

Repositorium für die Medienwissenschaft

Antony Hudek

From Over to Sub-Exposure. The Anamnesis of Les Immatériaux

2015

https://doi.org/10.25969/mediarep/981

Veröffentlichungsversion / published version Sammelbandbeitrag / collection article

Empfohlene Zitierung / Suggested Citation:

Hudek, Antony: From Over to Sub-Exposure. The Anamnesis of Les Immatériaux. In: Yuk Hui, Andreas Broeckmann (Hg.): 30 Years After Les Immatériaux. Art, Science and Theory. Lüneburg: meson press 2015, S. 71–91. DOI: https://doi.org/10.25969/mediarep/981.

Nutzungsbedingungen:

Dieser Text wird unter einer Creative Commons -Namensnennung - Weitergabe unter gleichen Bedingungen 4.0 Lizenz zur Verfügung gestellt. Nähere Auskünfte zu dieser Lizenz finden Sie hier:

https://creativecommons.org/licenses/by-sa/4.0

Terms of use:

This document is made available under a creative commons - Attribution - Share Alike 4.0 License. For more information see: https://creativecommons.org/licenses/by-sa/4.0


From Overto Sub-Exposure: The Anamnesis of *Les Immatériaux*

Antony Hudek

Although a number of late twentieth-century exhibitions have already been hailed as "landmark exhibitions", one major and highly innovative exhibition has eluded the attention of scholars until recently: Les Immatériaux, cocurated in 1985 for the Centre Georges Pompidou in Paris by the philosopher Jean-François Lyotard and the design historian and theorist Thierry Chaput.¹ Among its many novel features was the fact that it was the first exhibition in which a philosopher played a leading role, opening the door to many other instances in which intellectuals would become ad hoc curators.²

Instead of the standard sequence of white cubes, Lyotard and Chaput divided the entire fifth floor of the Centre with large sheets of uncoloured metal mesh hanging from the ceiling. Contrary to the neutral lighting of most exhibition environments, *Les Immatériaux* offered a theatrical setting – the work of young

- On the debate surrounding what constitutes a "landmark" in exhibition history, see Landmark Exhibitions: Contemporary Art Shows Since 1968, a conference held at Tate Modern, London, on 10–11 October, 2008, and Teresa Gleadowe's review of the conference in Art Monthly, no. 321, November 2008, p. 34. On the composition of the curatorial team of Les Immatériaux before Lyotard's arrival, see "La Règle du jeu: Matérialiser Les Immatériaux," in Élie Théofilakis (ed.), Modernes, et après? "Les Immatériaux" (Paris: Editions Autrement, 1985), p. 15 et passim; on Thierry Chaput, see the biographical sketch in John Thackara (ed.), Design After Modernism (London: Thames & Hudson, 1988), p. 232.
- Some of the best known are Bernard Stiegler's Mémoires du futur (Paris: Bibliothèque publique d'information, 1987), Jacques Derrida's Mémoires d'aveugle (Paris: Musée du Louvre, 1990), Jean Starobinski's Largesse (Paris: Musée du Louvre, 1994), Julia Kristeva's Vision capitales (Paris: Musée du Louvre, 1998), Paul Virilio's Ce qui arrive (Paris: Fondation Cartier, 2002), Bruno Latour's Iconoclash and Making Things Public (Karlsruhe: ZKM, 2002, 2005), and Jean-Luc Nancy's Le Plaisir au dessin (Lyon: Musée des Beaux-Arts, 2007).

stage designer Françoise Michel – which played with stark contrasts between spotlit exhibits and areas of near total darkness.³ In Chaput's words: "Decked in demanding grey, illuminated by improbable lighting, with unpredictable ideas allowed to hover, this hour, this day in this year, suspended, rigorously ordered yet without system, 'The Immaterials' exhibit themselves between seeing, feeling and hearing."⁴

Importantly, *Les Immatériaux* brought together a striking variety of objects, ranging from the latest industrial robots and personal computers to holograms, interactive sound installations, and 3D cinema, along with paintings, photographs and sculptures (the latter ranging from an Ancient Egyptian low-relief to works by Dan Graham, Joseph Kosuth and Giovanni Anselmo). One reason for the heterogeneity of objects represented in *Les Immatériaux* was that many of the exhibits were chosen by Chaput well before Lyotard was invited to join the project in 1983.⁵ Indeed, the Centre de Création Industrielle (CCI) – the more "sociological" entity devoted to architecture and design within the Centre Pompidou, which initiated *Les Immatériaux* – had been planning an exhibition on new industrial materials since at least 1982.⁶

Variously entitled *Création et matériaux nouveaux, Matériau et création, Matériaux nouveaux et création,* and, in its last form, *La matière dans tous ses états*, this exhibition, first scheduled to take place in 1984, already contained many of the innovative features that found their way into *Les Immatériaux*.⁷

- 3 See the undated and unsigned letter to Françoise Michel in the Centre Georges Pompidou archives, box 94033/227. (Material from the Pompidou archives henceforth cited as PCA followed by the box number.)
- 4 Thierry Chaput, "Entrée en matière", Petit Journal, 28 March-15 July 1985, Paris, p. 1. Although The Immaterials was the official English translation of Les Immatériaux, I use the French phrase throughout in order to avoid translating matériau by material, which in French could also be translated by matière. Matériau in fact covers both the English matter and material. In what follows, all translations are mine unless otherwise noted.
- 5 Although the first documented contacts between the Centre de Création Industrielle (CCI) and Lyotard took place in May 1983, the contract making official the latter's status as chief curator (commissaire général) is dated 29 September 1983. See the letter from Paul Blanquart, then director of the CCI, to Lyotard, dated 28 May 1983 (PCA 1977001/129), and the contract signed by Jean Maheu, President of the Centre Pompidou, dated 27 January 1984 (PCA 94033/668). (François Burkhardt succeeded Blanquart as director of the CCI in July 1984. Both directors appear to have been very supportive of Les Immatériaux.)
- 6 An article from *Le Monde* found in the Centre Pompidou archives (in the box labelled "Immatériaux Archi-peinture bas relief") entitled "Les Verres métalliques matériaux d'avenir", dated 29 April 1981, suggests that discussions about the future exhibition began in 1981.
- 7 See "La Matière dans tous ses états (titre provisoire)" (PCA 94033/237). At the first working meeting between members of CCI and Lyotard, the latter argued against "creation" in the title, deeming it a "theological concept". By 10 August 1983, Les Immatériaux, followed by "provisional title", appeared on the cover of the first project report authored by Lyotard. In November 1984, Lyotard and Chaput requested that the exhibition title be registered as a trademark.

