PAGE
20

Pedagogies of the Image between Daney and Deleuze

Garin Dowd
This is a pre-publication draft of an article which was published in The New Review of Film and Television Studies 8(1) 2010: 41-56. ISSN: 17400309. http://www.tandfonline.com/toc/rfts20/8/1
This essay examines Gilles Deleuze’s employment of the concept of the ‘pedagogy of the image’ which was first developed by the film critic Serge Daney in two seminal essays in the mid 1970s in Cahiers du cinéma. It will seek to foreground the ‘Daney effect’ (Bellour 2004) in the second half of Cinema 2: The Time-Image where the influence of Daney, along with Bonitzer, Bergala and other film theorists is most pronounced. It will examine the ‘traffic’ of the image and of ideas of the image between Deleuze and Daney as each, in the course of the 1980s, sought to address mutations in the scopic regime. Thus the essay proposes the trope ‘pedagogies of the image between Daney and Deleuze’.
Keywords: pedagogy of the image, Gilles Deleuze, Serge Daney, Cahiers du cinéma, Straub/Huillet, Godard
Born 15 years apart, Gilles Deleuze – arguably the author of the most important philosophical account of cinema to date – and Serge Daney – the most significant French film critic after Bazin – only met twice in person. The traffic of ideas and concepts between them, however, is far more worthy of consideration
than these bare historical conjunctions would suggest. An examination of the sequence and the content of the circulation of ideas between the two authors throws important contextual light on the projects of each, the one now widely recognized and commented on in Anglophone film studies, the other still awaiting fitting acknowledgement.
 Specifically, this article will focus on the idea of a pedagogy of the image which circulates between Daney and Deleuze in the 1980s, developing initially out of an engagement with key filmmakers, in particular Jean-Luc Godard and the team comprising Jean-Marie Straub and Danièle Huillet. In two essays from the mid-1970s, ‘Un tombeau pour l'oeil’ and ‘Le therrorisé (pédagogie godardienne)’ (both in Daney 1996), Daney argues that the directors in question were responsible for a new type of political film aesthetics carrying a transformative potential which he called their respective ‘pedagogies’. Through what he presents as a praxis of the cinematographic image, in the shape of Godard’s ‘interstitial method’ and Straub/Huillet’s disjunctive syntheses of ‘unreconciled’ sound and image components, Daney’s attempts to provide a systematic statement regarding a pedagogy of the image intersect with and enrich Deleuze’s emerging cine-philosophy. For Deleuze cinema provides privileged examples of a post-Kantian radicalisation of thinking itself, for which Daney in these key essays seems to have inaugurated a set of discursive terms. In the following decade the two volumes of Deleuze’s taxonomy of the cinematographic image and Daney’s two volumes of journalism La Rampe and Ciné Journal were published. In a neat reciprocation Deleuze contributed the preface to Daney’s Ciné Journal, while Daney published a review of Cinéma 1 in Libération.
 Examined retrospectively, and in the light of both thinkers’ acknowledgement of each other, it becomes clear to what extent for Deleuze Daney, along with other Cahiers critics, is influential and operating as a powerful mediator (Deleuze 1995, 125), a fact confirmed by the prominent place occupied by Daney in Cinema 2. In addition, aside from glosses and commentaries, it is necessary to consider some points of commonality between Daney and Deleuze concerning the intellectual and political milieu marked by the events in Paris of May 1968. The early legacy of the événements would mobilise Cahiers du cinéma under Daney’s editorship from 1973 (he played a leading role in orchestrating a break with the Maosism in force from 1968 on) and shape the first of Deleuze’s collaborations with Félix Guattari, Anti-Oedipus. Finally, the pedagogy of the image between Daney and Deleuze serves to indicate points of contact in their contributions to a theory of the image in the key decade of the 1980s, which, in France at least, is synonymous with the so-called cinéma du look but more generally witnesses the emergence of a ‘postmodern’ image regime.

