
Deleuzian Interrogations: A Conversation
with Manuel DeLanda, John Protevi and

Torkild Thanem

Manuel DeLanda, John Protevi and Torkild Thanem

This conversation explores some of the connections between Deleuzian
philosophy, organization theory and work by DeLanda and Protevi, and it
springs out of questions initially posed by Torkild Thanem to DeLanda and
Protevi as well as questions posed by Protevi to DeLanda. Working through
these connections carries some sense of tension. Deleuzian philosophy is a fairly
recent arrivant on the scene of organization theory. Moreover, both DeLanda
and Protevi are outsiders to organization theory, and they both “in their own
distinctive ways” critically rethink and reconstruct Deleuzian philosophy. But
sometimes tension stimulates creativity.

Published on The Difference Site by kind permission of Tamara: Journal of Critical Postmodern Organization
Science (www.tamarajournal.com).

1 / 36

Thanem: Deleuze’s writings (and especially his work with Guattari) remains
marginalized within philosophy proper. What kinds of questions does Deleuzian
thinking enable philosophers to address?

Protevi: First of all, Torkild, let me say I’m very pleased to be asked by Tamara
to partake in this conversation, especially as it includes Manuel DeLanda, from
whose work I’ve learned so much.

DeLanda: Thanks, John. It is rewarding to know I am having some influence on
your generation. As for the question, Deleuze’s main contribution to philosophy,
it seems to me, is to have rescued realism (as an ontological stance) from the
oblivion in which it has been for a century or more. In some philosophical circles
to say that the world exists independently of our minds is tantamount to a capital
crime. Non-realist philosophers (from positivists to phenomenologists) have
created a straw man to kick around: the naive realist, who thinks we have
unmediated access to the external world and who holds a correspondence theory
of truth. So the key move here was to create a viable alternative form of realism
to deprive non-realists of that easy way out. Similarly, when it comes to defend
the autonomy of non-human entities (atoms, molecules, cells, species) the crucial
manoeuvre is to account for their mind-independent identity without bringing
essences into the picture. To take the most obvious example, the real identity of a
hydrogen atom is usually treated by realists (like Bhaskar, for example) as
founded in the possession of an essence, having one proton in its nucleus, given
that if we add another proton it loses its identity and becomes helium. Deleuze’s
process ontology, however, cannot afford to do that. The identity of any real
entity must be accounted for by a process, the process that produced that entity,
in this case, the “manufacturing” processes within stars where hydrogen and
other atoms are produced. When it comes to social science the idea is the same:
families, institutional organizations, cities, nation states are all real entities that are
the product of specific historical processes and whatever degree of identity they
have it must be accounted for via the processes which created them and those
that maintain them.

Protevi: The question of realism is indeed an important one for philosophers to
debate. I wonder if Manuel would like to say something about how he sees the

2 / 36

relation between realism and materialism, since Deleuze and Guattari tend to use
the latter term to describe their work rather than realism?

DeLanda: Well, I cannot imagine a materialist philosophy which is not also realist.
On the other hand, someone who believes that god and the devil exist
independently of our minds is also a realist but clearly not a materialist. The only
problem with the term “materialism” is that not only matter but also energy and
physical information are needed to account for self-organizing phenomena and
the processes which fabricate physical entities. Also, some forms of materialism
may imply reductionism (of the mind to matter, for example) and that is not at all
implied by the term “realism”.

Protevi: Good. I’d certainly agree that fitting materialism into the contrast of
realism and idealism is important. I’d also say that while materialism is often
contrasted with idealism, you could also say that the foil for Deleuze and
Guattari’s materialism is dualism, specifically a spiritualist dualism. So their
materialism is a monism (another way of putting this is to say they demand
immanence rather than transcendence). Spiritualist dualisms have, because of an
impoverished concept of matter as chaotic or passive, too hastily had recourse to
a “hylomorphic” schema in which an organized transcendent agent is
responsible for all production. The problem is how to account for the ordered
and creative nature of bodies and assemblages, for if matter is chaotic, it can’t
account for order, but if it’s passive, it can’t account for creativity. Deleuze and
Guattari’s materialism avoids the forced choice of matter’s chaos or spirit’s
transcendent ordering by calling attention to the self-ordering potentials of matter
itself, as outlined in the researches of complexity theory (as Manuel point out
above, you have expand the sense of “matter” to include the energy and
information of “material systems”). Deleuze and Guattari can thus account for
order and creativity in the world without the heavy ontological price of a dualism
or the unacceptable phenomenal price of the denial of creativity as illusory, as in
“God’s eye view” spiritualist transcendent determinism.

Thanem: During the past decade or so the philosophical thought of Deleuze and
his joint work with Guattari has become increasingly noticed by non-philosophers
across the humanities and social sciences, a trend exemplified by this special issue

3 / 36

of a management journal on Deleuze and Organization Theory. As Deleuze
commentators who may be seen to inhabit the margins of philosophy, how
would you like to comment on the spread of Deleuzian philosophy outside
philosophy?

Protevi: I’m all for it! And I’m sure Deleuze and Guattari would be pleased too,
given their insistence on the “toolbox” character of their work together. Just on
a personal level, working on Deleuze in a French Studies department has freed
me up in many ways, and I suspect my experience is not uncommon in this
regard. First of all, I?m free of the moribund but still powerful ?analytic vs.
continental? philosophy split at a couple of levels. In the micropolitics of North
American philosophy departments someone working on Deleuze is seen as a
“continental” philosopher and so is lumped together with phenomenologists and
post-phenomenologists (Heideggerians, Levinasians, Derrideans, etc.) and
expected to vote with them on hiring and tenure decisions, curriculum
construction, examination questions, and all the daily politics that go on in
academic departments. Being free of all that, and hence free to pursue the
Deleuze and science connection, I find myself actually having more in common
with the “analytic” philosophers in the Philosophy Department of my school.
(There is a deeply entrenched suspicion of science on the part of many
phenomenologists and post-phenomenologists, which is verbally expressed along
the lines of the Heideggerian mantra “science doesn’t think”, but which I suspect
is also tied in with the trauma of the McCarthy era purges in American
philosophy departments, as detailed in John McCumber’s Time in the Ditch.) As
Manuel’s Intensive Science and Virtual Philosophy, which is largely addressed
to analytic philosophers, shows, the time has come for us to redraw the map of
philosophy along realist vs. anti-realist lines instead of “continental vs. analytic”.
Christopher Norris has been arguing for this for some time now in fact.

DeLanda: Although I have never done any serious study of the propagation of
Deleuzian thought, in my own experience his ideas have had no influence
whatsoever outside literary criticism and cultural studies departments. Since these
two fields are dominated by non-realists (social constructivists, idealists, post-
modern semioticians and so on) it follows that they probably have no real
understanding of Deleuze. For many years the only book of his these people read

4 / 36

was Anti-Oedipus, which happens to be his worst book. At any rate, even those
who have read other works deal with him the same way they deal with other
French philosophers: they pick up the jargon (yesterday it was “deconstruction”
while today they go for “deterritorialization”) but there is no real engagement
with his thought. It is an embarrassing situation for any real Deleuzian.

Protevi: Yes, we’ll have to wait and see whether Deleuze is just another in the
line of fancy French imports to sweep through the humanities and social sciences.
Has his eclipsing of Derrida been because he enables us to ask more interesting
and important questions (to use Deleuze and Guattari jargon: to expand our
affects and so form more interesting and important “assemblages” or
interdisciplinary teams)? Or is it just a function of a new generation needing to
show it’s more hip, has more outrageous jargon, than the old fuddy-duddies of
the previous generation? We can’t forget that Deleuze’s major single-authored
works, The Logic of Sense and Difference and Repetition, have only been
translated into English since 1990 and 1994 respectively. So there’s something of
the “hot new thing” aura still clinging to them. It will be interesting to see, then,
what the staying power of the Deleuze wave will be.

Thanem: As your own work indicates, there is also movement from
(reconstructions of) Deleuzian philosophy to social science. Given your different
engagements with social science (particularly Manuel?s work on a flat ontology
for the social sciences (DeLanda 2002b) and John?s work on geography (Protevi
and Bonta forthcoming)), what kinds of questions may Deleuze’s thinking enable
social scientists to ask?

DeLanda: Here as elsewhere I cannot comment on Deleuze himself; only my
own reconstruction of his work. Deleuze (and even more so, Guattari) remained
a Marxist till the end, while my work is a deliberate attempt to liberate the left
from the straightjacket in which Marx’s thought has kept it for 150 years.
(Needless to say, my book A Thousand Years was only the opening salvo. My
serious attack on Marx is still to come, but when it does it will be devastating, or
so I hope). Keeping that in mind, I believe the main contribution of Deleuze is his
neo-realist ontology, and the way in which it can be used to solve the eternal
problem of the link between the micro and the macro, of agency and structure.