These features included an emphasis on language as matter; the immateriality of advanced technological materials (from textiles to plastics and holography): exhibits devoted to recent technological developments in food, architecture, music and video; and, crucially, an experimental catalogue produced solely by computer in (almost) real time. The earlier versions of the exhibition also involved many of the future protagonists of Les Immatériaux, such as Jean-Louis Boissier (among several other faculty members of Université Paris VIII, where Lyotard was teaching at the time) and Eve Ritscher (a London-based consultant on holography). Furthermore, Les Immatériaux benefited from projects pursued concurrently by other groups within the Pompidou, which joined Lyotard's and Chaput's project when it was discovered that their themes overlapped. Thus, an exhibition project on music videos initiated by the Musée National d'Art Moderne was incorporated into Les Immatériaux, and another project on electro-acoustic music developed by IRCAM (Institut de Recherche et de Coordination Acoustique/Musique) also seems to have merged with the 1985 exhibition.8

Although other institutions expressed interest in taking the show, *Les Immatériaux* was too much a reflection of the unusual museographic practices of the place from which it originated to translate into different contexts, and the show did not tour. For *Les Immatériaux* was much more than an "exhibition", simply understood. It drew upon all the entities within the Centre Pompidou, offering musical performances (including the world premiere of Karlheinz Stockhausen's *Kathinkas Gesang*); an impressive film programme (entitled *Ciné-Immatériaux*, curated by Claudine Eizykman and Guy Fihman); a three-day seminar on the relationship between architecture, science and philosophy; as well as three related publications, in addition to the two exhibition catalogues. Indeed *Les Immatériaux* would be among the last exhibitions at the Centre Pompidou to embody the latter's original ambition

- 8 See the "Projet d'exposition", dated 10 January 1983, and the "Compte-rendu de la réunion du 16 Mai 1983" (PCA 1977001/129 and 94033/236).
- 9 There were plans to tour parts of Les Immatériaux to Austria (Vienna), Brazil (Rio de Janeiro), Japan (Tsukuba), and France (Marseille), though none came to fruition. See documents in PCA 94033/667, 1977001/130, 94033/0234, 1977001/130, respectively.
- 10 Aside from IRCAM and Musée National d'Art Moderne, Les Immatériaux incorporated projects initiated and organized by the BPI (Bibliothèque Publique d'Information), also located in the Centre Pompidou building. A slightly edited version of the film programme that accompanied Les Immatériaux is accessible online at http://www.vasulka.org/archive/ExhONE/CentreGeorgesPomp/CGPcat.pdf. The three publications are "1984" et les présents de l'univers informationnel (Paris: Centre Georges Pompidou/ Centre de Création Industrielle, 1985); Modernes et après: Les Immatériaux (Paris: Editions Autrement, 1985); and a special issue of Traverses, no. 35, September 1985. Another element was to be a video conference via satellite between sites in Tsukuba, Montreal, Milan, Berlin and San Diego (see the document dated 14 June 1984, PCA 94033/0234). This last project was finally abandoned for budgetary reasons. (Letter from Marc Girard to François Burkhardt, dated 20 September 1984 [PCA 1977001/130].)

to be a centre open to all forms of expression, from industrial design and urbanism to painting and performance, instead of a modernist museum based on the neat differentiation between departments according to media. Les Immatériaux represented, as it were, a hinge in the Centre Pompidou's history, between a more conventional future (the CCI effectively dissolved a few years later, merging with the Musée National d'Art Moderne) and a certain postmodern idealism that tolerated, even encouraged, the blurring of disciplines and exhibitions with an element of pathos and drama. As Chaput expressed it in 1985, Les Immatériaux represented "one of the last 'romantic' experiences".

As the originator of the exhibition, and its main representative within the Centre Pompidou, Chaput played a key role, though he was understandably the less visible of the two co-curators vis-à-vis the public, and especially the media.¹⁴ Bernard Blistène was responsible for the selection of most art works in Les Immatériaux; most, but not all: the Egyptian low-relief was Lyotard's personal choice, and we can assume that he was also responsible for the inclusion of Marcel Duchamp, Daniel Buren and Jacques Monory, since he had written extensively on the three artists prior to his involvement in Les Immatériaux.¹⁵ As for Lyotard himself, he was instrumental not only in securing certain loans and the participation of prominent figures in the exhibition catalogues, but also in designing the exhibition's overarching linguistic structure. As early as spring 1984 Lyotard had suggested the conflation between five French words deriving from the Indo-European root *mât* (to make by hand, to measure, to build) and the communication model first developed by Harold Lasswell – "Who / Says What / In Which Channel / To Whom / With What Effects?" – later translated into a communication diagram by Claude Shannon and Norbert Wiener, which Roman Jakobson would apply to, and amend in light of, linguistics. Lyotard's conflation of these communication models with

- 11 Beaubourg: Les Dix Premières Années du Centre Georges Pompidou, 1977–1987 (Paris: Beaux-arts magazine, 1987), p.10.
- "Les Immatériaux ... is a kind of dramaturgy of the era being born." (Press release recorded on an audio cassette and distributed on 8 January 1985.) For an overview of the history of the CCI, see François Barré and Bernadette Dufrêne, "Le CCI, du Musée des Arts Décoratifs à Beaubourg", Centre Pompidou, 30 ans d'histoire (Paris: Centre Georges Pompidou, 2007), p. 86–91.
- 13 "La Règle du jeu: Matérialiser Les Immatériaux. Entretien avec l'équipe du C.C.I.", Modernes et après, p. 20.
- 14 Lyotard credits Chaput with the idea of the metallic mesh. See p. 10 of the undated "Conférence de Jean-François Lyotard" (PCA 1977001/130). In a letter dated January 1985 to Dominique Bozo, then director of the Musée National d'Art Moderne, Lyotard defends Chaput's contribution to Les Immatériaux as "at least" on par with his own.
- 15 On Blistène's role, see the letter from Jean-François Lyotard to Pierre Gaudibert, dated 3 September 1984 (PCA 94033/669).

the etymological group of *mat*- terms was hardly rigorous.¹⁶ What it proposed was an epistemological short-circuit between heterogeneous discourses – the one poetic, the other scientific – to establish the following equivalences: *matériau* = *support* (medium), *matériel* = *destinataire* (to whom the message is addressed), *maternité* = *destinateur* (the message's emitter), *matière* = *référent* (the referent), and *matrice* = *code* (the code) [Figure 1].

The drawings collected in the *Album* section of the exhibition catalogue indicate that the layout of *Les Immatériaux* had reached a near-definitive stage by September 1984. Once past the initial corridor, the visitor would have to choose between one of five strands (or "valences") leading through the exhibition, each corresponding to one of the five *mat*-strands. Each *mat*-strand would in turn incorporate a number of "zones", with each zone unified by a common soundtrack, audible through headphones distributed to each visitor before entering the exhibition.¹⁷ (The soundtrack, selected by Lyotard's then collaborator and future partner Dolorès Rogozinski, and engineered by the Pompidou technician Gérard Chiron, consisted of excerpts of literary and philosophical texts by the likes of Maurice Blanchot and Samuel Beckett.)

