The Triumph of Seeing

Jacques Ellul on the Critique of Technology
I. In Defense of Real?
It happened almost twenty years ago. In the summer of 1993, during the Bosnian War, when Sarajevo was under bombing from Serbian army, Susan Sontag, a socially engaged intellectual from New York, ran to there to direct a local theatre for the performance of Samuel Beckett’s Waiting For Godot on the stage. Sontag realized that her action in Sarajevo could be a humanitarian action in solidarity with the suffering people, a sympathetic intention without thinking her personal reputation and interests. However, on the other side, her action stirred up an irony from Jean Baudrillard. Baudrillard was doubtful that Sontag’s visit to Sarajevo would do nothing of any help to the change of situation more than making a “true man show” as a media event in order to rescue the loss of the sense of reality. If anything, she was going to show off her self-superior feeling of being an intellectual in front of the people in Sarajevo. In Sarajevo, the cameras and videos of journalist waited for seeing the show of Sontag, but they also waited for seeing the people to be killed by gun and bomb.

Of course, Sontag was angry with Baudrillard’s attack. Sontag in her interview “Against Postmodernism,” accused Baudrillard of being “a political idiot”, possibly “a moral idiot” and surely “ignorant and cynical” (Evans Chan, 2001). She thought that she respected for the reality. However, for Baudrillard, Sontag was a typical example of the majority in society that was to prove that their reactions were nothing more than a compensation for the loss of reality which was justified by the so called “objective reality” in front of the cameras and television screens. What’s wrong with it? Baudrillard answers that in his essay « Pas de pitié pour Sarajevo » (Libération 7/1/1993), “the problem lies indeed in the nature of our reality.” This problem points out to the need to rescue the reality of war in our eyes and to impose this reality on those who suffer from this temptation of the belief in the reality. By contrast, in Sontag’s view, Baudrillard abuses himself in playing with the symbolic which is a domain that she rejects for the real. Sontag defends her action in Sarajevo: “This is not symbolic. This is real.” (Evans Chan 2001) What distinguishes Sontag from Baudrillard is her realization of the real opposite to his obsession with the symbolic.

Does objective reality exist in front of the screen? Or is it just only a political game of spectacle? Baudrillard has already had his answers. It is nothing new to know that Baudrillard is always cynical and apathetic to the participation in public politics. Even it is not exaggerated for him to say that “the Gulf War did not happen” in 1991. Why? For Baudrillard the media society has replaced all reality with simulacrum. It becomes an invasion of images into all levels of life. Reality no longer exists behind simulacrum. Everything is simulacrum. But simulacrum is neither to represent nor to cover up a reality. There is nothing to be identified as an origin beyond simulacrum. Simulacrum only refers to another simulacrum but never refers to reality. Simulacrum is self-sufficient in itself. There is no distinction between reality and fiction. It is no longer a question concerning the real or not the real. Rather, it becomes a hyper-real, which is more real than the real, in order to conceal a fact that the real is no longer real. People are living in the world of images as a closed system without seeing any hope to escape. In this case, it is not surprised to hear that the Gulf War did not happen, and even the Bosnian War also did not happen too.

II. The Invasion of Images

Several decades have passed but the debate between Baudraillard and Sontag is still stimulating to us. However, I am not going to continue this topic here. Rather, by using this example at the beginning of my presentation, I would like to enter into a discussion about the critique of technology given by Jacques Ellul, which can be also considered as an inspiring response to the crisis of reality owing to the multiplication of image. In fact, Ellul would also agree with Baudrillard that our society and culture is fully overwhelmed by simulacra. But Ellul would argue that we can have a hope to break away from the bondage of images. The overabundance of images would prevent us from engaging in any activities of speculation, imagination and discernment of the real and the fiction. But it does not imply that we would have no more possibility to form a critique to image. For this purpose, in my view, the basic principle for Ellul’s argument can be found here: image is not self-evident in itself. Image itself needs the help of language to liberation its critical potential for the use of critique. How does it complete this emancipation of images? It depends on the restoration of the word (or language). Why should the word need to be restored? I would try to answer this question by tracing back to Ellul’s philosophical thinking about the difference between image and word, and such of this idea is derived from his book La parole humiliée (1981) (The Humiliation of the Word, 1985).