5 / 36

In this ontology all that exists in the actual world is singular individual entities
(individual atoms, cells, organisms, persons, organizations, cities and so on) whose
main difference from each other is spatio-temporal scale. There are no totalities,
such as “society as a whole”, but a nested set of singular (unique, historically
contingent) beings nested within one another like a Russian Doll. Between one
entity and the larger one the relationship is one of parts to whole (not one of
membership in a general category). This link is machine-like: lower scale entities
form the working parts of a larger scale whole, a whole which emerges (and
needs to be continuously maintained) by the interactions between the parts. Thus,
interacting persons yield institutional organizations; interacting organizations yield
cities; interacting cities organize the space in which nation states emerge and so
on. This changes the very way in which the problem of agency and structure is
posed, since the term “structure” illegitimately conflates several scales and
deprives organizations and cities of causal agency.

Thanem: Given the Deleuzian emphasis on machine-like links between different
entities, would you like to say something about what this may mean for the
notion of causal agency too and indeed for our understanding of entities such as
organizations? In addition to the importance you attribute to the processes by
which entities are enabled and maintained, the machinic surely brings a sense of
heterogeneity, change and openness to organizations and social relations that
makes agency more akin to what you elsewhere “via Spinoza” have referred to
as production.

DeLanda: The concept of “causal agency” we inherit from the tradition is
deeply non-realist and anthropocentric. This is Hume’s concept of a cause as a
constant conjunction of events, a conjunction experienced as such by a human, of
course. We need to switch to a realist view of causes not as conjunctions but as
actual connections in which one event produces another event (e.g. a collision
between two billiard balls produces a change of state in the motion of the balls).
This immediately suggests a “machinic world”, one interconnected by relations
of production. In addition, the current realist definition of “emergent property”
(due to Bhaskar) implies this new definition, since a whole is seen as emergent (as
opposed to a mere aggregation of parts) if it has causal powers of its own. For
Deleuze’s solution to the micro-macro problem, as sketched above, the notion of

6 / 36

several levels of emergence is crucial.

Protevi: Yes, “emergence” is the biggest question in social science
(methodological individualism, structure/agency, Luhmann’s differentiation of
social structures, and so on). You could say that Deleuze and Guattari bring a
political dimension to bear in their encounter with complexity theory so that they
thematize the question of emergence above the subject to the level of social
(tribal, gang, institutional, urban, State) machines. (Actually, here Manuel’s work
is indispensable, as Deleuze and Guattari themselves tend to jump straight to the
“socius”, which would mean the “State” level in analysing “capitalism”). But
they also show the importance of complementing the move above the subject
with one moving “below” the subject to a multiplicity of “agents” (a move
known in cognitive science as the “society of mind” thesis). Deleuze and
Guattari enable us to connect the two moves, above and below the subject. Here
the question of emergence as the constraint of lower level components and the
concomitant enabling of system level behaviour comes to the fore.

Thanem: Manuel, considering your critique of social constructivism and
relativism (DeLanda 1996), how are these questions at odds with these
approaches, which have come to influence much social and organizational
research in the past couple of decades?

DeLanda: Well, both Luckmann and Berger (the original social constructivists) as
well as Garfinkel (ethnomethodology) explicitly base their approaches on
phenomenology, that is, they operate within a (mostly implicit, hence uncritically
accepted) ontology of appearances. They have also taken (like most other social
scientists) the so-called “linguistic turn”, which in my opinion was the worst
possible turn. It follows that the term “construction” is not used in the sense in
which Foucault, for example, talks of the construction of soldier bodies through
drill and discipline, but to the way our minds “construct” the world of
appearances via linguistic categories. There cannot be anything more alien to a
materialist like Deleuze than this brand of linguistic idealism.

Thanem: Isn’t one problem also that both social constructivism á la Berger and
Luckmann and ethnomethodology á la Garfinkel tend to focus on the

7 / 36

construction and maintenance of the dominant social order, thus underestimating
the forces of resistance that make things change?

DeLanda: Well, yes, that too. It seems as if sociologists, wanting to have nothing
to do with micro-economics, must conceptualize human action in terms of
routines and traditional procedures instead of “rational” choice. Now, I agree
that when choice is seen as atomized and optimizing (maximizing welfare or
utility) it becomes quite hard to take seriously, but we can always move to
Herbert Simon’s “satisficing rationality” instead. I just do not see why this has to
be an alternative: either routines followed by an oversocialized agent or choices
made by an undersocialized one. Why not both in different occasions? Say,
choices about matching means to ends when the intensity is high (a crisis
situation when one must solve a new problem, or a situation where subversive
solutions must be invented) and traditional routines when the intensity is low (and
one merely reproduces the existing social order). Clearly, both situations coexist
in social reality all the time.

Protevi: Yes, I really like the high vs low intensity situation schema. For me, the
place the lack of awareness of emergence above and below the subject creates
the most mischief in philosophy is in cognitive science. Why do so many
cognitive scientists stop at the brain as the highest emergent level? Why not have
this as an intermediate global level, caught up in turn by higher level institutional
and social “machinic assemblages”, so that we add other levels of constraints
(and enablings)? Undoubtedly we need to account for the novelty and
unpredictability of individual human subjects (the major concern of cognitive
scientists who are still arguing against a positivist conception of science as the
construction of universal and exceptionless laws), but we also need to account for
social predictability in molar populations. Human beings are rule-followers as well
as free agents; in fact many free agents break rules but in so doing form practices
that can install new patterns in bodies, patterns that can become rules for others.
(The relation of “rule” to “pattern” is what Bourdieu calls “habitus”, and what
Deleuze and Guattari call de-territorialization accompanied by compensatory re-
territorialization.) So in moving us above and below the subject Deleuze and
Guattari do not deny that there is a genuine subject, but they do stress that it is
only an intermediate global level of organization. We can thus talk about degrees

8 / 36

of freedom of human action. We are more free (1) the greater the constraints the
subject level can exercise over “autonomic” sub-systems: (e.g., yogic
experimentation with physiological processes); (2) the more one’s “subject
position” allows one to negotiate social constraints embedded in institutions and
free-floating or “peer pressure” systems (e.g., gender and race constraints); and
(3) the more money one has (in some places gender and race constraints are
being replaced by economic constraints), since then, to complete the system, you
can buy somatic training and/or move to places where economic power mitigates
race and gender constraints, etc.

Thanem: In their last joint work What Is Philosophy? Deleuze and Guattari
(1994) reject the traditional notion of philosophy as the “mother of all
knowledge” yet argue for a close engagement with science that, as you point out
above, would be less than popular with scholars working from a
phenomenological perspective. This has been an important aspect of Deleuze’s
earlier work (e.g. Deleuze 1993, 1994), but it even finds some resonance in A
Thousand Plateaus. Similarly, you both have pursued an intimate engagement
with science; Manuel in Intensive Science and Virtual Philosophy and John with
respect to natural geography in Deleuze and Geophilosophy. Would you care to
comment on how you relate to Deleuze and Guattari’s (1994) methodological
challenge?

DeLanda: Deleuze accepts the objectivity of science but not the legitimizing
discourses of scientists. For example, he would not accept the existence of
general laws (or of general anything: generalities exist only in our minds) but he
would accept, I believe, the topological structure of those laws (e.g. for Newton’s
laws, a phase space structured by a single singularity or attractor which would
explain the “least principles” on which those laws are based). That topological
structure complements his ontology of actual individual singularities with virtual
universal singularities. I believe that recent developments in nonlinear science
(which has discovered just how complex phase spaces can get unlike those of
classical physics) validate his approach.

Protevi: Perhaps I could ask Manuel to expand on what he says at the end of
Intensive Science and Virtual Philosophy about the way the notion of “science”

9 / 36

laid out in What is Philosophy? overlooks the Royal vs. minor science distinction
in A Thousand Plateaus.

DeLanda: In their last book, they define science in terms of its use of
mathematical functions and then define the latter using the characteristics of
functions as used in Clasical Mechanics. (There’s no mention of the operators of
Quantum Physics, which use functions as inputs and outputs, nor of the different
uses of functions in chemistry or biology). This comes close to saying that the
essence of science is its classical physics core. Yet earlier in their work they
displayed an awareness of the existence of many scientists who do not fit that
mold. Here we may contrast Newton and Hooke, one the grand creator of laws
attracted by simplicity (not to mention administrator of the Royal Society), the
other the builder of instruments and manipulator of material systems, attracted
by complexity (and always with lower prestige in the social world). Philosophers
can learn a lot more from the latter type of scientist (embryologists,
hydrodynamicists, geologists) rather than from those famous physicists who
aimed at taking laws and creating an axiomatic, deductive system based on them.
Unfortunately, Deleuze took from Michel Serres a “definition” of minor science
which is OK but that does not cover all cases: instead of axioms and theorems
“minor scientists” pose new problems; instead of simple solids and gases they
look at complex liquids; instead of metric, Euclidean spaces they look at
projective, differential or topological spaces and so on. Now, how applicable is
this definition to areas other than mathematical physics? Not very much. We
need a lot more empirical research on the minor sciences (Organic Chemistry,
Fluid Mechanics, Materials Science etc) before reaching conclusions here.