Each zone subdivided into several "sites": that is, variously sized installations with more or less obvious reference to the *mat*- strand in which they were included. For example, the *Nu vain* site designed by Martine Moinot – an active figure in Lyotard's support team at the Centre Pompidou – featured "twelve asexual mannequins" with, at the back, "a screening of a passage from Joseph Losey's film Monsieur Klein alternating with a photo from a concentration camp prisoner". As the visitor entered this site – one of three in the first zone of the "matériau" strand – she or he would have heard the voice of the poet and playwright Antonin Artaud (*Pour en finir avec le jugement de Dieu*, originally intended as a radio broadcast in 1948) and Rogozinski (*The Angel*). Thus guided – or, more accurately, misguided – through the exhibition's obscurity by the soundtrack, the isolated visitor of *Les Immatériaux* would drift from site to

- At no point did Lyotard go beyond quoting "Laswell, Wiener, then Jakobson" when discussing the communication models informing Les Immatériaux. Not only does he not provide any bibliographic references, he consistently misspells "Lasswell" with one "s". Moreover, Lyotard admitted in an interview that the common "mât" root was essentially fictional. (See Bernard Blistène, "A Conversation with Jean- François Lyotard" in Giancarlo Politi and Helena Kontova (eds), Flash Art: Two Decades of History (Cambridge, Mass.: MIT Press, 1990), p. 31.
- 17 Nathalie Heinich and Antonia Wunderlich cite 31 zones, the number indicated in *Petit Journal*. See, respectively, "Un Évènement culturel," in Christian Carrier (ed.), *Les Immatériaux (au Centre Georges Pompidou en 1985)*: Étude de l'évènement exposition et de son public (Paris: Expo-Média, 1986), p.78, and Antonia Wunderlich: *Der Philosoph im Museum: Die Ausstellung Les Immatériaux von Jean-François Lyotard* (Bielefeld: transcript, 2008), p.36. The English brochure of the exhibition entitled *Route: Zones & Sites* describes 26 zones, which is the number quoted by Francesca Gallo in *Les Immatériaux: Un Percorso di Jean-François Lyotard nell'arte contemporanea* (Rome: Aracne, 2008), p. 62.
- 18 Petit Journal, p. 4.

site and strand to strand with, as only markers, the switch between voices, indicating the passage from one zone to another.

If no two trajectories through *Les Immatériaux* could possibly be alike – given the freedom the visitor had to choose her own sequence of sites and zones – Lyotard and Chaput were careful to document the visitors' drifting patterns, devising a dense network of self-indexing nodes both inside and outside of the exhibition. Each visitor to *Les Immatériaux* was to receive a magnetic card with which to record the sites she went through: upon leaving the exhibition, she should have been able to print a hard-copy record of the visit, though this system of "mise en carte" does not seem to have been implemented.¹⁹ Another self-indexing node in *Les Immatériaux* – *Les Variables Cachées* in zone 12 ("matrice" strand) – allowed visitors, by way of a computer terminal, to provide answers to a set of questions, which contributed to statistical views of the exhibition's demographics projected on a screen in the same site.²⁰ Published in 1986, the exhaustive study of *Les Immatériaux* by the sociologist Nathalie Heinich constituted another means of measuring and archiving the visitors' movements through, and reactions to, the exhibition.²¹

The idea of constituting an archive of the communication generated by *Les Immatériaux*, mediated analogically as well as digitally, also determined the exhibition's catalogues. Instead of the traditional single volume acting as an anticipated record of the completed event, two publications were issued, both of which reflected the processes underpinning *Les Immatériaux*. The first is a folder with, on one side, "L'Inventaire" – a sheaf of loose pages each describing one of the exhibition's 61 sites – and, on the other, a bound "Album" of notes and sketches (most of these by Philippe Délis, the scenographer of *Les Immatériaux*) documenting the exhibition's development from *La matière dans tous ses états* in 1984 to a snapshot of the installation, presumably taken in early 1985. The second publication, entitled *Epreuves d'écriture*, is a softcoverbound volume containing the records of a computer-mediated discussion among 26 participants – including Daniel Buren, Michel Butor, Jacques Derrida and Isabelle Stengers – of a set of 50 terms proposed by Lyotard.²² Lyotard held this second volume in high esteem: "It is probably a 'book' that elicits a

- 19 Although it features in Album (Paris, 1985, p. 27), and was announced in the documentation for the press conference on 8 January 1985 (PCA, box "1985 Expo 'Les Immatériaux'").
- 20 See the document "Les Variables Cachées: 55 Réponses pour la période du 22.02.85 au 28.02.85" (PCA 94033/229).
- 21 See Nathalie Heinich, "Enquête sur 'Les Immatériaux': projet 15 mai 1985" (PCA 1977001/130) and the published results in "Un évènement culturel," p. 25–124.
- 22 For *Epreuves d'écriture*, each "author" (the quotation marks are Lyotard's) was given an Olivetti M20, connected to a central Olivetti M24 based at the Centre Pompidou, which logged the participants' contributions between September and December 1984. (See Lyotard and Chaput, "La Raison des épreuves", *Epreuves d'écriture*, Paris, 1985, p. 6–7.) The technology that enabled the catalogues' production was developed by SERPEA

kind of beauty, as it were, very different from what I was accustomed to. For me it is a great book."²³

The Postmodern

With its self-reflexivity and auto-archiving impulse, Les Immatériaux could be considered a self-remembering exhibition – to paraphrase exhibition historian Reesa Greenberg - on the condition that we recognise this remembering as paradoxical and essentially Duchampian.²⁴ For, to refer once again to the metaphor of the hinge, Les Immatériaux seemed to pivot undecidedly between a "sensibility" looking backwards, so to speak, to an origin that never was embodied by the Egyptian low-relief sculpture and the pseudo-etymology of the exhibition's title - and another looking beyond, to a technoscientific future always almost-here, that is, to a postmodernism always in need of experimentation and hence infinitely deferred. In his writings on the postmodern, Lyotard would often qualify this wavering as an "anamnesis", a psychoanalytic working-through (durcharbeiten) in the future anterior, "in order to formulate the rules of what will have been done". 25 What Duchamp scholar Thierry de Duve writes of the feeling elicited by the appearance of Duchamp's readymade could well apply to Les Immatériaux: "the paradoxical sense of the future that a deliberatively retrospective gaze opens up."26

In fact, Lyotard was explicit in placing Les Immatériaux under the sign of Duchamp. A site in zone 6 (in the "matériau" or "medium" strand) was named Infra-mince, and featured various handwritten notes and sketches by Duchamp related to the latter's notion of "infra-thin", as well as an excerpt of Marcel Proust's Remembrance of Things Past on the soundtrack. In zone 20 ("matière" or "referent" strand), a site entitled Odeur Peinte included two works by Duchamp, the 1959 Torture-Morte and Belle Haleine, Eau de Voilette from 1921, accompanied by a reading of a text by cultural theorist and curator Paul Virilio. Duchamp, in other words, could be said to play the role of yet another dubious postmodern "origin", after the mât etymology and the Egyptian sculpture, both for the Centre Pompidou and for Lyotard. Indeed, Lyotard's first contact

- (Société d'édition et de réalisation de presse écrite, audiovisuelle et télématique), a private company directed by Alain Rey.
- 23 "Conférence de Jean-François Lyotard" (PCA 1977001/130), p. 19.
- 24 See Reesa Greenberg, "Remembering Exhibitions: From Point to Line to Web" in *Tate Papers* 12 (2009): http://www.tate.org.uk/download/file/fid/7264.
- 25 Jean-François Lyotard, "Réponse à la question: Qu'est-ce que le postmoderne?," in *Le postmoderne expliqué aux enfants* (Paris: Galilée, 1986), p. 31.
- Thierry de Duve, Kant after Duchamp (Cambridge, Mass., and London: MIT Press, 1996), p. 86. De Duve acknowledges Lyotard's writings in the same book (p. 40, n. 15), while Lyotard refers to de Duve's writings on Duchamp in "Réponse à la question: Qu'est-ce que le postmoderne?", p. 20.

with the Pompidou took place in 1977, when he contributed to the catalogue of its inaugural exhibition, devoted to Duchamp.²⁷

