intellectual leadership of Peter Halley. For Baudrillard this concept of simulation means the death of art, its true and final death, while the simulationists, taking over his idea, intends to perpetuate art through its critical response to reality. Baudrillard produces the concept of simulation in order to critizes it : « from medium to medium the real vanishes, it becomes an allegory of death, but it reinforces itself by its own destruction, becoming real-for-real’s-sake, fetichism of the lost object — no more an object of representation but the extatic denial of its own ritual extermination »
. The simulationist artists who put this ritual into practice — using advertisement like Richard Price or stereotypes like Barbara Kruger, or recycling supermarket objects or transfiguring cartoon characters like Jeff Koons — transform simulation into an operation of representation designed to produce litteral artistic signs which were supposed, in the same time, to partake onbly metaphorically of the saturation of signs. They continue to use art, as Françoise Gaillard puts it, in order « to preserve the critical function of art » and « to save art as institution and business »
. We can consider that this contradiction illustrates a kind of conservative law of art : in order to preserve the critical function of art the artists ought to preserve art from its critical function ; more exactly, they should preserve art from the pure logical consequencies of the theory of the critical function of art. Obviously, the negative expression « the death of art » may have a positive value when it appears somewhere in the artworld, for example written on a wall gallery by an artist.

Considering a kind of generational explanation like Merleau-Ponty’s one, François Cusset notices that Peter Halley and the simulationists incorporates theory in so far as for the « first generation of american artists raised with television in the middle class suburbs and coming to late for pop art and beat culture », that seems to be a response to « the need for a symbolic break with the consensual values »
. Under the hypothesis of this atmospheric relationship between theory and a generation of artists it is not relevant to look for very precise connections or exchanges between the two spheres. « I never red Baudrillard » says Richard Price. Not only Baudrillard does not recognize his idea of simulation in simulationism, but he thinks stupid to try to represent this idea
. Hal Foster comments : « the project of representing simulation could betray it and also reduce it to the rank of a thematic »
. This seems to be a classical reflex of distanciation symptomatic of the theoretical attitude. From this point of view, the artistic fact of simulationism would be reduced to the copy of a concept. But the preservation of art from concept is ambiguous.

The fact that a character of Matrix 1 shows Baudrillard’s book Simulacres et Simulation, did not decided him to agree the proposition of Warshowski brothers to be a consultant for Matrix 2 and 3 ; he said that « theory, for the Warchowski brothers, is at the very most a vague “asymptotic horizon” »
. Nevertheless, a team of French philosophers, including surprisingly Alain Badiou, published an analysis of Matrix as « philosophical machine »
. Following this line, a recent book is called Fresh Théorie — this title is, symptomatically, an hybrid concept : Fresh is written in english, and Théorie written in French with the e acute. Incidentally, I remember that, teaching film studies in the United States, during the fall semester 1984, I began my lectures by the ritual formula : « I apologize for my French accent… », and that people said always to me : « No, your accent is fine. It’s so fresh ! » Freshness seems to be a charateristicks of the French touch. But the idea or the compliment is ambiguous : it evokes the feeling of being invigorated but, generally, by a superficial cool breeze. The Fresh French Theory claims being refreshing in so far as it takes into account « the great intellectual boom that the Anglo-Saxon countries owe to French Theory »
, while, in the same time, it claims to inject new life into its ideas and to overcome the paradox between its critical needs and its political effects. This quotation of the introduction, mixing techno musicians and theoricists is very significant : « Daft Punk says that they take place in the first generation who does not feel to have to choose between disco and punk. (…) the first generation which does not feel necessary to choose between the return to big narratives and the return to their deconstruction
. »

The prevailing impression left by this Fresh French Theory is that of an odd mixture of frivolity and sophistication, so that it could discourage both the philosopher and the simple citizen for exactly opposite reasons. The same ambiguous atmosphere of philosophical theory applied to contemporary art characterizes the so-called Pop philosophy. Last year, in january, on the occasion of an exhibition called Our History… an emerging French artistic scene, where the twenty-nine artists exhibited were supposed to be « particularly representative of the current french scene, of its dynamism, its creative potientiality and its international influence » , the Palais de Tokyo, the more advanced Museum in Paris, proposed a lecture by Mehdi Belhaj Kacem untitled « Pop philosophy and contemporary art » — I quote its advertisement on Internet : « At the junction of Alain Badiou, Gilles Deleuze and Lacan, the philosopher-writer-actor Mehdi Belhaj Kacem establishes a cool Pop philosophy which does not hesitate to consider under a conceptual point of view video games, pornography, crisis of paternity, young subcultures, Fight Club and hip hop gangsta. » Have these fresh, cool or pop philosophies anything to do with « art in its living state », to refer to the French title (L’Art à l’état vif) of Richard Shusterman’s Pragmatist Æsthetics ? However it may be, whereas this book is partially based upon Dewey’s aesthetics, the so-called fresh or pop philosophies are based upon French Theory or, more exactly, upon the metamorphosis of French philosophy after its translation and reinterpretation in the United States. It looks like the process of alteration of the minerals called metamorphism in geology.