Thanem: Scientists keen to protect their own epistemic borders may respond to
philosophical and other non-scientific engagements with science by accusing
philosophers and others of stealing concepts from science, of not fully
understanding the science behind these concepts, or of reducing complex
concepts to superficial metaphors. How serious are these claims?

DeLanda: Well, scientists have a non-realist working philosophy (positivism)
which allows them to say, “hey we are not giving a true picture of reality; all we
do is to create compact descriptions useful for prediction and control.” That’s

10 / 36

fine with me. Newton had to say something like that since his gravity as “action
at a distance” was just not selling among Cartesian scientists for lack of an
explicit mechanism. And it was fine he did that because positivist apologetics
(without the name, of course) were needed at the time to shield his theory from
premature dismissal. But by espousing that form of non-realism scientists have
effectively surrendered their right to say what there is in reality. So they are right
to complain about misappropriations of their work (or relatively technically
ignorant critiques, such as those of Science Studies) but cannot stop realist
philosophers from doing the hard ontological work scientists have neglected for
so long.

Thanem: Would you like to give some examples of technically ignorant critiques
in Science Studies (which in general seem to fall short of e.g. Canguilhem?s more
sophisticated conceptualist philosophy of science)?

DeLanda: Let me qualify that remark. The leaders of that field (Latour,
Pickering, Collins, Bloor) are certainly not technically ignorant. Most of their
followers, however, are. But even in the leaders’ work, the relatively competent
and useful insights are not the ones for which they are famous. They are famous
for exaggerated and illegitimate claims like ‘every laboratory fact is socially
constructed’. One can, indeed, benefit from the few gold nuggets that are hidden
under such purple prose, but in my experience these good insights can be
recovered only by assuming the authors are “closet” realists.

Protevi: I suppose whenever you talk about Deleuze and Guattari’s relation to
science you should mention the “Science Wars” of the mid to late 1990s, even if
you run the risk of disinterring a thankfully buried dead horse for more beating.
Take Sokal and Bricmont’s Fashionable Nonsense for example. In general,
Sokal and Bricmont’s warnings against the sort of chatter that declares a
“revolution against Newton” are very well-founded. As Manuel shows in several
places, the history of the way linear models have been applied to all natural
phenomena, including those we now use nonlinear models to examine, is very
intricate and is not at all capturable by the term “revolution”. (Not the least of
those intricacies is the way in which some natural and social areas of the world
have actually been rendered more homogenized and normalized [by genetic

11 / 36

modification and by disciplinary practices] and hence more amenable to linear
modelling.) In any event, the fact that Sokal and Bricmont are correct here is no
reason though to accept their treatment of Deleuze and Guattari, and that for
two reasons: they don’t uphold the standards for a good polemic, and they
polemicize at all! To produce a good polemic you have to reconstruct the context
in which the attacked authors make their claims, but this is precisely what Sokal
and Bricmont fail to do. Their remarkable chapter on Deleuze and Guattari in
Fashionable Nonsense largely consists in the presentation of extended quotation
juxtaposed with out-of-hand dismissals, which simply assert that Deleuze and
Guattari’s discourse is “utterly meaningless”, etc. But even if they had
polemicized well, I don’t think the genre of polemic is very helpful, for at base, a
polemic tells you not to bother to read X. But to see if that is sound advice, you
have to then go ahead and read X! (In other words, the genre of polemic is beset
by a fundamental “performative contradiction”. So go ahead and read Sokal and
Bricmont and see if you think I’m doing them justice when I say they don’t do
Deleuze and Guattari justice!)

Thanem: Obviously, developments in the natural sciences have had a major
impact on the social sciences too. Through figures like Comte, Durkheim and the
Harvard Pareto Circle the founding of the social sciences as separate from the
natural sciences and the construction of organization theory as a distinct
academic discipline coincided with a fundamental reliance on natural science
methodology and concepts. For example, Mayo’s (1933) metaphorical notion
that work organizations are like biological organisms draws directly on research
on homeostasis in biomedicine by his Harvard colleague Walter B. Cannon
(1932). Yet, the social sciences have not been as welcoming of work borrowing
ideas from philosophy and the humanities. Even between the social sciences there
is a strong tendency for an academic division of labour, allocating different
disciplines to different problems and different levels of analysis. Moreover,
mainstream work that stays clear of disciplinary boundaries is still privileged by
top academic journals on both sides of the Atlantic. The contrast to philosophy
seems immense. Although Deleuze and Guattari’s (1994) particular rethinking of
philosophy’s relationship to science may remain marginalized within philosophy
as a whole, a close engagement with science, art, literature and the social seems
to be a crucial aspect of what it means to do philosophy. Nothing seems to

12 / 36

escape the critical scrutinizing of philosophy, and, particularly if one considers A
Thousand Plateaus, everything seems to be philosophy’s business. Do you agree
with this description of philosophy and are there any risks associated with such
an “unbounded” philosophy? For example, that one commits the greatest source
of ridicule amongst philosophers and ceases to do philosophy?

Protevi: I think here we have to come to grips with the legacy of positivism in
the social sciences. Positivism based its “scientific method” on classical physics as
a model of scientific rigour and usually attached a reductionist program, so that
the soft sciences should strive to attain the rigour of the hard sciences. In that
way the truths of society could be reduced to the truths of psychology, biology,
chemistry and finally physics, as each step along the way had been “reduced”. In
such a reduction, we strive to analyse complex systems into components and
then claim that adding together the solutions to the equations that account for the
behaviour of components will account for the behaviour of the system without
remainder. Reductionism consists in a denial of emergence then, so that all
“wholes” are mere aggregates. We see this reductionism today in methodological
individualism in the social sciences, e.g., rational choice theory. As David
Harvey’s Explanation in Geography (the work of social science methodology
with which I’m most familiar) is very good at pointing out, vast problems are
created for social sciences when they adopt a positivist model. First of all, time is
irrelevant in classical physics (the “reversibility of time’s arrow” thesis), and
there are in principle no unrepeatable events (replication of results is an essential
part of physics), but the irreversibility of time and the uniqueness of events are of
the essence of historical phenomena. Furthermore, making the prediction of
human behaviour the goal of your social science pushes you to develop
disciplinary methods of intervention and control. Discipline tries to make social
reality conform to rational choice models by normalizing humans, that is, turning
them into “individuals” whose behaviours can be classified relative to the norm
of a population of other such individuals. Classical and neo-classical economics
make assumptions of these goals of disciplinary practice, which thereby enables
them to model economies as equilibrium systems. The result is an elegant model
whose inability to predict reality is often blamed on some recalcitrant feature of
reality: the model says markets should behave in such and such a fashion; real
markets do not behave in this fashion; therefore there must be some government

13 / 36

distortion of the real market preventing it from behaving in the way it should;
therefore we must remove such distortion to “allow” -- that is, to make -- the
system behave the way the model says it should. The key point is that neoliberal
governments (in today’s world, under the pressure of the IMF) try to bring such
“rational economic” behaviour about by actively producing the social situations
the model assumes: normalization of behaviour by making people behave in
individual self-interest (due to lack of social interaction/social security). The
problem comes when people write about such economics as if they were only a
matter of assumptions and models rather than prods for concerted efforts to
produce a social reality conforming to the model’s assumptions. (Chuck Dyke?s
The Evolutionary Dynamics of Complex Systems contains an eloquent statement
of this position of the relation of discipline and rationality.)

Now how does philosophy fit into this picture? First, philosophy has often taken
the “meta” level as its domain. In this way it steps back from first-level scientific
work and tries to articulate the conceptual presuppositions of the sciences and
their connection with social practice (NB: this need not “ and should not” be an
anti-realist “sociology of science” standpoint, as Manuel will no doubt be keen to
point out). By doing so, philosophers can construct a vocabulary that can help
scientists in different disciplines talk with each other (I think this is what the
“philosophy of mind” tries to do with regard to cognitive science).