It is perhaps a symptom of both the transformation of the postmodern from a term of historical classification into a more allegorical principle, and of an increasing awareness of the value of exhibitions as performative sites for historical reflection, that *Les Immatériaux* is now, after more than two decades, entering philosophical and art-historical discourses. However, the main reason for the long-standing exclusion of *Les Immatériaux* from these discourses was undoubtedly Lyotard's own reticence to discuss his 1985 curatorial project. Shortly after his collaboration with the Pompidou came to an end, Lyotard wrote of "looking forward to not having to think about (to suffer from)" *Les Immatériaux* again. He went on to describe his curatorial experience as having prompted an "anamnesis", and the exhibition itself as having "mastered us much more than we mastered it".²⁸

Why would Lyotard have judged his work on the exhibition in such traumatic terms as "suffering" and "mastery"? The fact that the public and critical response to *Les Immatériaux* was mostly negative may have been a factor.²⁹ "Decked in demanding grey", the exhibition was unlikely to have ever enjoyed widespread popular appeal, but the "feeling of a period coming to an end and the worried curiosity that awakens at the dawn of postmodernity" – emotions that the curators sought to evoke – was no doubt accentuated, albeit unintentionally, by the numerous technical failures that plagued *Les Immatériaux*.³⁰ The headsets – a prototype then being tested by Philips – were particularly prone to breaking down, forcing the exhibition at one point to stay open only part-time [Figure 3].³¹

The headsets were required, not optional, and came at a fee, which provoked the ire of those wanting to see the exhibition without its soundtrack.³² One

- 27 See Lyotard, "Etant Donnés: inventaire du dernier nu", in Jean Clair (ed.), Abécédaire: Approches critiques, L'Œuvre de Marcel Duchamp, vol. 3 (Paris: Centre Georges Pompidou, 1977). As Rajchman wrote in an early, unpaginated draft of his article "The Postmodern Museum" (now in the Centre Pompidou archives), Les Immatériaux "may be the first Duchampian museum." (Cf. "The Postmodern Museum," Art in America, vol. 73, no. 10, October 1985, p. 110–117.)
- 28 Jean-François Lyotard, "D'un travail", Les Immatériaux (Au Centre Georges Pompidou en 1985): Étude de l'événement exposition et de son public, p. 147–148.
- 29 Les Immatériaux does not seem to have attracted unusually large numbers of visitors, despite its budget the largest at the time for an exhibition at the Centre Pompidou. See "Bilan simplifié de la manifestation Les Immatériaux and "Le point sur Les Immatériaux" (respectively PCA 1977001/130 and 94033/667).
- 30 See the letter from the head of security of the Centre Pompidou, dated 28 March 1985, who complains of the low visibility in the exhibition, making it difficult for visitors to find the exit and the toilets (PCA 1977001/130).
- 31 Undated fax from Chaput to Havre Marine Systèmes (PCA 94033/227).
- 32 Daniel Birnbaum and Sven-Olov Wallenstein wrongly claim that the headsets were "recommended". See their "Thinking Philosophy, Spatially: Jean-François Lyotard's *Les*


[Figure 3] Exhibition visitor, site *Arôme simulé* (Source: Centre Pompidou, MNAM, Bibliothèque Kandinsky, photograph by Jean-Claude Planchet).

letter addressed by a visitor to the Pompidou complained that the exhibition discriminated against the hearing-impaired.³³ Another particularly scathing critique, penned by Michel Cournot in *Le Monde*, took the exhibition to task for assaulting the visitor with incomprehensible stimuli, from the magazine handed out before entering – impossible to read in the darkened exhibition space – to the unidentified voices streaming through the headsets.³⁴

Lyotard's rebuke to Cournot's criticism, which also appeared in *Le Monde*, defended the exhibition's technological let-downs, arguing that such is the price to pay for experimentation: "Mr Cournot wanted to revel in the jubilation offered by the new mastery promised by the 'technologists', by the prophets of a 'postmodern' break? The exhibition denies it, and this is precisely its gambit – to not offer any reassurance, especially and above all by prophesying a new dawn. To make us look at what is 'déjà vu', as Duchamp did with the readymades, and to make us unlearn what is 'familiar' to us: these are instead the exhibition's concerns." Lyotard went on to write: "The idea of progress bequeathed by, among others, the Enlightenment, has faltered, and with it a

Immatériaux and the Philosophy of the Exhibition", in Thinking Worlds: The Moscow Conference on Philosophy, Politics, and Art, Joseph Backstein, Daniel Birnbaum and Sven-Olov Wallenstein (eds.) (Berlin: Sternberg Press, 2008), p. 142. To gauge the violence of the visitors' response to Les Immatériaux, see the exhibition's comment book (PCA 1977001/130).

³³ Letter from Marina Devillers, dated 29 April 1985 (PCA 1977001/130).

³⁴ Michel Cournot, "Un 'Magasin de curiosités', naïf et macabre", *Le Monde*, 12 April 1985, p. 21.

triumphant humanism. Greatness of thought – Adorno's for example (must I spell his name out?) – is to endure the fright derived from such a withdrawal of meaning, to bear witness to it, to attempt its anamnesis."³⁵

Beyond its negative reception, I suggest that *Les Immatériaux* proved a particularly difficult experience for Lyotard because it represented a failed attempt at recasting "the postmodern", an expression his book *La Condition postmoderne*, first published in 1979, helped transform into one of the more widely circulated theoretical catchphrases of 1980s. When asked why he was invited to become chief curator of *Les Immatériaux*, Lyotard consistently professed to have no clue. ³⁶ Yet this slim 1979 volume, whose influence extended to both sides of the Atlantic, must have played a major role in Lyotard's decision to lead an exhibition project devoted to "new materials".

Of course, as Lyotard was the first to acknowledge, the problem was that *La Condition postmoderne* could not assume the responsibility of having the final say on "postmodernism", given the context of its writing – a commission by the state of Quebec for "a report on knowledge".³⁷ As Lyotard scholar Niels Brügge has remarked, if the renown of *La Condition postmoderne* weighed so heavily on the philosopher's subsequent writing, it was because the book itself is ambivalent, describing the postmodern at once as modal and epochal – that is, as a narrative framework in which certain functions come to the fore (such as performativity and paralogy in language games), and as a historical moment marking the decline of legitimating narratives (for example, of emancipation and enlightenment).³⁸

After noting the absence of the postmodern in *Le Différend* – the book published in 1983 which Lyotard was finishing when he embarked on *Les Immatériaux* – Brügge writes that the "postmodern continued to haunt Lyotard's work".³⁹ Brügge refers to an essay entitled "Note sur les sens de

- 35 Jean-François Lyotard, "Qui a peur des 'Immatériaux'?", p. 3, and 5 (PCA 94033/233). The article appeared in *Le Monde*, 3 May 1985.
- 36 "Conférence de Jean-François Lyotard", p. 1, and "Jean-François Lyotard discusses the exhibition, the Immaterials, with Judy Annear and Robert Owen, Paris 28 March 1985", p. 6 (PCA 94033/667).
- 37 Lyotard is forthright about the book's modest pretensions, stating in its Introduction that "the text that follows is a product of circumstances". Jean-François Lyotard, *La Condition postmoderne: rapport sur le savoir* (Paris: Minuit, 1979), p. 9.
- 38 Niels Brügge, "What about the Postmodern? The Concept of the Postmodern in the Work of Lyotard", *Yale French Studies*, no. 99, 2001, p. 80–82.
- 39 Brügge, "What about the Postmodern?", p. 90. Brügge also acknowledges unconvincingly, to my mind the presence of the postmodern in *Le Différend* insofar as the postmodern is "claimed to be inscribed in the epochal context already referred to as postmodern in *The Postmodern Condition*" (p. 89). Regarding Lyotard's calendar overlap between *Le Différend* and *Les Immatériaux*, it is worth noting that the entire schedule of exhibitions for the fifth floor of the Centre Pompidou was reordered to suit his commitment to finishing the book. See Blanquart's "Note à Monsieur Maheu", dated 7 June 1983 (PCA 94033/669).