Pedagogies of encounter and disjunction

There are early sketches in Deleuze’s thought of the notion of pedagogy. It appears, for example, in Proust and Signs, under the guise of the ‘apprenticeship’ in signs undertaken by the narrator of Proust’s A la recherche du temps perdu, and as a way of thinking about philosophy and its image of thought in Difference and Repetition.
 It is however the insights of Daney and of colleagues associated with the laboratory of concepts of cinema which was Cahiers du cinéma, that are crucial in crystallising for Deleuze both his taxonomy of film form as this manifested itself in his two volumes on cinema as well as this notion of a philosophical pedagogy of the concept which is an important part of his final collaboration with Guattari What is Philosophy?. As Alain Francois and Yvan Thomas’s survey of the concept in Deleuze’s career establishes beyond doubt, the notion of pedagogy plays an intermittent but ultimately key role as far as Deleuze’s late thought is concerned. They have in mind not only the explicit invocation of the concept in What is Philosophy? but also the essentially pedagogical demeanor of Deleuze in L’abécédaire de Gilles Deleuze.
It should be noted at the outset that, in terms of volume of published output, Deleuze’s commentary on and use of Daney far surpasses any deployment in the other direction. For his part Daney, who felt himself more Lacanian than Deleuzian, looking back at his own 1970s essays on Godard and Straub/Huillet, acknowledged that their importance lay in that attempt to sketch out a concept which Daney himself later realised was quasi-Deleuzian, namely of images which achieved a density, opacity and potential for disjunction (1991a, 124-5). In a late interview he also shows the extent to which Deleuze’s cinema books had an influence on him, referring to cinema’s invention of a particular temporality. There, aside from his review of Cinema 1 and scattered references, the direct engagement with the thought of Deleuze ends. By contrast, a footnote to chapter 7 of Cinema 2 underlines the strategic importance of the writing of Daney to Deleuze in his own eyes. He writes, referring to Daney’s volume of essays, La Rampe (which significantly included Daney’s two pedagogy essays along with the important essays on Bresson and Bazin discussed below):

The importance of Serge Daney’s book lies in the fact that it is one of the few to take up the question of cinema-thought relations, which were so common at the beginning of reflection on cinema, but later abandoned because of disenchantment. (Deleuze 1989, 312, n. 39)

Deleuze has in mind early radical formulations such as those of Eisenstein (shock modulated by montage), Epstein (photogénie) and Artaud (cinema as acting directly on the nervous system of the viewer). The latter in particular delivers a paean which is simultaneously an expression of disenchantment regarding the future of cinema already rendered impossible in Artaud’s time by the industrialisation of perception in which it so rapidly colluded. One of the ‘later disenchantments’ referred to by Deleuze subsequently takes shape in film theory’s habit of neutralising the material specificity of film in a hermeneutics modelled on the linguistic foundations of structuralism. In ‘Letter to Serge Daney’ Deleuze enlists Daney against this turn to language (Deleuze 1995, 70) in film studies. Instead of converting film into a discourse which replaces it, Daney’s adherence to a particular critical function, sketched as early as 1974 (Daney 2000), means that he is, in Deleuze’s terms, ‘in contact with the image, entering into the image’ (Deleuze 1995, 72).

This co-implication is in part a consequence of Daney’s particular form of cinéphilia. . Cinema for Daney permits the emergence of the new. The making of a film is an act of constitution which he likens to bringing up a child. In this context cinephilia becomes an ongoing fidelity to emergence. As he puts it in an entry from 1988 reprising the title of his collection of writings published in the same year,
 what is at stake are two tempos: ‘[t]he time for the development of the film (rushes) and the time for the “maturation” of the film in the body and nervous system of a spectator in the dark’ (Daney 1993, 9-20).

Daney’s conception of the experience of cinema in terms of cinephilia is compatible with Deleuze’s understanding of what he terms ‘superior empiricism’. For Deleuze
each faculty by which the human being is defined has only involuntary adventures, the point of departure for which in each instance is ‘sensibility’. Sensibility is the part of ‘the encounter with that which forces sensation’ (Deleuze 1994, 145). Sensibility is moreover the point of departure for the exercise of all the other faculties (which Kant identified as Reason, Imagination, Sensation, Memory and Understanding): sensibility is coterminous and coextensive with what Deleuze also calls the encounter: such as that for instance between the subject and the object. The encounter is what forces us to receive the imprint of the object, but it is also the phenomenon whereby the subject is destabilised within its very spatiotemporal co-ordinates - at the moment of its rebirth. Kant enables Deleuze to develop a thinking of the encounter—not in its phenomenological ‘rawness’ as in Husserl—wherein “some-thing in the world forces us to think” (Deleuze 1994, 139). The object here however is not, as in its Cartesian and later Kantian, configuration, an object of recognition; rather the object remains lost in the encounter as encounter. Within a model of recognition such as that adhered to by Kant, the experience via sense (sen​sibility) of an object is not exclusive and unique: the object can be experienced by other faculties; indeed even though the encounter may take place under the auspices of sense, that encounter is always cir​cumscribed by a pre-existing accord between those faculties (includ​ing sensibility) under the banner of common sense. The encounter and the resultant emergence exceed the capacity
 of the subject, in much the same way as Life undermines the living organism by means of its excessive vitality (Zourabichvili 1996, 205). The encounter might name that which puts time into the subject, (it temporalises the site of subjectivity in crisis), in the sense that it puts a past and a future into the present and thus empties the present.