DeLanda: Though I agree that early twentieth century social science had physics
and biology as its model, I would argue that the latter part of the century
(starting with Cultural Anthropology) has been much more influenced by the
humanities, particularly Hermeneutics and Lit Crit. Clearly, as much damage as
the organism metaphor caused in sociology (favouring integration instead of
conflict, and giving rise to ahistorical functionalisms) that is nothing relative to the
damage that linguistic idealism has caused. At any rate, the boundaries between
disciplines, formed as much by principled distinctions as by academic battles over
turf, are mostly meaningless. It follows that a philosopher cannot take those
artificial limits into account, and that it should push multidisciplinary approaches
to the limit. If that makes it lose its own identity as a field, so much the worse for
those silly boundaries.

14 / 36

Thanem: Indeed, and what you say about social science research in the latter half
of the twentieth century seems to hold for certain European strands of
organization theory too. And partly as a result of its admiration for natural
science and its somewhat lesser fascination with the humanities, organization
theory abounds in metaphors, often uncritically and superficially introduced to
foster “new” thinking about organizations. I think Deleuze and Guattari are
important in this context, as they in a couple of instances (Deleuze 1987, 1994;
Deleuze and Guattari 1984, 1988) are quite critical to metaphors and analogy
and the ostensible difference between ordinary words and metaphors. How can
this attitude be explained, and what are your takes on metaphors and analogies?

Protevi: I think what they’re after is the following: metaphor has traditionally
been defined as the transfer of the meaning of a sign from an old object (the
“literal meaning”) to a new object (the “figurative meaning”). The new object is
then ‘seen in a new light’ or some such formulation of an epistemic gain on the
part of an observing subject. But Deleuze and Guattari are not interested in such
linguistic effects, for two reasons. First, as Manuel often points out, they are
trying to demonstrate that the same “abstract machine” lies behind different
actual systems. I wonder if he would like to expand on this point.

DeLanda: Deleuze created his ontology partly as a response to Foucault’s
analysis of the “classical episteme”, which had four major axes: similarity,
identity, analogy and contradiction. Since all classical thought is bounded by
those four categories (if we are to believe Foucault) it follows that any approach
that wants to be non-classical must avoid them as foundational categories. But
that does not mean they cannot be included as derivative notions: if identity is
explained by a process (as I suggested above) it’s quite acceptable. So is
similarity if it too is accounted for by contingencies of process (e.g. the similarity
of members of a species due to selection pressures). The same point applies to
metaphors. Within linguistic idealism they become foundational (Lacan, e.g.,
claims that all meaning is metaphorical) but detached from that ontology they are
useful devices. They just cannot be expected to do the heavy theoretical work
that needs to be done, which necessitates deeper topological isomorphisms, e.g.
the sharing among processes of the universal singularities I mentioned before.
Take for example the distinction between “markets” and “hierarchies” as done

15 / 36

in Organizational Theory by people like Oliver Williamson. A Deleuzian
treatment (a de-marxified one) would treat these two as special cases of
decentralized networks and centralized structures. Or even more radically, as
specific actualizations of two more abstract cases, rhizomes and strata, which also
have biological and geological actualizations. What would make all the
actualizations comparable not metaphorically would be that the processes which
produce them share a deep topological isomorphism, the same virtual
singularities guiding the processes.

Protevi: The second thing to say about Deleuze and Guattari and metaphor is
that for them meaning is not the relation of signs to one another but the
probability that a environmental change can function as the trigger of a material
process in a given body politic by pushing that body to one of its thresholds of
self-organization. (Such a triggering event is what they call the “order-word” in
human language; or more generally a “sign”, as when a difference in the food
gradient of a medium will prompt the change in structure of the slime-mold
amoeba, or when a temperature difference will prompt the move from
conduction to convection in a heated liquid. Such a view requires us to change
our notion of “perception” as well; all this echoes work done in the cybernetics
period, as detailed by many contemporary authors; I can recommend Jean-Pierre
Dupuy’s The Mechanization of the Mind for an introduction to the relation of
cybernetics to the history of cognitive science.) Thus to change the meaning of a
sign would entail changing the “political physiology” of that body: installing a
new set of patterns and thresholds so that new triggering relations with signs are
set up. This sort of body work can take a long time and requires cautious
corporeal experimentation in a safe social context. From this perspective, the idea
that a reading that shuffles signs about, that assigns new signs to old objects
without any body work, would count as a political intervention, is silly academic
self-flattery. Even more delusional would be the idea that the spontaneous
production of such counter-hegemonic readings by consumers of cultural
products constitutes effective popular “resistance”. As Thomas Frank (whose
bitter critique of cultural studies in One Market Under God is necessary reading)
would put it, why should we make such a big deal about what is just a glorified
snickering behind the boss’s back? The point is to construct new bodies politic,
and that requires work in political physiology, not in counter-hegemonic reading.

16 / 36

Thanem: The Bergsonian concept of the virtual and the complex relationship
between the virtual and the actual is a central theme in Deleuze’s philosophical
enterprise, which you both have dealt with this in your own works (see Protevi
2001; De Landa 2002a). To readers unfamiliar with Deleuze, the virtual may at
first seem to take one away from a concrete, political physiology. At the same
time, a large number of organization theorists, management researchers and
other contemporary writers in the social sciences and humanities conflate the
virtual with issues of globalization, networks and recent developments in
information technology (e.g. Hedberg et al. 1997; Czerniawska and Potter 2001;
Robins and Webster 2002). Few, if any of these, seem to appreciate the
Deleuzian and Bergsonian concepts of the virtual. How do Bergson’s and
Deleuze’s concepts of the virtual differ from this literature, what is the main
difference between Bergson’s and Deleuze’s conceptualizations of the virtual-
actual relationship, and what are your takes on it? Alternatively, what do you see
as the main implications of the Deleuzian concept of the virtual on empirical
problems and phenomena?

DeLanda: While the word “virtual” is typically associated with some kind of
“virtual reality” (whether digital simulations, the internet, or some other
computer related phenomenon) for Deleuze this is a “real virtuality”, an non-
actual dimension of the real world. Now, adding extra dimensions to the world is
clearly burdensome for the realist since defending a mind-independent world is
hard enough without adding extra stuff. But the burden is relieved once we
realize that virtual singularities allow us to dispense with “eternal laws” in
physics and elsewhere. We add a dimension but eliminate another, hence it’s not
inflationary. As far as the relation to Bergson goes I can only add a few notes.
The key to rigorously thinking about the virtual is to conceive of it as a space
with very different properties than actual space. While the latter is “metric” (it
depends crucially on notions like “rigid length” or “fixed area”) the latter shares
the properties of projective, differential and topological geometries. The work of
Riemann on “differential manifolds” is key here, as these form the basis of phase
space and of the Deleuzian notion of “multiplicity”. Deleuze takes this from
Bergson’s thoughts on Riemann. Similarly, if the virtual is not going to be an
eternal reservoir of “topological essences” (e.g. attractors) it will also need its

17 / 36

own form of non-metric temporality, one in which the notion of a “stretch of
present time” (the time equivalent of a fixed length) is not meaningful either.
Bergson’s ideas about time and memory come close to being such a theory of
non-metric time (or a proposal for such a theory) and they also greatly influenced
Deleuze.

Protevi: Let me ask Manuel if he would like to clarify for us the way in which he
says nudging a material system from equilibrium to non-equilibrium (what he
calls the “intensive”) will provide a “window on the virtual”.

DeLanda: Imagine a physical system on its way to equilibrium, the state with the
maximun disorder. At that point in time the final state can literally be ?seen?
deterministically attracting the dynamics of the system. The final state, not having
been reached yet, is not actual but virtual. But thermodynamicists, until very
recently, studied such systems only once the equilibrium had been actualized, that
is, when it had lost its virtual status. This approach effectively concealed the
virtual. From the 1960’s on, people like Prigogine began to study systems which
are not allowed to actualize that equilibrium (they are constrained to remain far
from equilibrium), and that has revealed not only the existence of the “old”
steady-state attractor, but of several others (periodic, chaotic). Given that even
without human intervention parts of the world are at equilibrium while others
(e.g. the atmosphere-hydrosphere system) are far from it, we can say that some
areas of the world reveal the morphogenetic potential of matter (the potential
which universal singularities are supposed to explain) while others hide it from
view, in a kind of “objective illusion”.

Thanem: Following attacks by radical (often Marxist or poststructuralist)
organization theory on mainstream (often Parsonian) systems theory in
organizational research, “reformed” systems theorists (e.g. Brown and
Eisenhardt 1997; Anderson 1999) have for the past couple of decades looked to
the sciences of chaos and complexity (e.g. Prigogine) for new inspiration. But
despite proposed affinities between Deleuzian philosophy (esp. the concept of the
virtual) and (e.g. Prigogine’s work in) complexity theory (you have both made
this point), they have not as of yet shown any interest in Deleuze. Equally, during
the past few years the growing interest in Deleuze (and Guattari) among radical

18 / 36

organization theorists (perhaps with the exception of Chia 1998 and Letiche
(forthcoming)) is rarely accompanied by attempts to engage with complexity
theory - perhaps because their aversion to computer simulation (however
nonlinear) seems to be stronger than ever. Appreciating that you are outsiders to
organization theory, why do you think mainstream and radical organization
theorists have adopted one and ignored the other? Or, what does Deleuze
provide that Prigogine does not?