'post-'", in which Lyotard states that "understood in this way, the 'post-' of 'postmodern' does not mean a movement of *comeback*, of *flashback*, of *feedback*, that is, of repetition, but an 'ana-' process, an analytical process, a process of anamnesis, of anagogy and anamorphosis, which works through [élabore] an 'initial forgetting'." In this essay, Lyotard cites painting as a prime example of postmodern anamnesis:

I mean that to properly understand the work of modern painters, say from Manet to Duchamp or Barnett Newman, one should compare their work to an anamnesis in the analytic sense. Just as the analysand tries to work through [élaborer] her or his current problem by freely associating apparently inconsistent elements with past situations, allowing her or him to uncover hidden meanings in her/his life and behaviour, so we can understand the work of Cézanne, Picasso, Delaunay, Kandinsky, Klee, Mondrian, Malevich and finally Duchamp as a "perlaboration" (durcharbeiten) undertaken by modernity on its own meaning. 40

Les Immatériaux offered Lyotard the opportunity to work through the haunting of La Condition postmoderne, the former providing him with a stage upon which to perform the transition from an epochal or modal postmodern into an allegorical or anamnesic one. Whereas La Condition postmoderne was subtitled "Report on Knowledge", one of the subtitles suggested by Lyotard for Les *Immatériaux* was "L'Esprit du temps", which, to use the more common German expression, translates as Zeitgeist. 41 By suggesting this subtitle, Lyotard would have been making a clear attempt to reclaim the postmodern from the version of the term made fashionable by such exhibitions as the 1982 Zeitgeist, which sought to include the latest expressionist forms of painting in a twentiethcentury avant-garde tradition.⁴² In a 1985 interview with Blistène, Lyotard accuses the supporters of a "return to painting" of forgetting "everything" that people have been trying to do for over a century: they've lost all sense of what's fundamentally at stake in painting. There's a vague return to a concern with the enjoyment experienced by the viewer, they've abandoned the task of the artist as it might have been perceived by a Cézanne, a Duchamp."43

Lyotard's own version of a postmodern *Zeitgeist* at the Centre Pompidou was an affective hovering between the "post" he had imprudently prognosticated

⁴⁰ Lyotard, "Note sur les sens de 'post-'", Le Postmoderne expliqué aux enfants, p. 119.

⁴¹ In the end *Les Immatériaux* did not retain a subtitle. On the various attempts at finding one, see page 2 of a document drafted by L'Agence Bélier, the marketing agency hired to publicise the exhibition (PCA 1977001/130), and the unsigned and undated document in the same box which lists another subtitle proposed by Lyotard: "Entre essor et déclin, nos savoirs, nos pratiques, nos sensibilités" ("Between expansion and decline, our skills, our customs, our sensibilities").

⁴² Zeitgeist was curated by Christos Joachimides and Norman Rosenthal at the Martin-Gropius-Bau in Berlin.

⁴³ Blistène, "A Conversation with Jean-François Lyotard", p. 131.

in 1979 and a lost modernism that could never again be brought back to life. This paradoxical temporal stasis would provide the clearest sign, not of the decline of the twentieth-century avant-garde as such, but of the end of the possibility of recuperating it to justify an increasingly complex and progressively dehumanised technoscientific environment. For Lyotard, the historical break in the telling of twentieth-century history is marked – as it was for many before him, particularly Adorno – by the mass murder of the Jews during the Second World War:

Following Theodor Adorno, I have used the term "Auschwitz" to indicate the extent to which the stuff [matière] of recent Western history appears inconsistent in light of the "modern" project of emancipating humanity. What kind of reflection is capable of "lifting", in the sense of aufheben, "Auschwitz", by placing it in a general, empirical and even speculative process directed towards universal emancipation? There is a kind of sorrow [chagrin] in the Zeitgeist, which can express itself through reactive, even reactionary attitudes, or through utopias, but not through an orientation that would positively open a new perspective.⁴⁴

Anamnesis

It is striking to note the extent to which this element of "chagrin" – "sorrow" in English – particularly in its relation to "Auschwitz", is overlooked in the (still scant) literature on *Les Immatériaux*. ⁴⁵ This is all the more remarkable given that the word carries – in France at least – inescapable connotations of stalled remembrance of World War Two, after Marcel Ophüls's well-known documentary from 1969 *Le Chagrin et la pitié* (*The Sorrow and the Pity*), a film that gives equal time to testimonies by former French resistants and collaborators.

Le Différend – which, as I mentioned, Lyotard was completing when he was approached by the CCI to curate the exhibition – opens with the prediction that in the next century "there will no longer be any books", since there will be no time to read and the aim of all communication will be to absorb "messages" as efficiently as possible. Thus, like all books published at the end of the twentieth century, Le Différend stands at the end of the line ("appartient ... à une fin de série"). 46 To oppose, or at least defer this dystopian outcome, Lyotard theorises "the differend", the irresolvable difference between heterogeneous regimes of phrases. "The differend" never allows one to conclude, as it takes the interrogative form of Arrive-t-il? ("Will it occur?" or "Is it coming?"), a temporal indecision Lyotard extends to "Auschwitz", an event he takes not only

⁴⁴ Lyotard, "Note sur le sens de 'post'", Le Postmoderne expliqué aux enfants, p. 116–117.

⁴⁵ Particularly as Auschwitz was brought up by Lyotard at the very first project meeting for *Les Immatériaux*, on 23 June 1983, as an example of an historical "event" – see the unsigned handwritten minutes (PCA 94033/232).

⁴⁶ Jean-François Lyotard, Le Différend (Paris: Minuit 1983), p. 13-14.

as a historical break (as Adorno did, according to Lyotard), but as a linguistic one (hence the use of quotation marks).⁴⁷

As an exhibition rather than a book, and as a dramaturgy beginning with images referencing the Shoah (through Losey's "fictional" cinematic account), Les Immatériaux staged an experience of "sorrow" meant to give rise to a profoundly negative feeling – a feeling the visitor could not possibly have escaped as she wandered through the dark maze of the Centre Pompidou, confronted by the endless choices to determine a trajectory without any identifiable goal in sight. As Lyotard put it, "The exhibition will have to take into consideration this aspect of sorrow [chagrin] and this form of 'continuation' [poursuite] of technoscientific development, this extraordinary responsibility of a hundred years of contemporary or avant-garde art where all the big questions were posed ... There needs to be this aspect of sorrow and this aspect of jubilation through productive questioning."⁴⁸

In *Les Immatériaux* this jubilation never arrives – as Lyotard reminded Cournot in their heated exchange in *Le Monde*. Contaminated by doubt instilled from the "pessimistic" beginning of the exhibition, the visitor to *Les Immatériaux* could never be certain that what should occur had, in fact, occurred, whether jubilatory or not. "When you are near the end of the exhibition maybe there is a sort of optimism, but my idea and that of the organising team was not to be optimistic or pessimistic: the exhibition is neutral ground", Lyotard commented.⁴⁹ Note the "maybe", for it suggests a fundamental hesitation, a circularity and endlessness that can be termed "neutral", but that can just as easily be understood as Lyotard's indecision that after "Auschwitz" – that is, after coming to terms with the technosciences not as the enemy of art (as per the Frankfurt School) but as complicit in an increasing complexification of interaction at every level of human life – something might, indeed, occur.⁵⁰

As the visitor entered *Les Immatériaux*, she encountered the Ancient Egyptian low-relief, depicting a goddess offering the sign of life to the kind Nectanebo II. Looking at this sculpture in the exhibition's antechamber – "irreplaceable witness for us of what 'we' are in the process of finally losing", wrote Lyotard – the visitor would have heard, through the headset, the sound of human breathing.⁵¹ The visitor then proceeded through a long dark corridor, at the

^{47 &}quot;The 'Auschwitz' model would designate an 'experience' of language that puts a halt to speculative discourse" (*Le Différend*, p. 132–133.). On the troubling implications of quotation marks around "Auschwitz", see Elisabeth de Fonteney, *Une Toute autre histoire: Ouestions à Jean-François Lyotard* (Paris: Fayard, 2006), p. 81 et passim.