In this context it is noteworthy how his account of his own cinephilia bears comparison to the disposition so tirelessly described by Daney, especially in his late writings and interviews. One of the relays between Deleuze’s thinking of the image and that of Daney is not only Cahiers du cinéma itself, but includes the particular function of the Cinémathèque (founded by Henri Langlois in 1936) and the singular screening policies of cinemas in the French capital. Together these helped to create and sustain a space which facilitated a particular type of cinephilia not limited to the predilections of a film buff: this is cinephilia as an affective politics. For Daney ‘[t]he pleasure of cinema is quite simple, it is to ask oneself only one question: what can a body do? And what can that body do? I even think that this question is at the heart of every popular art’ (Daney 2002b, 22). Responding to the Cahiers critics Deleuze notes of his post-war cinema-going that, being drawn to philosophers ‘who demanded that we introduce movement to thought’, it was only natural for him to gravitate toward cinema ‘which introduces “real” movement into the image’ (Deleuze 2000, 366). A spiritual life in the Bergsonian sense is excavated in an expert fashion by cinema: ‘Cinema not only puts movement in the image, it also puts movement in the mind. Spiritual life is the movement of the mind’. Such a pedagogy is inherent to cinema but it can assist in the instruction of philosophy: ‘One naturally goes from philosophy to cinema, but also from cinema to philosophy’ he wrote.
The idea of a new pedagogy of the image of which Deleuze underlines the importance in several short texts and interviews emerges, then, in the first instance out of Deleuze’s understanding of certain experiments in cinema in the 1970s to which the writings of Daney in particular assisted him in responding (Deleuze 1985, 247). The two essays in which Daney presents the pedagogies of the image which he detects at work in Godard and Straub-Huillet
were published in Cahiers in 1975 and 1976 respectively, later to be reprinted with a prefacing text by Daney in his collection La Rampe. The study of Godard is based on the precept that Godard removes himself from cinema to immerse himself in the pedagogical experiments which he undertook first with Gorin in the Dizga Vertov collective and subsequently with Anne-Marie Mièville as Sonimage. The lesson is multi-faceted but entails at least four qualities which Daney regards as pertaining to pedagogy: encounter, transmission, repetition and retention. Godard’s approach to montage in cinema is to begin by regarding it as never having gone far enough. In the experiments to which Daney is responding in 1975 Godard will always seek to find one image to oppose another. His approach is not Hegelian however since there is no attempt to resolve the opposed images or tracks (88-9). The logic underpinning his method is, like that of the teacher, such that what is never in question, or of interest, is the source for the knowledge transmitted; the source is to be forgotten, it is occluded in the system of teaching itself; rather what is paramount is transmission. Godard’s experiments are motivated by this precept. Godard’s work, moreover, for Daney constructs what he identifies as the mise-en-scène of pedagogical repetition (90). Finally just as school requires retention, and the goal, in the focus on transmission and repetition adrift of concerns about source, is precisely to enable retention, bad pupils will be subjected to detention (92). Daney sumarise the elements of Godardian pedagogy – statement, counterstatement, occultation of source and relation to dogma – in the following terms:
To that which the other says (assertion, proclamation, sermon), he always responds with that which another other says. There is always a great unknown in his pedagogy; it is because the nature of the relation which he entertains with his ‘good’ discourse (those which he defends, Maoist discourse for example) is undecidable. (Daney 1996, 88)
It is Daney’s innovation in thinking about Godard’s methodology – as a kind of pedagogy which will prepare us for the thinking anew in thought as open encounter – that holds Deleuze’s attention. Not surprisingly, given Deleuze’s own antipathy towards Lacan’s thought, the second half of the essay is of less interest to him than the first. There Daney’s text explores Godard’s manner of working in the interstices and conflicts of voice (=woman) and image (=man), with woman occupying the position of the phallus as understood by Lacan. That which Deleuze does pick up on, however, is the idea that Godard works ‘between’, which is developed throughout the article. This insight exerted a strong influence in Deleuze’s own later development of the ideas he presented in the 1976 text on Godard for Cahiers where he puts forward the concept of the conjunction ‘AND’. Through a deployment of this agent of proliferation Godard introduces into television what Deleuze calls a ‘creative stammering’ (44) slipping between information and redundancies, and it is ‘along this line of flight that things come to pass, becomings evolve, revolutions take shape’ (45). In his video and television work in the 1970s, Godard intervenes in a didactic and pedagogical manner described by Daney in the neologism le therrorisé. Crucial to the pedagogical intervention is an approach to montage on both the material and the conceptual levels. Numéro deux (1975) was shot on video, using electronically generated intertitles, and includes shots of banks of television screens featuring a kaleidoscope of images from political and popular cultural audiovisual representations. Deleuze’s text is specifically written in response to Six fois deux, which in his estimation provides