Protevi: I’m not sure why the connection between Deleuze and Guattari and
complexity theory, which Manuel and Brian Massumi have been making since
the early 1990s, has not been followed up on in organization theory (and
unfortunately, not too much in philosophy either). I suspect those with scientific
backgrounds might be put off by the sheer exuberance of Deleuze and Guattari’s
writing (this has nothing at all to do with a “postmodernist playfulness” or what
have you, which aims at signifier effects), as well as by their Marxist orientation
(more on that later). On the other hand, for those with the typical “continental”
philosophical background (phenomenology, post-phenomenology, or God help us
“postmodernism”), the science connection is probably anathema, either because
of anti-realist commitments or because they just don’t want to take the effort to
come to grips with the science. (The difficulty in becoming familiar with the basic
principles of complexity theory, it seems to me, is grossly exaggerated. I’m not
saying it would be easy to gain the level of mastery Manuel demonstrates in
Intensive Science and Virtual Philosophy, for instance, but we are fortunate that
many gifted scientists - I’m thinking here of Ilya Prigogine, Stuart Kauffman,
Brian Goodwin, Francisco Varela, Gerald Edelman, Antonio Damasio, and
Joseph LeDoux in particular - balance their original front-line research with
book-length non-technical treatments. [When I say “non-technical” I mean a
conceptual rather than mathematical treatment - or at least one which provides a
conceptual explanation of the mathematics involved.])

DeLanda: I think the main obstacle to engaging with Deleuze directly is the style.
He writes as if he deliberately wanted to be misunderstood, or at least that’s the
way it impacts someone who, like me, is trained mostly in Anglo-American
analytical philosophy. (I suppose that if one is used to struggle with Continental
authors one may get a different impression). He changes terminology in every

19 / 36

book (so that the virtual dimension becomes a “plane of consistency” in one, a
“body without organs” in another, a “machinic phylum” in another and so on)
and never ever gives explicit definitions (or hides them well). I suppose that was
an attempt on his part of preventing a given terminology to solidify too soon, to
keep things fluid and heterogenous. Fine. But I cannot deal with that and hardly
expect complexity theorists to put up with it either. Hence the incentive to write
Intensive Science as a way to explain to complexity theorists the advantages for
their own field of a Deleuzian approach. By the way, I wonder who you mean
when you say “radical organization theorists”, given that what passes for
radicality today (e.g. the neo-institutionalist school in sociology) is so deeply
affected by linguistic idealism that it is really conservative, not radical.

Thanem: It would be great to see Intensive Science being picked up by social
scientists with a leaning towards complexity theory or Deleuzian philosophy.
Also, I agree with you on the inflation of “radicality”, but it does not generally
seem that those (primarily British sociologists and organizational theorists)
associating themselves with radical organization theory (e.g. Gibson Burrell,
Robert Chia, Stewart Clegg, Karen Dale, Hugo Letiche, Stephen Linstead,
Martin Parker) would be easily grouped with neo-institutionalism - whether in
sociology, the sociology of organizations or organization theory. Having said
that, much of what counted (and still counts) as radical organization theory
pursue a linguistic idealism akin to what one might find in literary theory and
cultural studies, which often (rightly or wrongly) is based on the work of Derrida,
Lyotard or Baudrillard. Intentionally or unintentionally, I think there is an
underlying conservatism - or at least relativism with conservative implications - in
these often postmodernist pursuits. However, the recent interest in Deleuze
appears to move radical organizational theorizing in more materialist - and indeed
radical - directions. Further, the growing interest in Deleuzian philosophy
amongst organization theorists seems to have meant that the style is less of an
obstacle than it was only five years ago. By the way, some figures in complexity
theory - particularly Maturana and Varela and Luhmann - are not exactly known
for stylistic clarity! Anyway, could you elaborate on the advantages a Deleuzian
approach may have for complexity theory?

DeLanda: It really boils down to getting the right ontology for the entities

20 / 36

postulated within nonlinear dynamics and other fields. What, for example, are
“attractors”? Are they eternal archetypes? And if so, how are they different
from Platonic essences? (Notice that this question is relevant only to a realist;
since many of the scientists involved in nonlinear fields are positivists they do not
really have to care about it). Many analytical philosophers of science (non-realists
like Van Fraasen, and realists like Ronald Giere) are today turning to an
ontological analysis of the crucial notion of “phase space”. But here Deleuze is
ahead of them, with a more accurate breakdown of the contents of that space
(including the vector field and not only the solution trajectories) thanks to the fact
that this tradition in mathematics is of French origin (our current treatment of
phase space derives from the work of Poincare) and Deleuze had direct access to
these insights back in the 1960’s (e.g. the work of Charles Lautmann). But again,
his style has led these important insights to get lost elsewhere in the academy.

Protevi: Once you get past their style (and yes, it is less daunting for someone
like me who came up through the ranks reading Heidegger and Derrida, but the
ontological shift, from post-phenomenology to materialism, is wrenching!), there
are indeed lots of reasons why the Deleuze and complexity theory connection is
so interesting. The key for me is the notion of the “consistency” or
“assemblage” (a flexible, open system, what Manuel calls a “meshwork”).
Traditional systems theory, as well as its cousin cybernetics, was fixated on the
notion of homeostasis, which measured a system’s ability, via negative feedback
loops, to return to a set point after environmental shocks. The key point here is
“stability”: how much of a shock can the system withstand and still return to
“normal”? An open system, on the other hand, possesses “resilience”: the ability
to form new patterns and thresholds, either as the result of an environmental
shock or as the result of endogenous “evolutionary drift”, to use the term of
Francisco Varela. What’s great about Deleuze and Guattari is that they give us a
wide-ranging and nuanced ontology with which to think about the difference
between such systems. And this ontology seems to resonate with the latest
science. Stuart Kauffman’s latest work in Investigations, in which he talks about
the expansion of biospheres into “the adjacent possible” seems to me to fit right
into the DeleuzoGuattarian notion of an open, expanding, creative, multiverse.

Thanem: Why is Deleuze and Guattari’s “nuanced ontology” so important to

21 / 36

scientific research? In What is Philosophy? they explicitly say scientists don’t
need philosophers in order to reflect on their practice.

Protevi: Manuel should certainly feel free to expand on this point, but I’d say
that the working out of basic ontological concepts can provide a series of relays
among scientists in different disciplines. (“Oh, so that’s the sort of singularity you
guys find in modelling your systems!”) This in turn can help scientists form
interdisciplinary teams to investigate complex areas of the world, which, after all,
aren’t really interested in our scientific division of labour! There’s an overlap of
form and content here too. If the interesting problems of the world occur in
assemblages, consistencies, meshworks, etc., then it seems reasonable we would
need interdisciplinary teams, which are themselves consistencies or meshworks,
to study them. At the end of Intensive Science and Virtual Philosophy, Manuel
cites Ian Hacking on the “intensive” epistemology of the lab assemblage. Here
we would see a sociology of science that needn’t be an anti-realist “social
constructivism”. In fact you could say that Manuel’s phrase “intensive science”
refers not only to a science that studies the intensive or non-equilibrium parts of
the world, but also a science that itself operates intensively, that is, in consistent,
heterogeneity-preserving, interdisciplinary, assemblages.

Thanem: Whereas Deleuze’s thinking of the virtual and Deleuze and Guattari’s
work on becoming makes an extraordinary effort to understand heterogeneity,
creativity and openness, it seems from your own work (I guess Manuel’s in
particular) that Deleuze and Guattari’s largely Marxist discussion of capitalist
economic organization in Anti-Oedipus and A Thousand Plateaus may be
critiqued for being relatively inattentive to these themes. This is interesting, as
issues of economic organization constitute the very focus of the (particularly
North-American) anti-Marxist mainstream of organization theory. Manuel, in
your work you have not just critiqued Deleuze and Guattari for giving a highly
selective reading of Ferdinand Braudel’s monumental economic history (see
DeLanda 1997). Inter alia, your understanding of the history of capitalism
complements Braudel (1973, 1982, 1984) with two central figures in organization
theory: Williamson’s (1995) discussion of transaction cost economics and
Simon’s (1994) notion of bounded rationality. What are Williamson’s and
Simon’s most important contributions to the understanding of capitalist

22 / 36

economic organization, and how is this reconcilable with new left politics (which
you also seem to be arguing for)? (Has anything changed since A Thousand
Years of Nonlinear History?) But like John, I’m also interested in what you find
to be the most serious problem with Deleuze and Guattari’s analysis of capitalist
economic organization, so I therefore pass over to him first and ask him to pose
some questions to you.