How does image devalues the word in the contemporary culture? Ellul argues that it is the rise of technological society that destroys the role of language. He begins this argument with putting the role of image in the technological society. Ellul says that “Images are indispensable for the construction of the technological society.” (128) Inspiring by Guy Debord, Ellul also defines the technological society as a spectacle society, “The spectacle-oriented society makes a spectacle of itself, transforming all into spectacle and paralyzing everything by this means. Such a society forces the involuntary and unconscious actor into the role of spectator and congeals through visualization everything that is not technique. It is a society made by, made for, as a function of, and by means of visualization. Everything is subordinated to visualization, and nothing has meaning outside it.” (115) As a result of the invasion of images into all aspects of our lives, the society has been transformed into a spectacle society which can only be grasped through the way of seeing (the relation between seeing and being seen). Images have become unquestionable just as same as reality. They have become more real than reality itself.

Of course, Ellul is aware of the crisis arising from the spectacle society. But he moves further to trace back the root of spectacle society to the problem of technology. Instead of following the conventional use of technology, Ellul prefers to use the term “technique”. Ellul says, “The term technique, as I use it, does not mean machines, technology, or this or that procedure for attaining an end. In our technological society, technique is the totality of methods rationally arrived at and having absolute efficiency (for a given stage of development) in every field of human activity” (TSco, p.xxv). We can see that the term technique is to signify an entire complexity of rational methods which operates itself in order to obtain the only purpose of the absolute efficiency. Technique is something more than machines or methods. Taking the view into account, the integration of all different technologies, machines, methods or operations come up to form a new milieu never seen before: technological society. In other words, technique is the social process of technology rather than the science of technology. It produces a milieu of civilization to cover all things that it has involved in social, mental, spiritual, intellectual and physical processes. (TSys, pp.22-23)

Why is it said that there is a correlation between technique and images? Ellul explains that “All techniques are based on visualization and involve visualization. If a phenomenon cannot be transformed into something visual, it cannot be the object of a technique.” (11) In this sense, technique is made possible because of the visual. Technique is always visual. There is no technique without an involvement of the visual. “The visual image potentially contains within itself all the traits and characteristics of what later become the experience, experimentation, and organization of technique.” (11) Why? Because it is sight or the way of seeing that justifies a man to act. It is sight that guarantees the man to have his possession of the world and turns it into a world as being for the man himself. “Sight is the basis of my mastery.” (10) Owing to the connection of sight with mastery, humanity is introduced into a technical process. Such a technical process requires the sight as a condition in order to pursue efficiency. In other words, making use of images is efficient.
III. The Triumph of Seeing

Sight triumphs because it can fulfill the aim of technical efficiency. Why is the triumph of seeing so disturbing to Jacques Ellul? According to Ellul, there is a philosophical presumption setting in the opposition between the relation of hearing to the word and the relation of seeing to the image. He aims to bring up a discussion about the difference between these two human sensory modes: the visual and the verbal. In this case, these two sensory modes provide us with the two different domains, “two orders of knowledge” or “two kinds of references we use as human beings.” (22) On the one hand, we have the references which are the images in relation to express the concrete and experienced reality; on the other hand, the other references are the words or languages as regards to explore the domain of truth. Truth is verbal and reality is visual. Both of them are inseparable from one another. “In our common experience seeing and hearing are related, and the proper equilibrium between the two produces the equilibrium of the person, so it is dangerous to favor one, in triumphant fashion, to the [damage] of the other.” (2)

However, seeing as the sensory mode of visual experience has fully dominated our social, political, cultural and even bodily experience in our times. The way of seeing has become a way to seek the truth only limited within the visual experience. Ellul questions whether the sight is possible to disclose the truth to us. If it is not the case, then what kind of knowledge can we have in regard to the image? Basically, the essence of image is attributed to the function of sight as its primary sensory mode. Sight conveys me the pieces of information concerning the world around me. It enables me to search, to react, to receive and to accumulate the information which is introduced to articulate an image of reality in space. The image is made by occupying the space insofar as sight has situated me at a certain location from which I can see everything from my point of view. The image must be “spatial” by definition first of all. Then sight shows me the reality in space in order to allow me to act. The image in this case is “imperative” because it motives and conditions my action. With the stability of image in its nature, my action becomes coherent and certain. In fact, the image is not ambiguous or uncertain but it is “insignificant” because it has no meaning in itself and thus it must be interpreted according to a certain perspective. (8) Although image is meaningless, it creates an order of knowledge that is “reality”.