A whole micropolitics of borders countering the macropolitics of large groups [...] that’s where things come to pass, on the border between images and sounds, where images become too full and sounds too strident. That’s what Godard’s done in Six Times Two: made this active and creative line pass six times between them, made it visible, as it carries television forward. (45)

The sheer scale of the formal ambition on a material level of the video and television work in the late 1970s is difficult to overestimate. In a medium devoted to what Deleuze identifies as the neutralisation of noise by overriding structures of normativity designed to effectuate a particular training of the eye (as Daney would put it), Godard makes his subversive pedagogical interventions. Expounding on the original insights of Daney Deleuze is drawn to the methodology of what he identifies as Godard’s micro-politics of borders (Deleuze 1995, 44). Like Daney Deleuze’s essay devoted to Godard addresses what has been called the director’s ‘interstitial method’ (François and Thomas).
 These early experiments would lead to his Histoire(s) du cinéma project begun at the end of the next decade. In Histoire(s) Godard develops further his videographic techniques. Working with video film and editing using video montage rather than digital editing, Godard is committed to what Deleuze, following the coinage of Lapoujade (Deleuze 1989, 41), and in insight very close to Daney, calls montrage, a disorienting and disoriented ‘showing’, characterised in his penchant for jarring superimpositions – a child’s face and Hitler for example, Vietcong victims and a Shell sign, Elizabeth Taylor and Auschwitz.

Cine-thinking
For Deleuze the essential question regarding cine-thinking is: ‘in what respect and how is cinema concerned with a thought whose essential character is not yet to be?’ (Deleuze 1989, 168). The cinematographic image, ‘as soon as it takes on its aberration of movement, carries out a suspension of the world or affects the visible with a disturbance’. What emerges as the outcome of this
 disturbance is neither strictly speaking visible, nor strictly speaking thinkable (168). The Foucauldian idea of an énoncé or a visibilité which arises at the point at which words and things are sundered from each other is insistent in Deleuze’s thought in this context. In Cinema 2 Deleuze offers the names of Duras and Syberberg as the key directors who have put the regimes of language and light into the relation of non-relation identified by Deleuze with the approach of Foucault in The Archaeology of Knowledge. In an essay which expands on these ideas, ‘Having an Idea in Cinema’, Deleuze explains something of the role of cinema in his philosophical thought: ‘If philosophy had to serve as a means of reflecting on something, it would have no reason to exist. If philosophy exists, it is because it has its own content’ (Deleuze 1998, 15). He goes on to argue that if the disciplines communicate then it is at a virtual level in as much as they all create what he calls ‘space-times’. Both Deleuxe and Daney contributed to these space-times, each from his own disciplinary ‘address. Often they converged
on the work of the same directors. Before discussing some of these, however, something must be said about the unavoidable shadow of Bazin and his realist ontology of the cinematographic image which both Daney and Deleuze negotiate in their distinct ways.