Protevi: Manuel, Intensive Science and Virtual Philosophy accepts Deleuze’s
use of axiomatics to analyze major or Royal science. Yet you are critical of
Deleuze and Guattari’s use of axiomatics as a way to conceptualize capitalism
(e.g. DeLanda 1997: 331n7), which you see as an example of a top-down
positing of a whole. I certainly would agree with you that far too much Marxist
work has been simplistic, historical determinist, reductive, totalizing, functionalist,
top-down, etc., but I wonder if you aren’t being too harsh with Deleuze and
Guattari’s attempts to define a theory of capitalism that avoids each of these
dangers? They certainly adopt a notion of “machinic surplus value”, moving
beyond a simple labour theory of value (machines as “congealed muscular
energy”, as you put it in A Thousand Years (1997: 79)). Don’t they also
consistently deny any historical determinism of stages of development by
emphasizing the contingency of capitalist formations, as well as conduct a
sustained polemic against reductive base-superstructure models of society? Don’t
their constant reminders that the line of flight is primary prevent any totalizing
accounts?

DeLanda: I agree that if I had to choose among all the Marxist accounts of
economic history I would probably pick theirs. It does have all the advantages
you mention. (Even Braudel quotes D&G on the idea that “capitalism could
have emerged anywhere” not just the West.) Yet, I believe they would have
benefited greatly from a better reading of Braudel. They seemed to have read
only volume one of his history of capitalism and not the other two volumes,
which are really the most radical part. This is clear when in A Thousand Plateaus
in one page they quote Braudel’s stress on the role of cities and yet in the very
next page they go on to define capitalism as a “market economy”, an idea which
Braudel attacks as historically false. So I wonder what would have happened to
their theory had they understood the last point: that there is no such thing as

23 / 36

“the market” in general and no such thing as a “logic of exchange” in general
(doesn’t it the idea of an capitalist axiomatic depend on the idea of a logic of
exchange?). Once we separate oligopolies from the market (they are strategic not
primarily exchangist entities) and identify capitalism with oligopolies (as Braudel
does) we can still use some of Deleuze and Guattari’s ideas since markets (as well
as anti-markets) have always caused “lines of flight” to pass among societies,
particularly closed societies (it’s in the marketplace that we meet outsiders; that
foreign objects and ideas enter a city; that heterogeneity is injected etc).

Protevi: I wonder if Deleuze and Guattari ignore the Braudelian distinction
because, like Marx, they think the important element to be examined in
capitalism is production rather than exchange?

DeLanda: Well, no, not really. I agree that the dichotomy “market/antimarket”
does give that impression, hence I probably won’t use it again. But the same
distinction applies to production: it’s the difference between economies of scale
and economies of agglomeration. That is, between oligopolies using managed
prices, routinized labour, hierarchical structure, vertical integration etc. and
networks of small producers using market prices, skilled labour, decentralized
structure and functional complementarities. You must remember the study that
compares Silicon Valley and Route 128 as production systems (mentioned in A
Thousand Years) or what I have written about Emilia-Romagna. Braudel (and
Jane Jacobs following in his steps) places a great emphasis on this distinction
(though he does not use the terms) and views it as applying across history for at
least a millennium (hence economies of agglomeration would not be a late stage
of capitalism as some Marxists have tried to argue using the term “flexible
specialization” or the ridiculous one of “post-Fordism”) but an alternative to
economies of scale (also much older than the Industrial Revolution) which has
been there for a while.

Protevi: So for you, it’s the type of productive organization that counts, not just
productivity as such. After all, production is the key ontological concept in Anti-
Oedipus (the whole world, nature and humans together, is composed of
interlocking series of connected machines that produce materials that are fed into
other machines).

24 / 36

DeLanda: This is correct. I myself add to this when I attack the Humean notion
of causality (as perceived constant conjunction) and define it as a real connection
in which one event produces another event. And more generally, when I stress
that to get rid of essences one must always give the intensive process of
production which yields any individual entity (atoms, organisms or commodities).
Intensive thinking in general is about production.

Protevi: From this productivist perspective (which I think is amenable to a
nonlinear dynamics analysis of the material and energy flows that keep the open
production systems far-from-equilibrium), the key issue is the productive
conjunction of capital and labour (here machinic surplus value vitiates a pure
labour theory of value), whether or not the products of that labour flow into
markets or anti-markets. And the key to coercing labour into exploitative
production processes is to threaten the production of labour power with
interruption of the flows that sustain it.

DeLanda: Well, but the same point applies here: the conjunction of capital and
labour can take place in different forms (scale, agglomeration) and it is clear that
only the economic power of the former allows the kind of threat of withdrawal
you are talking about: only if a firm is very capital intensive (large machines,
large start-up costs functioning as barriers to entry) and if the process is based on
routinization (the less skills a worker brings the less bargaining power he/she will
have when it comes to set wages) can this form of coercion work. I am not
saying that power relations are absent from networks of small producers but
there the ability of workers to bargain for a fair wage (particularly if unions exist)
is much greater and the permeability of the division between classes is greater
too (if a typical firm has less than a hundred employees and it is not capital
intensive, it’s much easier for a motivated, creative worker to start his/her own
business). The point is that all of this is obscured (if not made invisible) by the
blanket concept of “capitalism”. As to theories of value: we need to go beyond
the very notion of surplus value. (It’s not enough to simply add the “machinic”
type to escape the labour theory). Why just adding machines to “abstract
labour” (read, routinized labour)? Why not also fossil fuels, starting with coal?
And what of knowledge, skills and organizational procedures? And then, the

25 / 36

main defect of labour theory here is to include supply factors and not demand
factors, but the latter also matter, and so marginalist approaches to this side of
the equation must be added. (Over the objections of Marxists who would rather
die than include bourgeois marginalism in a theory of value.)

Protevi: For you, what explains Deleuze and Guattari’s tenacious loyalty to what
they must have thought was a suitably modified form of Marxist analysis? Is their
calling what they do a form of Marxism simply the result of their social position
as part of the non-Communist French left? In other words, a way of thumbing
their noses both at neo-liberals and at party loyalists?

DeLanda: Well, frankly, I think Marxism is Deleuze and Guattari’s little Oedipus,
the small piece of territory they must keep to come back at night after a wild day
of deterritorializing. Who could blame them for needing a resting place, a familiar
place with all the reassurances of the Marxist tradition (and its powerful
iconography of martyrs and revolutionaries)? The question is whether we need
that same resting place (clearly we need one, but should it be the same?
Shouldn’t each of us have a different one so that collectively we can eliminate
them?).

I believe that the main task for today’s left is to create a new political economy
(the resources are all there: Weber, Veblen and the old institutionalists, Galbraith,
Braudel, some of the new institutionalists, like Douglass North; redefinitions of
the market, like those of Hayek/Simon etc.) based as you acknowledged before,
on a non-equilibrium view of the matter. But how can we do this if we continue
to believe that Marxists got it right, that it is just a matter of tinkering with the
basic ideas? At any rate, concepts like “mode of production” do not fit a flat
ontology of individuals as far as I can tell. But then, this is the part of my
reconstruction of Deleuze that I am the least sure he would accept: in Difference
and Repetition he cheerfully talks about the “virtual multiplicity of society”
(using Marx as his example, of course) a term I would never use (since my
ontology explicitly rejects totalities like “society as a whole”).

Thanem: John, what is your view on Deleuze and Guattari’s understanding of
capitalist economic organization?