Of course, the image can be taken as an excellent tool for understanding the political and social reality in the empirical world, e.g. documentary film or video. But it should not be identified with the truth itself. Ellul warns us that “Our civilization’s major temptation is to confuse reality with truth. We are made to believe that reality is truth: the only truth. At the same time of the controversy over universals, the realist believed that only truth is real. We have inverted the terms, believing that everything is limited to reality.” (27) In other words, in the civilization of images, people believe that the truth is only found in reality which is contained within the images. There is nothing that can be found beyond the images. In this sense, truth is restricted within the boundary of images. But Ellul disregards this relation between truth and reality.

IV. Returning to the Word

Truth is different from reality. And the truth is made to be known only through the word. Why is it the word to be taken as regards to the truth? It is because the word belongs to the nature of sound and hearing. The word must be distinguished from the image. Sound is temporal but sight is spatial. Sound introduces us into a sequence of duration but not remaining at the present. It is the sound that creates an interrogation to our auditory sense. For Ellul, the word must be the spoken word, consisting in “overflowing of limits, going beyond, and destructing what can be conveyed in tactile or visual language. Its essential aspects are breadth of meaning, ambiguity, and variation in interpretation.” (3) The purpose of the spoken word is to create a spoken relationship which enables us to open ourselves towards the others. This spoken relationship happens in a duration: the listener should wait for the end of a sentence in order to know what is being said or what the meaning of the sentence has expressed to the listener. The listener is suspended between two points in time. The starting of the sentence has already been spoken and has passed away, and the end has not yet been spoken but it is coming to be finished very soon. But the image that sight gives me would not be given in the dimension of time because it is always instantaneous.

Every word must begin with a dialogue. Dialogue is possible only if it happens in a sequence of duration in such a way that there are two peoples to have a communication. Communication is the purpose of the use of language. Ellul explains, “Language is uncertain, communicating information but also a whole universe that is fluid, without content or framework, unpretentious, and filled with the rich complexity of things left unexpressed in a relationship.” (16) In other words, language at the same time discloses and covers that both what is said and also what is not said. It is “a continuous movement between hiding and revealing.” (16) In this sense, there must be a uncertainty derived from language. This uncertainty shows us that the word is always paradoxical in itself. That is to say, the paradoxical character of the word “prevents the system from accounting for everything, and does not allow a structure to mold everything”; since the paradox “prevents thought from closing up and reaching completion.” (25) That is why our intellectual life “is based on these instabilities, failures to understand, and errors in interpretation, which we must find a way to go beyond and overcome.” (19) We would misunderstand the words that someone has said. This misunderstanding can prevent us from keeping anyone in the bondage of language. Ellul continues to say, “The ambiguity of language, and even its ambivalence and its contradiction, between the moment it is spoken and the moment it is received, produce extremely intense activities.” (19) In other words, we are living in a series of tension between understandings and misunderstandings.

Of course, the word is concerned with the expression of truth. But it does not mean that the word is necessarily true all the time. The word can be true and also can be false. But image can never be false because it has nothing to do with truth. Image can only be judged as being inaccurate in regard to reality. The image can become a deception or an illusion. But the word can be false as long as it negates its relationship with truth, and then it becomes a means to reinforce the making of reality in terms of the efficiencies or interests. When the word has made in connection with the expression of reality, it has been restricted within the boundary of image. Image is always efficient but the word is deprived of its authenticity. In this case, the word is subordinated to the image, which is taken to be a means to describe reality in an objective sense. The purpose of this objective word is to turn the word itself as if it is spoken by “no one”. Ellul notices that “The word can find a modest place for itself only if it is utterly subordinated to the efficiency and the imperative of technique. The word has become image: the word made for computers, dominated by writing, inscription, and printing, and changed into a thing, into space and something visible.” (160) As a result, the word is devaluated following by the decline of the critique.