Bazin and the cinematographic image

Bazin’s commitment to the integrity of the screen space leads him to conclude that, in the specific case of Orson Welles, ‘each scene to be played forms a complete unit in time and space’ (Bazin 1978, 68). Indeed, on a more general level, ‘Whatever the film, its aim is to give us the illusion of being present at real events unfolding before us as in everyday reality’ (77). No matter that film involves and requires what he calls découpage (cutting construction or breakdown of shots) and hence artifice, there are grounds for arguing that even in this respect cinema mimics unmediated human perception (as he says ‘Action, passion or fear makes us proceed to an unconscious découpage’). This
deficiency in respect of strict verisimilitude is compensated for by what he calls the ‘universal psychological experience’ which enables the viewer to ignore découpage and ‘to participate in it just as he does in a natural relationship with reality’ (77). The Bazinian screen-space as created or re-created (in the auditorium) is therefore homogeneous and serves, even if it is only during the viewer’s experience of projection, to override any disjunction at the level of the raw image-sound blocks which comprise the cinematographic artefact. In Bazin the heterogeneous, the anomalous, the out of frame and the encounter which, in Deleuze’s terms, constitute cine-thinking are accommodated in advance and heterogeneity neutralised.

As Daney became increasingly influential in shaping the editorial direction of Cahiers du cinéma he published an essay which declared a break with certain of the orthodoxies associated with Bazinian faith in the integrity of the screen space and the encompassing screen world. It is an essay (the influence of which is clearly felt in Deleuze’s understanding of the time image), and which further dismantles faith in realism as understood by Bazin. It is, moreover, included in La Rampe, the collection of Daney’s articles from Cahiers which for Deleuze takes up the question of cinema-thought relations with such originality (Deleuze 1989, 312, n.39). In the 1972 essay, ‘The Screen of Fantasy (Bazin and his Animals)’, Daney challenges the idea of the integrity of the screen world, illustrated by Bazin’s example of the presence of a dangerous wild animal and a human in the same shot versus the creation of the idea of their co-presence by way of editing (the Bazinian law of forbidden montage as Deleuze calls it [Deleuze 1983, 153]). Bazin famously favours the former over the latter as facilitating a better imprint of the material world within the cinematic frame. Daney’s essay takes Bazin to task for thereby ‘interning difference in self presence’ (Daney 2003, 33). In Bazin’s humbling of montage, the integrity of frame and screen brooks no compromise: ‘the screen, the skin, the celluloid, the surface of the pan, exposed to the fire of the real and on which is going to be inscribed – metaphorically and figuratively – everything that could burst them’ (34-5).

The image and its disjunctures

i. Bresson

Such a restitutive ontology was inadequate to account for the practice of filmmakers in Daney’s contemporary pantheon. By contrast to the insistence on the endurance or recuperation of the whole in Bazin’s ontology of the image, in Daney’s account Robert Bresson’s orientation away from characters leads him to foreground at their expense a ‘random, heterogeneous system of sounds’, as Daney writes, with reference to the cacophony of multi-layered noise in the director’s sound mix which places in dissonant arrangement the sounds of an organ and a vacuum cleaner in Le diable probablement (1977: hence the title given by Daney to his essay, ‘L’orge et l’aspirateur’). Within such a context the ‘human encounter is hopelessly inadequate’. The voice in Bresson’s cinema, instead of being located and having its source in a character, is subject to what Daney calls ‘the Bressonian logic of sonic bodies’ (Daney 1999, 477). Like many of the poststructuralist thinkers influenced by psychoanalysis who were his near-contemporaries, for Daney ‘the voice involves the entire body’ (478). Thus for Daney the only way to assign a body to a voice in cinema is by way of the visual stand-in of the open mouth (478); a cinema which subverts expectations of such metonymy is one capable to registering the materiality he advocates. In this respect Bresson is exemplary: he presents the fragmentary bodies of his models (which are no longer characters) as the walking ghosts of absconded voices. In this way the traditional metonymy is reversed; the voice moved to a position where it is unanchored and unhinged from its relation to the image. The voice involves that which cannot necessarily be seen; in this context the reliance exclusively on post-synchronisation for Bresson facilitates the representation, or perhaps the presentation, of the aspect of the voice that makes it at one materially present but not visible or locatable, not anchored to a location in the frame (479). Daney’s essay takes its place in a mini-pantheon of contributions by French theorists to our understanding of sound in cinema, among them Michel Chion and Pascal Bonitzer. It would prove immensely influential on Deleuze whose section on the sound image in Cinema 2 returns repeatedly to Daney. Deleuze in particular attributes to Daney the theoretical innovation of returning sounds and images to their bodies. He directly reveals the influence of Daney (including his reading of Straub/Huillet) and Chion on his reading of Bresson and (Deleuze 1985, 242; 245), and his development of the idea of regime of the ‘free indirect’. Deleuze’s own response to the ontology of the moving image as established in Cinema 1 derives some impetus from Bazin, especially with regard to the question of découpage (framing, reframing and the reconstitution of the whole). In an interview by Pascal Bonitzer which appeared in Cahiers du cinéma on the publication of Cinema 1 in 1983, Deleuze explains the status of the concept of the image for him.
 He cites Bazin: the image is a ‘molding’ and the cinema a modulation (53), a distinction which he proposes as an alternative to linguistic analyses of cinema. He then stresses how in the modern cinema we encounter montrage and a ‘pedagogy’ of the image à la Godard, made possible because of cinema and thought entering a new relation conditioned by the crystallisation with a virtual image. The tribute to Bazin may be unequivocal but Deleuze here as elsewhere undeniably gravitates towards the more disjunctive hypotheses of thinkers such as Bonitzer and Daney as they appeared in Cahiers du cinéma.