26 / 36

Protevi: On the one hand, as Manuel has demonstrated, the principles of Deleuze
and Guattari are that you can’t just posit abstract entities, but must show their
concrete coming-to-be via material processes, their “morphogenesis”. On the
other hand, Deleuze and Guattari use terms like “capitalism” which seem to be
abstract entities that have not yet received a demonstration of their
morphogenesis. Now it might be that this discrepancy is simply a result of Marx
being Deleuze and Guattari’s “own little Oedipus”. Or it might be that they
think Marx himself has provided the morphogenetic account (or at least the
principles thereof), historically in the writings on “primitive accumulation”
(Chapters 26-33 of Volume I of Capital) and systematically in all of Capital. So
to resolve the tension we need someone to try to demonstrate that Deleuze and
Guattari?s use of Marxist concepts: (1) respects their own principles; and (2) is
such that those concepts are still recognizable as “Marxist”. I don’t know if I or
anyone else will ever be able to provide such a demonstration. So in the
meantime, I think Manuel’s right that we have to go with Deleuze and Guattari’s
principles, and demand a “bottom-up” morphogenetic account before we accept
any entities into our social ontology. That means suspending our use of Marxist
categories and reformulating political economy. And I also accept Manuel’s
suggestion that the difference in productive organization between economies of
scale (centralized management and routinized, deskilled labour) vs. economies of
agglomeration (networks of skilled labour) should be a fundamental category
(along with differences at the city and regional levels). There is a turn of the
screw here though, concerning not organizational differences, but ownership
(that is, worker co-operatives vs absentee-owner firms). Let’s grant that the
ethical impulse behind Marx’s denunciation of private property (not of course
personal property, but ownership of the products of someone else’s labour in
exchange for a wage), needs to be bracketed when it is put in terms of an a
priori demonstration that such alienated labour betrays the essence of human
nature qua Gattungswesen (“species being”, or co-operative production).
Nonetheless, I suspect Deleuze and Guattari would have a pretty strong
predilection for worker co-operatives over absentee-owner firms, although they
would also say we need to investigate the life-affirming or life-denying aspects of
particular concrete assemblages, and ask whether in fact this or that worker co-
operative (whether a centralized economy of scale operation or a networked

27 / 36

economy of agglomeration operation) produces better and larger sets of affects
than this or that absentee-owner firm. And I think Deleuze and Guattari would
also have to admit that it’s not at all clear that worker co-operatives will always
be superior: it might be that the fear of bankruptcy might paralyse the initiative
of some worker co-operatives, and so on. This is not an entirely satisfying way of
posing the question however. To perform a good evaluation of the life-affirming
or life-denying affects of worker co-operatives, we need to have lots of examples
of them to study, but they aren’t very prevalent. How do we account for their
scarcity? In what Deleuze and Guattari call “population thinking” (what Manuel
calls the investigation of an “institutional ecology”) you have to specify the
variation-generating mechanisms and the selection pressures that accounts for the
distribution of traits in a population, in this case, the ownership patterns in firms.
In terms of variation, we might surmise that the very availability of credit, based
on predictions of return on investment (based perhaps on past performance of
worker co-operatives, but which might also be influenced by sheer fear of the
unknown or simple class prejudice on the part of bankers), constrains the
variation of ownership forms and makes the generation of worker co-operatives
difficult. The price of the credit, the interest a worker co-operative would have to
pay, would in turn form part of the selection pressures, as would lots of other
factors (can worker co-operatives bargain with absentee-owner firms for
materials, or would they be subject to boycotts, price-fixing, etc.?). In other
words, the accent has to be on the “political” in “political economy”!

Thanem: Would you care to comment on Hardt and Negri’s understanding of
contemporary capitalism in Empire?

Protevi: Empire is an interesting book that covers ground that needs to be
covered by anyone who wants to understand major trends in our current
situation. Beyond the obvious international relations questions about the relations
of the USA and the UN in global “policing” operations such as Afghanistan and
Iraq, we have their political economy analyses. Now do Hardt and Negri pose
these questions in a properly bottom-up way? No, not really, although I think
they are perhaps not as far away from a bottom-up approach as it might appear.
For instance, despite many pronouncements about our new “postmodern” era, I
think they are less committed to an “epochal” reading (where everything has

28 / 36

changed) than to one in which it is merely the “leading sector” (today,
informatics, affective labour, etc.) that has changed and in so doing sends changes
through the rest of the economy. Although they don’t use these terms, the
“leading sector” form of analysis can be translated into one in which we examine
the change in selection pressures in the institutional ecology.

They also have interesting things to say about outsourcing and flexible labour
forces, about the “pink collar” ghetto in the service industry, about the growing
importance of FIRE and global cities that direct production networks. Again,
although they use pretty traditional Marxist terminology (though with Negri’s
characteristic insistence that is the struggles of the workers that prompt the shifts
in capitalist organization) in describing these phenomena, not all of it is beyond
recuperation by a bottom-up account. In particular, I think you can translate into
bottom-up terms what they say about “formal” and “real” subsumption (the
increasing commodification of previously non-commodified social relations - the
first process by colonialism, the second by technological and social methods:
“surrogate motherhood” for instance) by making it cross the “structural
adjustment” policies of the IMF begun in the mid-1980s (the lever here is
national debts incurred in the immediate post-colonial period). Here we might see
the outlines of a “consistent” global system that reaches from workers’ bodies
through firms to states, international organization (the G7), and quasi-state actors
(the IMF) and back down again, demonstrating the sort of interlevel causality -
top-down constraint and bottom-up emergence - we look for in demonstrating
systematicity. (We would need the big caveat that this analysis should not be in
terms of a blanket notion of “capitalism”, but should take into account the
difference between economies of scale and economies of agglomeration, with the
former being the beneficiary of the IMF policies, even when they are dispersed in
networks of subcontracted sweatshops.) The key is the way structural adjustment
policies push states to change their bio-power policies: cutting public assistance
programs will increase the threat of malnutrition, disease, and/or “social
deprivation” (shunning of homeless people). We might then ask what are the
disciplinary effects of these policies in creating an atomized and normalized,
urbanized and de-skilled, work force in a country?

DeLanda: Though I agree with much in what you just said, every time you hit

29 / 36

on a traditional marxist cliche I shiver. Take for example the phrase ‘ownership
of the products of someone else’s labour in exchange for a wage’. Does not that
very thought imply that, as Marx would want it, “wage labor” is a form of
surplus extraction? But who ever demonstrated that is true? Certainly, the
workers at coal mines in England who unionized early on, did not believed that.
They thought there was such a thing as a “fair wage” and they just needed to
have the bargaining power needed to reach this fair outcome in negotiations. Or
take the expression ‘the increasing commodification of previously non-
commodified social relations’. What is that supposed to mean outside a Marxist
analysis of the commodity form? An analysis which, at least in volume one of
Capital, is completely apriori and moralistic. (I find the expression
“commodification” worse than useless.) And finally, yes Marx was aiming for a
morphogenetic account of the entities he posits. The question is: is the ‘negation
of the negation’ (or morphogenesis through synthesis of opposites) a valid
scheme? Does it not go directly against Deleuze’s call for a positive treatment of
difference in all morphogenesis (e.g. intensive differences)?

Protevi: Yes, it is hard to bracket all the Marxist concepts with which I’ve
thought for so long! But while I’m willing to bracket concepts like
“commodity”, I would like to stick up for the primitive accumulation chapters.
Although they are conducted in terms of “capitalism” and thereby overlook the
scale vs agglomeration distinction, they don?t use any Hegelian synthesis at all,
but are concrete historical investigations of enclosures, vagrancy and poor
legislation, colonialism, slavery, national debt, and so on. (Okay, I’ll admit it, the
phrase ‘negation of negation’ does appear in the peroration at the end of Chapter
32, but it’s just window dressing and could be excised without any loss to the
historical demonstration, which is in principle suited to the sort of intensive or
differential treatment you rightfully point out as a Deleuzean requirement. For
instance, Robin Blackburn uses the the ideas Marx develops in the primitive
accumulation chapters to show that the critics of the “Williams thesis” about the
role of slavery profits in the take-off phase of English industrialization precisely
ignore the catalytic [intensive, differential] effects of such profits making credit
easier [1997: 532].) From that perspective, my worry about marginalist accounts
of the demand for skills as determining fair wages is that they might tempt some
people to overlook the historical genesis of the de-skilled and landless worker.

30 / 36

Now this worry doesn’t apply to you, Manuel, as I know you talk about the
deterritorialization of workers in A Thousand Years of Nonlinear History in your
account of growing economies of scale in English agriculture. Nonetheless, I
think it’s always important to emphasize that while the unionizing miners you
mention might have been trying to make the best of a bad situation (and yes, of
course, to understand their bargaining we have to replace the abstract rational
agent with a situated Simonian agent using satisficing rationality), we also have to
account for how they got into that bad situation in the first place. So I guess I’d
say that if any part of Capital is going to survive the bottom-up reconstruction
we’re demanding, it would be the primitive accumulation chapters.

Thanem: Deleuze and Guattari’s (1984, 1988) discussion of Marx, capitalism and
fascism includes some examination of bureaucratic organization. In A Thousand
Years of Nonlinear History, Manuel touches upon issues of formal organization
and control, taking issue among other things with Peter Drucker’s (1967)
uncritical attitude to Taylorism. In Empire Michael Hardt and Antonio Negri
(2000: 152-153) discuss the transformation of capitalism in terms of the
emergence of the postmodern organization, corporate culture and diversity
management. Is this an indication that organizational theorizing - beyond
Williamson’s and Simon’s economistic perspectives - has a role to play for
philosophers concerned with the social? And are there reasons to expect that
further engagement by philosophers will take place?