^{48 &}quot;Conférence de Jean-François Lyotard", p. 9.

^{49 &}quot;Jean-François Lyotard discusses the exhibition," p. 3.

⁵⁰ On Lyotard and the Frankfurt School, see "Gespräch mit Jean-François Lyotard von Marie Luise Syring und Clemens Härle," p. 3 (PCA 94033/667).

⁵¹ For Lyotard's description of the Egyptian sculpture, see his letter to Gaudibert quoted above.

end of which stood a large-scale mirror, which in turn led to a circular openplan space entitled *Théâtre du non-corps*, where she faced five boxes, one per mat- strand coursing through the exhibition. Each box contained a miniature theatre set inspired by Beckett's plays, designed by Beckett's stage designer Jean-Claude Fall and by Gérard Didier. Antonia Wunderlich, in her important monograph on Les Immatériaux, has convincingly argued that the sequence formed by the Egyptian low-relief, the dark corridor, the mirror and the circular amphitheatre-like space with the five miniature theatre sets would have suggested to the visitor that the origin of the exhibition lay in the disembodied, objective and self-reflexive gaze of modernity.⁵² For Lyotard, it is this gaze that allowed the goddess's sign of life to be measured "like cattle" by the Nazi doctor pictured in the fragment of Losey's film projected in the Nu Vain site, and that the entire exhibition attempted to re-stage in the light – a threatening, uncertain light – of technoscientific postmodernity,53 At the other end of Les Immatériaux, the visitor once again encountered the same Egyptian low-relief, this time presented as an image cut up into vertical strips projected onto a screen, as if to intimate that the mythical image would have to be thoroughly transformed, spliced and reassembled before "we" could begin to re-imagine another founding gesture, another community.

It is tempting to assimilate this final blurred projection of a supposed common cultural heritage to a sublimation of modernity into postmodernity, or to a form of transcendence. Lyotard has stated that the sublime was very much on his mind while working on Les Immatériaux, particularly as he was lecturing on "the question of the sublime" at the Université Paris VIII and publishing widely on the subject at the time.⁵⁴ But while he was preoccupied by the sublime, and would remain so long after Les Immatériaux, his declared area of research in 1984 was "Philosophy and the new media [les nouveaux supports] - postmodernity."55 One could argue that Lyotard sought with Les Immatériaux to disassociate the postmodern from the sublime, if only by excluding those artworks he had previously qualified as sublime, such as Barnett Newman's paintings, and by making multiple references to Duchamp, whose aesthetic, Lyotard pointed out, "has nothing to do with the sublime".56 Rather than simply produce an aesthetic experience illustrative of a sublime or technoscientific future, the blur performed by Les Immatériaux might then allude to the space of Masaccio's frescoes and Cézanne's late paintings of the Sainte-Victoire

- 52 Wunderlich, Der Philosoph im Museum, p. 107 et passim.
- 53 Lyotard, "Qui a peur des 'Immatériaux'?", p. 5.
- 54 See "Gespräch mit Jean-François Lyotard", p. 4.
- 55 "Fiche de renseignements à produire à l'appui d'une demande d'autorisation de cumul de fonctions", filled in by Lyotard, dated 5 January 1984, in the Centre Pompidou archives.
- 56 Blistène, "A Conversation with Jean-François Lyotard", p. 129. For Lyotard's reflections on Newman's sublime, see in particular "L'Instant Newman" in L'Inhumain: Causeries sur le temps (Paris: Éditions Galilée, 1988), p. 89–99.

mountain, in which Lyotard recognised the deconstruction of representation in order to intimate a sense of the inevitable decline that accompanies the exhaustion of modernity's claim to pure, total and objective reason. As Lyotard wrote already in 1971, "This space [of Cézanne's late paintings] is not at all representational any more. Instead, it embodies the deconstruction of the focal zone by the curved area in the periphery of the field of vision. It no longer makes an over there visible d according to geometrical optics, but manifests Mount Sainte-Victoire in the process, as it were, of making itself visible." 57

In short, the space embodied at *Les Immatériaux* is a dynamic one, itself based on a pictorial one, a temporal experiment that makes manifest, at one remove, the spatial experiment of the painter making manifest the object of her gaze in the process of becoming visible. In the documents Lyotard and Chaput prepared for the press, they defined *Les Immatériaux* not as an exhibition but as a *"mise en espace-temps"*, a "non-exhibition", a "manifestation". By foregrounding this last expression, the two curators sought to "question the traditional presentation of exhibitions, which are indebted to the salons of the eighteenth century and to galleries".⁵⁸

"Painting"

For Lyotard, one of the most successful "postmodern" efforts to translate the spatial experience of the exhibition into the temporal experience of a manifestation was the philosopher and critic Denis Diderot's reports on the Paris Salons of the 1760s, which relied on narrative devices that played upon – or deconstructed to endlessly reconstruct – painting's power to elicit the sublime. In Diderot's report on the Salon of 1767, from which Lyotard quotes in the preparatory documents for *Les Immatériaux*, the eighteenth-century critic imagines himself wandering through a landscape modelled after a painting by Joseph Vernet, in the company of a fictitious character (a priest) who claims that painting could never possibly reproduce the sublime beauty of the landscape – which is, of course, based precisely on a Vernet painting. In this intermingling of art and life, of realism and fiction, Lyotard sees Diderot performing "a kind of rotation" whereby the author "settles in a fictitious space represented by painting and from there defies all possible painting". ⁵⁹ This is how the sublime could be said to re-enter *Les Immatériaux*, by way of a derivation

⁵⁷ Jean-François Lyotard, *Discourse, Figure*, Antony Hudek and Mary Lydon (trans.) (Minneapolis, London: University of Minnesota Press, 2010 [1971]), p. 197.

⁵⁸ See the unpaginated press release for *Les Immatériaux* distributed before the press conference on 8 January 1985 (PCA, box entitled "1985 expo '*Les Immatériaux*'"), and the second project description for *Les Immatériaux* dated April 1984 (PCA 1977001/130).