We can prefer this other comparison : the philosophers involved in the process may seem having turned into mutates as if they have been exposed to cosmic rays like the Four Fantastic. A New York Times journalist compares Foucault, owing to the plasticity of its concept of identity, to Mr. Fantastic, the rubber-man ; another one says explicitly in Village Voice that Deleuze is a mutate ; and Sylvere Lotringer describes Baudrillard as a « special agent in the extra-terrestrial space that our world is becoming »
. François Cusset notices also that a critic considers theory as a part of science-fiction. In a first stage, in most of the concerned dicourses, philosophy and contemporary art take place in the context of postmodern mythology beside science fiction. In a second stage, as we have seen, this dubious metamorphisms have been intregrated in the so-called refreshed philosophy. For example, Elie During writes that « the only way to escape from virtual is to manage to exceed the oppositions object-subject, interiority-exteriority, internal perception and extent thing, virtual image and present state of things, in order to access inside the Matrix to the intuition of a continuity of durations weaved in each others »
. Bergson not only serves to explain Matrix : il becomes the philosopher of the matrix. And, of course, During associates a new French philosopher to this reference : « the real is not stricly distinct from the virtual (…). Deleuze, after Bergson, was constantly saying it »
.

In the past, philosophy looked at the art from the overhang of ideas ; now, the philosophical ideas seems to overload art. It is due to an atmospheric context where the syncretism of postmodern ideology makes possible to consider Matrix as a standard for contemporary art, whereas the answer to the question of whether it is art is postponed. Not only Braudrillard’s dismissal of the artistic use of simulation seems to be very academic in comparison to the daring ideas of the Fresh théorie, but this one, just like French theory, looks like a concept in the sense of marketing, thus summarized on the back cover : « 35 authors refresh theory ». Deleuze and Guattari hated the appropriation by marketing of the idea and the term of concept : « the depths of disgrace » they said
! We can imagine what they should have thought about the dissolving of their philosophy in a maketing way of conceiving philosophy. Besides the spectacular effect of syncretism, this appropriation appears to be a corruption — for example, Bergson grounds precisely on the oppositions set aside by During (subject/object, interior/exterior, and so on) in order to define duration, a kind of time opposed itself to the spatial time. But, we can also underline that Deleuze is somewhat involved in the corruption of its own philosophy, in so far as in his books about cinema his use of Bergson mixes a particular aesthetics of this art — broadly, André Bazin’s aesthetics — with the postmodern discourse about the virtual, a mixture of ideas which makes possible the confusion of the technological sense of virtual, as opposed to analogical, with its philosophical sense, as opposed to the present.

If we must beware of attributing directly to Deleuze, Lyotard or Baudrillard, among others, the corruption of their philosophy and their media recycling, there are reasons to find it appropriate to view some aspects of the cultural atmosphere that explain partly the popularization of their philosophical ideas beyond the broad field of philosophy. Not only the popularized ideas depend in a background of intellectual culture which is also the background of philosophy, but the philosophical ideas contribute to constitute this common background. French philosophy is a postcritic theory, in the sense that it inherites partially the critical theory, its need of sociocultural investigation, but also that it breaks with the neo-marxist militancy. When Adorno and Horkheimer denounced the standardization of culture in their famous paper on culture industry they refer to another possible conception of art and culture ; when Baudrillard explains art and culture by simulation, he postulates that this is a new state of affairs and considers this state as it is, without any hope to change it. This way of thinking, characteristic of « postmodern conservatism » (as Habermas puts it
), explains the misunderstanding between him and the artists or the american neo-marxist critics (Benjamin Buchloh, for example).

We could say that the philosophy of Baudrillard, Deleuze or Lyotard is soon contaminated by standardization, by the conditions of cultural industry, before its popularization. To this respect, an outstanding feature of this philosophy is that it deals with aesthetics only subsidiarily — more precisely : with the specific aesthetics conceived with regard to modern art, from Konrad Fiedler to Clement Greenberg. In the discourse of the French philosophy the issue of art does not appears for itself, but as if art has completely dissolved into culture. To the theory of art as a realm of forms, Lyotard substitutes the empire of desire — the figural, he writes, « deconstructs (…) the figure as a recognizable picture or as a good form. And under the figural [there is] the primary process, the principle of desorder, the pressure of pleasure »
. Deleuze says in the same way that « art (…) is not a question of reproducing or inventing forms, but of catching forces »
. It is worth noticing that the American reception of this critic of the formalist aesthetics was long ago prepared in the United States, for example by Barnett Newman with his Plasmic Image (1945), a text where he substitued the plasmic to the plastic : in opposition with the tradition of plastic arts inherited from the english criticism (Bell and Fry) and perfected by Greenberg, he thought that the objective value of the forms should regress behind the thought of the artist : « The new images, he said, are (…) philosophical »
.