DeLanda: As far as I can tell, on the question of Taylorism, the most important
insight which goes beyond economics is due to people like Michel Foucault. The
basic idea is that several of the key elements of mass production are not of
bourgeois origin but of military origin. It was in French armories in the mid 18th
century and later in American armouries and arsenals, that a system of industrial
management and discipline was created in order to produce weapons with
interchangeable parts. (See here Merrit Roe Smith, ‘Military Enterptrise and
Technological Change’,1987) The degree of uniformity needed to create true
spare parts needed to be imposed on artisans via routinization of the labor
process and constant monitoring from above. As Foucault says, discipline
increases the powers of the body in economic terms of utility but decreases them
in political terms of obedience. How are we to change this oppressive system if

31 / 36

we are not even aware of its origins? (Remember that Lenin welcomed
Taylorism into the Soviet Union as a “good thing” from capitalism, which shows
how uncritical marxists have always been in this respect. We had to wait one
hundred and ten years for one of them, Harry Braverman, to perform the first
critique, and even this one is marred by false problems such as ‘do white collar
workers produce surplus value’. As long as we call this system “Fordism” are
we not concealing its real sources? Marxists at this point like to mention Adam
Smith’s pin factory as example of a civilian use of discipline prior to rifle
manufacturing, but for every example they use I can find an earlier military one,
such as the Venetian arsenal which by the 15th century was already the largest
military-industrial complex of its time.)

Protevi: Just a few additional points. As Manuel himself pointed out in his War
book (1991: 63), Virilio’s concept of “military proletarianization” shows that it’s
impossible to draw clean lines around the use of force, coercion, duress,
persuasion, etc. by military, police, and “social welfare” (either governmental,
private, or “faith-based”) organizations to herd people into disciplinary
institutions. The situation would be even more complex considering the
disciplinary situation in the Caribbean sugar plantations Sidney Mintz examines in
Sweetness and Power, for there you would have to factor in the intricate
assemblages in the Atlantic slave trade, which combined State and private
enterprise factors in varying proportions. We would also have to investigate the
way patriarchial systems have provided the means to “pre-discipline” girls in
family settings well before they become workers in sweatshops.

Thanem: What projects are you currently working on and what research plans do
you have for the foreseeable future? What forthcoming appearances and
publications by Manuel DeLanda and John Protevi respectively should
philosophers and non-philosophers watch out for?

Protevi: My next work, after the geophilosophy book, will be The Act of Killing:
An Essay in Political Physiology, a study of the warrior vs. soldier figures in
Western culture, from Achilles vs. Agamemnon through Patton vs. Eisenhower,
Schwarzkopf vs. Powell, and so on. I’ll be trying to articulate the work in the
neurophysiology of emotion by Antonio Damasio (Descartes’ Error; The

32 / 36

Feeling of What Happens) and Joseph LeDoux (The Emotional Brain; The
Synaptic Self) with various analyzes of military corporeal technology, as in the
work of David Grossman (On Killing) and William McNeill (Keeping Together
in Time). I’ve put an essay on the Columbine High School massacre that sets out
what I think are the principles of ‘political physiology’ at
<www.artsci.lsu.edu/fai/Faculty/Professors/Protevi>.

DeLanda: I am currently writing a book on social ontology titled Nonlinear
Dynamics and Social Complexity where many of the issues we have discussed
here will be treated in depth. It should be finished by the end of the year at which
point I must pick up the fight I have been waging against Science Studies
(Latour, Bloor, Pickering) and work on a book about history and philosophy of
science.

Thanem: I think both of you should meet an attentive audience in organization
theory, given its recent concern with issues of embodiment and (perhaps
ironically) given that its study of technology has involved considerable
engagement with Actor-Network Theory and Science Studies.

33 / 36

References

Deleuze, G. and Parnet, C. (1987/1977) Dialogues, trans. H. Tomlinson and B. Habberjam.
London: Athlone.
Drucker, P. (1967) ‘Technology and Society in the Twentieth Century’, in M. Kranzberg and
C. W. Pursell (eds.). New York: Oxford University Press.
Dupuy, J. P. (2000) The Mechanization of the Mind, trans. M. B. DeBevoise. Princeton NJ:
Princeton University Press.
Dyke, C. (1988) The Evolutionary Dynamics of Complex Systems: A Study in Biosocial
Complexity. New York: Oxford University Press.
Frank, T. (2000) One Market Under God. New York: Doubleday.
Grossman, D. (1995) On Killing. Boston: Little, Brown.
Hardt, M. and Negri, A. (2000) Empire. Cambridge MA: Harvard University Press.

Selected Works by Manuel DeLanda

DeLanda, M. (1991) War in the Age of Intelligent Machines. New York: Zone.
DeLanda, M. (1996) ‘Kicking Social-Constructivist Ass’, presented at the Virtual Futures 96
Conference, Warwick University, 3 March.
DeLanda, M. (1997) A Thousand Years of Nonlinear History. New York: Zone.
DeLanda, M. (1998) ‘Homes: Meshwork or Hierarchy?’, Pli: The Warwick Journal of
Philosophy vol. 7 (‘Nomadic Trajectories’).
DeLanda, M. (1999) ‘The Nonlinear Development of Cities’, in A. Marras (ed.) Eco-Tec: The
Architecture of the In-Between. New York: Princeton Architectural Press.
DeLanda, M. (2001) ‘Open Source: A Movement in Search of a Philosophy’, presentation at
the Institute of Advanced Study, Princeton University.
DeLanda, M. (2002a) Intensive Science and Virtual Philosophy. London: Continuum.
DeLanda, M. (2002b) ‘A New Ontology for the Social Sciences’, presentation at New
Ontologies: Transdisciplinary Objects, University of Illinois, 30 March.
DeLanda, M. (2003) ‘(Essay)’, in Machining Architecture. London: Thames & Hudson.

Selected Works by John Protevi

Protevi, J. (1994) Time and Exteriority: Aristotle, Heidegger, Derrida. Lewisburg PA:
Bucknell University Press.
Protevi, J. (1998) ‘The “Sense” of “Sight”: Heidegger and Merleau-Ponty on the Meaning of
Bodily and Existential Sight’, Research in Phenomenology, 28: 211-23.
Protevi, J. (2000) ‘A Problem of Pure Matter: Deleuze and Guattari’s Treatment of Fascist
Nihilism in A Thousand Plateaus’, in K. Ansell Pearson and D. Morgan (eds.) Nihilism Now!:
‘Monsters of Energy’. London: Macmillan.
Protevi, J. (2001a) ‘The Organism as Judgment of God: Aristotle, Kant and Deleuze on Nature

34 / 36

(that is, on Biology, Theology, and Politics)’, in M. Bryden (ed.) Deleuze and Religion.
London: Routledge.
Protevi, J. (2001b) Political Physics: Deleuze, Derrida and the Body Politic. London: Athlone.
Protevi, J. and Bonta, M. (forthcoming) Deleuze and Geophilosophy: A Guide and Glossary.
Edinburgh: Edinburgh University Press.

35 / 36

Contributors

Manuel DeLanda, a philosopher and Adjunct Associate Professor in the Graduate School of
Architecture, Planning and Preservation at Columbia University, is a famous speaker and
leading interrogator into the philosophical thought of Deleuze and Deleuze and Guattari. His
work covers a wide range of topics in the natural and social sciences, including issues of war,
artificial intelligence and the internet, the evolution of life and self-organization, social ontology
and economic organization (see e.g. DeLanda 1991, 1997, 1998, 2001, 2002b). DeLanda’s
latest book, Intensive Science and Virtual Philosophy (published by Continuum Books 2002),
critically examines Deleuze?s ontology of the virtual in relation to ideas and examples from the
natural sciences (e.g. dynamical systems theory, group theory and evolutionary biology). He’s
currently writing a book entitled Nonlinear Dynamics and Social Complexity.

John Protevi, a philosopher and Associate Professor of French Studies at Louisiana State
University, is a prominent commentator on the philosophical works of Deleuze and Deleuze and
Guattari. His most recent book is Political Physics: Derrida, Deleuze and the Body Politic
(published by Athlone Press 2001), but Protevi has also done important work on Heidegger,
Derrida, Aristotle and Kant (see e.g. Protevi 1994, 1998, 2000, 2001). Most recently, Protevi has
directed his attention to geography and social science, and he is currently co-authoring a book
called Deleuze and Geophilosophy with the geographer Mark Bonta.

Torkild Thanem has a PhD from the University of Warwick and works as a Research Fellow in
organization theory in the School of Business, Stockholm University. His research is on the
philosophy and history of organization and the organization of bodies and health in and out of
the workplace. Recent publications have explored issues of nonorganization, embodiment and
monstrosity in organizational life from a Deleuzian angle and he is currently guest editor of a
special issue of the journal Tamara on Deleuze and Organization Theory.

36 / 36