V. Calling for a New Iconoclasm

Today’s problem is that image has taken over the role of the word and the domain of truth which is supposed to be managed by language. In order to restore the centrality of the word as regard with the search for the truth, Ellul calls for a new iconoclasm in order to expel the image from the domain of truth, to prevent all visual elements from obscuring the search for the truth. The images must only remain what they are, as being the excellent means for reality, never crossing over the boundary of the domain of reality. (256) At the same time, this new iconoclasm must be worked out along with the struggle for the revolutionary nature of the word. (176)
To actualize the revolutionary nature of word, we begin with the practice of criticism by using the word to form a discourse. It is the word that provides us with a reference to question the nature of images, and also to interpret the meaning of images. “Criticism is the preferred domain of the word. In its relations with images, the word is called on to criticize the image, not in the sense of accusing it, but in the more basic sense of separation and discernment of true and false.” (34) Ellul points out that the image itself provides nothing with a basis for criticism or reflection. Rather, the word can become a means of criticism from which we can make a discourse and have a judgment of truth and falsehood. This judgment is “not the judgment of practical matters and experience, which are the only judgments we are willing to submit to in the modern world.” (35) The judgment that the word brings out is the judgment involving ethical values. “Only through the use of language can one learn to make ethical decisions. These are a result of the choices we make in critical thinking, as we criticize situations and ourselves.” (35)
The word is a ground on which we develop a critical discourse. But the image does not deserve to have this feature. In fact, it is not a secret that philosophy privileges the nobility of language at the significant place. But Ellul insists on holding this principle much more seriously than others. In Ellul’s view, truth itself is a domain that must be set up independent of any images in order to become a unique origin of the word. According to Ellul, “Language is not bound to reality, but to its capacity to create this different universe, which you can call surreal, meta-real, or metaphysical. For the sake of convenience we will call it the order of truth. The word is the creator, founder, and producer of truth.” (22-23) In this sense, the domain of truth is a domain of metaphysics. We can explore it through the use of language. But Ellul does not negate the role of image; rather he simply tries to limit the image in the domain of reality, so that the image has nothing involved in the truth seeking. But the image still needs the help from the word. While the word is distinguished from the image, it is not excluded from its function in reality. The word can make a rupture to the image in order to enable the people to struggle for the freedom in relation to the reality. In this case, language can become an advantage to overcome the necessity of the material form of existence. This is the uniqueness of the language as regard to the domain of truth, as Ellul says, “anything concerned with the ultimate destination of a human being belongs to the domain of truth. ‘Destination’ in this sense is the same as ‘meaning and direction in life.’ We can add to this everything that refers to the establishment of a scale of values which allows a person to make significant personal decisions, and everything related to the debate over Justice and Love and their definition.” (28)

Ultimately, the concern of Ellul’s critique of technology comes to arrive at the defense of the truth by restoring the use of the word in the creation of the meaning of life. Ellul does not intend to defend the real by giving a strategy to rescue the reality, nor negating the existence of reality. He does not end up his critique in realizing the triumph of spectacles. Otherwise, his critique would be nothing different to reinforce the dominant status of seeing in our culture. By contrast, in my view, the purpose of Ellul to question the status of seeing for being a condition of knowledge can be seen as a preparatory step to bring us into a discussion about the manifestation of technique in the politics. In Ellul’s view, all techniques are benefited from visualization in order to pursue the profit of efficiency. It follows by the efficient utilization of images for the sakes of the technical efficiency. Politics has been reduced to a show, a spectacle or a melodrama. It turns out to be a technique which is used to pursue and to manage the maximum of efficiency. In other words, the political is just a strategy, a tactic, a procedure for efficiency, a means of power and a calculation of interests by excluding whatever anything is not technical, such as ethical values or political ideology for the promotion of social and democratic ideals. It sounds like a view of “Realpolitik”. The political realism does not believe in any form of truth which can be obtained through a rational debate. It rather believes in the success or effect of the means greater than the ends. Its simple rule consists in seeing is believing: the empirical facts in everyday life showing in front of our eyes are the great evidences to justify the validity of political action or inaction. To some extent, political realism and political cynicism can come to be mixed in a coin with two sides. Perhaps it might be the same reason given to explain why there are few of the intellectuals or political communities who would prefer to bear for a cynical or apathetic view about the participation in the public politics that turns out to withdraw the ethical responsibilities from the political activities. If this is the case, by following Ellul’s logic, then it is language to become a promise through which we are going to question “what is the political?” in the world surrounded by the spectacles or images.
~ Comments Welcome ~
PAGE
1