⁵⁹ Jean-François Lyotard, unpublished document entitled "Après six mois de travail", in this volume, p. 52 (PCA 1977001/129).

from the illustration of the sublime (in the works of Newman, for example) to a non-representational, second-degree sublime that comes to the fore in the act of manifesting, or trying to manifest the sublime at work in painting.⁶⁰

As opposed to the Enlightenment *Bildungsroman* and the modern city though which the Baudelairian *flâneur* or Situationist chronicler recorded his firstperson impressions, Les Immatériaux refused to grant primacy to the subject's all-powerful subjective eye. Had it aspired to showcase the sublime, Les *Immatériaux* would have taken the form of the "blockbuster" display (among which, for example, one could cite Olafur Eliasson's The Weather Project at Tate Modern, London, in 2003). Instead, Lyotard's and Chaput's "manifestation" was to the "large-scale retrospective what Joyce's Ulysses is to the Odyssey", that is, a narrative attempt to make the process of exhibiting manifest. 61 Between *Ulysses* and the *Odyssey*, the relation to a putative origin changes, as does the flow of the narrative: chronological and sequential in the latter, heterogeneous and non-linear in the former. In describing the effect sought by Les Immatériaux, Lyotard frequently invoked Virilio's notion of surexposition ("overexposure" or, equally, "overexhibition"), by which was meant the transformation of cities into sprawling "conurbations" where "the opacity of construction materials is reduced to nothing" and the architecture "begins to drift, to float in an electronic ether devoid of spatial limits yet inscribed in the singular temporality of an instantaneous broadcast". 62 What distinguishes this sublime cyber-landscape from Lyotard's and Chaput's stagecraft is precisely the exhibition's opacity and depth - its "difficult" greyness and theatrical obscurity - which impeded the seamless mobility and translucency of Virilio's futuristic vision 63

The fact that the setting for this alternate vision of postmodernism was a "manifestation" is crucial, for it is through an exhibition conceived as an immersive theatrical environment that the singularity of the modernist eye could be transcended and, at the same time, that transcendence in general, in the sense of *Aufhebung*, could be shown to be thoroughly unpredictable, literally unforeseeable. ⁶⁴ And it is precisely this quality that undermines the efforts of those seeking to discuss *Les Immatériaux* as a novel treatment of the "exhibition medium". Lyotard aimed to challenge Shannon and Wiener's

- This transition between the two sublimes is discussed by Willem van Reijen and Dick Veerman in their conversation with Lyotard, "Les Lumières, le sublime", in Les Cahiers de philosophie, no. 5, 1988, p. 78.
- 61 Early project description of Les Immatériaux, p. 4 (PCA 92053/032).
- 62 Paul Virilio, "Une Ville surexposée", Change International, no. 1, 1983, p. 20 (PCA 94033/0234).
- 63 See the early project description of *Les Immatériaux*, p. 11–12. Lyotard contrasts *Les Immatériaux* with Virilio's *surexposition* in "Compte-rendu de la réunion du 19 décembre 1983" (PCA 94033/668).
- 64 Lyotard discusses "manifestation" in relation to Hegel's *Aufhebung* in *Discours, figure*, p. 50–51.

communication diagram, in which "medium" – one possible translation of the French "support" – is the central term.⁶⁵ Following Diderot's allegorical fable, *Les Immatériaux* does not perform a "deconstruction" of an exhibition medium, but rather draws attention to a specific "medium" condition – that of painting – through the specific "exhibitionary" form of a heterogeneous "mise en espace-temps", in which competing discursive genres could be played out.⁶⁶

As I have mentioned, it is likely that the inclusion in Les Immatériaux of Duchamp, Monory and Buren can be attributed directly to Lyotard. By 1985 Lyotard had published essays on all three, and having noted the conspicuous absence at the Pompidou of "painterly" painters such as Newman – on which Lyotard had also written – one can infer that what the three artists have in common, in relation to Les Immatériaux, is their complex relationship to the "medium" of painting and its manifestation. In particular, including these "painters" would have allowed Lyotard to counter the Adornian thesis that the technosciences had rendered the efforts of modernist avant-gardes obsolete, and to present three case studies in which "painting" defied the repeatedly declared "end" of its medium condition. This is not to argue that the covert presence of "painting" in *Les Immatériaux* constituted proof that postmodern heterogeneity effectively challenged the divisions modernism had upheld between art, science and popular culture. Rather, the incidental presence of "painting" in Les Immatériaux articulated one way in which the most modernist medium could relinquish its material limits in order to manifest the processes by which it makes seeing visible. How successful one judged this demonstration to be would ultimately determine whether one found *Les Immatériaux* to be a dramatisation of the sorrow prompted by the spectacle of the decline of Enlightenment ideals or of the uncertain jubilation elicited by the unfulfillable promise of the postmodern.

In contrast to Duchamp, Monory appeared in only one site, with a large four-panel painting from 1973 entitled *Explosion*.⁶⁷ On each of the panels was the same "hyper-realist" depiction of a commercial aeroplane exploding, the image progressively fading from left to right as the image went from a vivid blue-on-white in the first panel, to an almost white monochrome in the last. In the first panel on the left, the artist copied the image from a photograph; in the second, only the lower left-hand corner of the painting was painted "free hand", while the rest of the canvas was covered with light-sensitive emulsion

⁶⁵ Gallo, Wunderlich and Birnbaum/Wallenstein all use the expression "exhibition medium" in reference to Les Immatériaux (see, respectively, Les Immatériaux, p. 34, Der Philosoph, p. 14 et passim, and "Thinking Philosophy", p. 143–144).

⁶⁶ For the expression "mise en espace-temps", see the second published report on *Les Immatériaux* (PCA 1977001/130).

⁶⁷ Monory's Explosion occupied the Peintre sans corps site in zone 9 of the "matériau" strand. The soundtrack for this zone featured excerpts from texts by Maurice Blanchot, Octavio Paz and Henri Michaux.

on which a slide of the same image was projected to produce a photographic impression; the third and fourth canvases were entirely "photographic", with no trace of the artist's hand. On the card in the exhibition catalogue corresponding to the site of Monory's *Explosion*, Lyotard adds a cryptic note: "The painter confronts the two ways. Catastrophe of painting?" As Lyotard specified on the back of the card – an excerpt from his book on Monory published a year before *Les Immatériaux* – these two "ways" are not to be understood as "Cézanne contra Niépce", that is, as different mediums, but rather as two different times between which the painter oscillates: the time of capitalism (measurable, accountable, predictable) and libidinal time (gratuitous, excessive, incapable of foresight or memory).68

Thus, it is not painting in the era of generalised technoscience that suffers the catastrophe of its own demise. Rather it is painting that provokes a chronological catastrophe by cloaking itself in the dandy's melancholic bluegrey, and by stalling capitalism's unshakeable positivism. As it was displayed in Les Immatériaux, Monory's painterly disappearing act functioned as a museographic relic, a tangible trace of two contradictory impulses: on the one hand, the increasing discrepancy between the slowness of the painter's hand and the immediate act of recording mass-mediated "historical" events; and on the other, in its very disappearance, painting manifested its trans-medium resilience: forced to abandon a "sublime of transcendence", it now engaged a "sublime of immanence", as a way to expose a new kind of questionable, technoscientific sublimity, one capable of testifying to the ever-expanding limits of experience through verifiable and accountable facts. ⁶⁹ By placing a painting on a wall, Monory allowed Lyotard to come the closest to a Saloninspired hanging. But this sublime was only skin deep, immanent, and the clash between painting and the "mass media" (in this case, photography) left only a paradoxical quasi-monochrome in its wake. In the end, it is colour that appears most apt at recording the catastrophe of the sublime's "défaillance", its seizure or failure.70

Colour, in both Monory's *Explosion* and in the overall scenography of *Les Immatériaux*, underscored the distance covered since modernism's "sublime of transcendence", and the essential witness function performed by the "sublime of immanence". According to Lyotard, Buren's use of colour fulfils much the same function as Monory's – that of testifying to a foreclosed logic of presentation, "in favour of the forbidden 'colour'".⁷¹ This last quote is from an

⁶⁸ Jean-François Lyotard, "Economie libidinale du dandy", in *L'Assassinat de l'expérience par la peinture, Monory* (Paris: Le Castor astral 1984), p. 48.