If this critic of formalism is a relevant feature of the French Theory, it is in virtue of its tendancy to the negative theory, or apophatism, which is paradoxically an heritage of the old aesthetics tradition. Lyotard writes for example : « It is the deconstruction, the deviation, that makes the poetical dimension of figure »
. This is a kind of rhetoric in the sense of using signs differently from their normal form, but without any rational classification, in so far as the deviation must be endlessly perpetuated. The figural process is supposed to be frozen into an infinite negativity just as in apophatism. In the theological discourse there is an analogy between philosophy and idolatry : as the image of God, the concept, in so far as he pretends to lead us to the knowledge of God, is an idolatry. The only way of knowing God is the absolute negative one. Philosophy integrated this kind of reasonning with desinterestedness, originally love of God for God’s sake. An idea only defined negativally. Kant hides hardly this idea under logic : desinterestedness is an indefinite idea, like immortality. The definition by indefinition, just as the deviation without fixation on figures, just as forces against forms, just as the death of art by simulation, all that is very characteristic of a way of thinking refusing positivity both in the case of simple positivity of facts and in the case of the result of a negative process (the hegelian aufhebung). The figural, according to Lyotard, deals with a « still dialectic »
.

I think that I can answer now to my question about the relation between the aesthetic of French philosophy and « art in its living state ». French philosophy draws still lifes in an apophatic style. This is in harmony with an atmosphere of intellectual culture that combines denial of progress, while, paradoxically, the growth rate is the universal law of our world, with political abstention, while, paradoxically, individualism has taken possession of the spirit of criticism. Contemporary art combines these two features too, but it produces something, even virtually, so that if it can partake the apophatic mood of deconstruction, by atmospheric mimicry, this is beyond the limite where it would mean the dissolution of art itself.

�. Anne Moegin-Delcroix ed., Jean-Michel Place, n° 4, mai 2004.

�. « The Artworld », The Journal of Philosophy, LVI, 1964.

� « The Film and the New Psychology », in Sense and Non-Sense, trans. Hubert L. Dreyfus and Patricia Allen Dreyfus, Chicago, Northwestern University Press, 1964, p. 18.

�. Ibid., p. 58.

� Ibid., p. 54.

�. Ibid., p. 58.

�. Ibid., p. 59.

�. Paris, La Découverte, 2003, p. 22.

�. L’Échange symbolique et la mort, Paris, Gallimard, 1976.

� « D’un malentendu », in Jean-Olivier Majastre (ed.), Sans oublier Baudrillard, Bruxelles, La lettre volée, 1996, pp. 48-50. Cité par Cusset, op. cit., p. 254.

�. Ibid., p. 255.

�. Ibid., p. 274.

�. Le Retour du réel, Situation actuelle de l’avant-garde (1996), trans. Y. Cantraine, Frank Pierobon and D. Vander Gucht, Bruxelles, La lettre volée, Coll. « Essais », 2005.

�. Cusset, op. cit., p. 274.

�.. A. Badiou, T. Bénafouïl, E. During, P. Maniglier, D. Rabouin, J.-P. Zarader, Matrix, machine philosophique, Paris, Ellipses, 2003.

�. Mark Alizart, « Fresh French Theory », in Fresh Théorie, Paris Éditions Léo Scheer, 2005, p. 14.

�. Ibid., p. 15.

�. Op. cit., p. 268.

�. Fresh Théorie, op. cit., p. 46.

�. Ibid., p. 47.

�. Qu’est-ce que la philosophie ?, Pazris, Minuit, Coll. « Critique », 1991, p. 15.

�. Le Discours philosophique de la modernité, Paris, Gallimard, 1988.

�. Discours, Figure, Paris, Klincksieck, Coll. d’esthétique, 2002 (1971), p. 328.

�. Francis Bacon, Logique de la sensation, Paris, La Différence, 1981, p. 39.

�. In Selected Writings and Interviews, éd. par John P. O’Neill, New York, Alfre A. Knopf, 1990, pp. 138-155.

�. Discours, figure, op. cit., p. 325.

�. Op. cit., p. 20.

6
7