⁶⁹ Lyotard, "Esthétique sublime du tueur à gages", in *L'Assassinat de l'expérience par la peinture, Monory*, p. 152–154.

⁷⁰ Lyotard, "Esthétique sublime du tueur à gages", p. 143.

⁷¹ Jean-François Lyotard, *Que peindre? Adami Arakawa Buren*, vol.1 La Vue le Texte (Paris: Editions de la Différence, 1987), p. 110.

essay Lyotard published on Buren in 1987, in which one cannot help but notice a similarity between Lyotard's descriptions of Buren's work and those of *Les Immatériaux* two years before: "For Buren, the support, the site, ideology, are all the more noticeable as pragmatic operators when they go unnoticed, and the same goes for their exhibition. It is not a question of educating, but rather of refining the pragmatic tricks [*ruses*] that enable the works to be effective. But then, for whom, if it goes unnoticed? What is the destination of this metadestined work? In any case, rather a sub-exposure (or sub-exhibition)."⁷²

Buren's significance for *Les Immatériaux* could easily be overlooked, as the artist's work did not appear at all on the fifth floor of the Centre Pompidou, but only in the Epreuves d'écriture volume of the exhibition catalogues, whose white monochrome cover would prove the ideal foil for Buren's invisible "sub-exposure/-exhibition". In concealing the work of a painter known for his seemingly endless variations on colour, Lyotard may have had in mind a project Buren made in 1977 entitled Les Couleurs: Sculptures. Buren's project, produced for the Pompidou in its inaugural year, consisted in flags, bearing his famous motif of alternating white and coloured vertical bands, flying from Paris rooftops. The flags were to be seen from the Pompidou's terrace, where telescopes were available to help visitors locate the tiny, often scarcely visible spots of coloured cloth on the horizon. In his account of Les Couleurs, Lyotard lays particular stress on the difference between experiencing the project after the fact, as documented through photography, and the actual effort of trying to spot the flags across the cityscape. While Buren's own photographic records of Les Couleurs are, Lyotard writes, "monocular, linear, fixed, definitive", the process of scanning the horizon from the museum had the effect of producing a "melodic curve" capable of dispensing "rhythms" that "disorganise and organise vision", revealing in the process "to what extent the art gaze [le regard d'art] is subject to generally unconscious chronic conditions". 73 By removing Buren's trademark stripes from Les Immatériaux altogether, Lyotard was sidestepping the medium-specific modernist distinction between Cézanne and Niépce, focusing instead on the far more critical question of how to "visibly expose what is not visible in the exhibition itself".74

For Lyotard, this question was best posed by paradoxical artists such as Duchamp, Monory and Buren, for whom "painting" represents a philosophical as well as phenomenological test – and for whom, moreover, the ultimate test resides in "painting"'s colour. Just as for these "painters" colour serves both to reveal and to dissimulate their respective mediums – pigment in the service of olfactory experience in Duchamp's *Torture-Morte* and *Eau de voilette*, the bleached canvas turned photographic support for Monory, and Buren's elision

⁷² Lyotard, Que peindre?, p.108.

⁷³ Ibid., p. 90, 103, and 110.

⁷⁴ Ibid., p. 99.

of painting from the museum – so the ominous and uniform "demanding" grey of *Les Immatériaux* shrouded visitor and artwork alike in a disorienting and unbound monochrome that simultaneously obscured the museum to better expose it as a fundamentally unmanageable, complex temporal space subject to "unconscious chronic conditions". As Françoise Coblence has argued, the presence of colour in Lyotard's work "remains insistent, as if coming from a time that nothing, no postmodern condition, can erase and which the insistence on anamnesis will bring back". Coblence goes on to suggest that, for Lyotard, the *phônè* of the human voice is to the silence hidden within language what colour is to the invisibility immanent in "painting".⁷⁵

This equation between the immateriality of colour or human voice and the essential, ineffable element of what constitutes an artwork seems to lend credence to Lyotard's and Chaput's claim that *Les Immatériaux* "merely presents to the eyes and ears some of the effects [of a new sensibility], as would a work of art". But to grant *Les Immatériaux* art-like status, a number of operations of working-through, or anamnesis, must first be performed: of the modern in the postmodern; of the pictorial or fictional field in the exhibition space (as Diderot did in his report on the 1767 Salon); and of colour (or voice) in the pictorial/fictional field (as manifested in *Les Immatériaux*, in particular, through Duchamp, Monory and Buren). These permutations are what destabilise any authorship the anthropocentric "I" may have over a "work" – be it of art – and transform the singular subject into a participant in a collective *heterologia*. 77

We may debate whether *Les Immatériaux* successfully dramatised these reversals; whether, that is, Lyotard and Chaput managed, as Lyotard put it, to "convert anxiety into joyfulness" and "displace the tragic nature of writing into humour". Yet what is undeniable is that, true to Freud's definition of anamnesis as a first step in the analytic treatment, the working-through of *Les Immatériaux* has only just begun – not in search of any definitive origin or answer, but as a potentially endless chain of phrases in which Lyotard's commitment to an "initial forgetting" at the Centre Pompidou in 1985 still pressures us to take part. Ye

⁷⁵ Françoise Coblence, "Les Peintres de Jean-François Lyotard", in Corinne Enaudeau *et al.* (eds), *Les Transformateurs Lyotard* (Paris: Sens & Tonka, 2008), p. 93, and 96.

⁷⁶ Early published press release (PCA 1977001/130).

⁷⁷ Jean-François Lyotard, "La Philosophie et la peinture à l'ère de leur expérimentation", in Anne Cazenave and Jean-François Lyotard (eds), *L'Art des confins: Mélanges offerts à Maurice de Gandillac* (Paris: Presses Universitaires de France, 1985), p. 468–469.

⁷⁸ Jean-François Lyotard, "Post-scriptum", Epreuves d'écriture, p. 262.

⁷⁹ On an "initial forgetting" see Lyotard, "Note sur le sens de 'post", in Le Postmoderne expliqué aux enfants, p. 119. For a clinical definition of anamnesis, refer to Sigmund Freud, "The Aetiology of Hysteria" (1896), in Standard Edition, James Strachey et al. (eds.), vol. III, (London: Hogarth Press, 1962), p. 191–192.

This paper is a version of a talk given at the conference Landmark Exhibitions: Contemporary Art Shows Since 1968, a collaboration between Tate Modern and Jan van Eyck Academie with the Royal College of Art and The London Consortium, in October 2008. It appears here in a slightly edited version of the text originally published in Tate Papers 12 (2009): http://www.tate.org.uk/download/file/fid/7267. The paper also appeared in Flemish in De Witte Raaf, no.142, November 2009. For theirs invaluable help, the author would like to thank Gilles Bion, Jean-Philippe Bonilli, Monique Chardet, Jean Charlier, Gérard Chiron, Sara De Bondt, Henry Delangle, Pauline Hudek, Sarah Wilson, and Antonia Wunderlich.