ii. Garrel

Godard and Bresson were far from being the only filmmakers to whom Deleuze and Daney respectively found themselves drawn. Here only two of these – Philippe Garrel and Straub/Huillet will be discussed.
 Deleuze, who with Félix Guattari would challenge the hegemony of psychoanalysis, would no doubt have approved of the judgement of Daney interviewing Garrel in 1992. The specificity of Garrel’s J’entends plus la guitare (a film made after Deleuze’s commentaries on the filmmaker) is for Daney that Garrel ‘does not take the unconscious for a little stock to bear fruit’ (62). The same interview reveals Daney’s need for a mutual inscription of the political and the aesthetic and the refusal of the Sartrean doctrine of an art that is engagé and determined by its political content but rather seeks out a performative combination of ‘drugs, travel, mysticism, political engagement, the couple, all self-dispossessions’ (Daney 1992, 59). ‘All of your cinema,’ he continues in his interview with Garrel, ‘is made on the possibility of creating a foyer in every sense of the word’ (62). Belonging to the category of filmmakers who have addressed the question of the body - along with Chantal Akerman and Jean Eustache - he in particular has been concerned, as Deleuze would argue, with the ‘genetics’ of cinema, or with what he terms ‘the first case of a cinema of constitution’ (Deleuze 1983, 200). In the case of Garrel’s uncompromisingly intense autobiographical films of the 1970s, such as the work with then-partner Nico, Les Hautes solitudes with Jean Seberg and L’enfant secret an aesthetic of inclusive disjunction is operative: ‘In Garrel [...] the diptych form is [...] imposed, around an empty turning-point, unattainable limit, or irrational cut. It distributes not only attitudes, but the white and black, the cold and hot, as the conditions on which attitudes depend or the elements of which bodies are made’ (199). To take another example, this time from a film which Deleuze had not seen at his time of writing (it was released in 1988, two years after the publication of Cinema 1), an especially striking sequence in La naissance de l’amour (Garrel 1988) uses montage to present four reclining bodies in beds at once separated in space and time, the two men in Naples and the women in Paris. Through the montage employed a given body in a given locale is delivered as if to to a virtual bi-location and reversibility. The body and the situation are given and withdrawn, multiplied and divided. A similar montage sequence occurs in Garrel’s later film J’entends plus la guitare (1991). In Cinema 2 Deleuze twice picks up Daney’s formulation regarding bodies and images (on pages 193 and 249), the second reference referring to the interstice, and echoing the pedagogy essays, whereby ‘the limit or interstice, the irrational cut, pass especially between the visual image and the sound image’ (278).
iii. Straub/Huillet

The disjunction of audio and visual is for Deleuze an example of how to respond to the question of what having an idea in cinema is (16), and once more it is Daney, this time in his other pedagogy essay on Straub and Huillet, who assists Deleuze in developing this idea. As is the case with the essay on Godard it would appear to be in the form in which it appeared in La Rampe that Deleuze encounters the essay. The second of the great pedagogies of the 1970s complements that pursued by Godard. While both differ as to ends and means they have in common an instructional dimension. In his essay Daney outlines the lessons which the duo’s German films sought to impart concerning a country not reconciled (the title of one of their films) to itself in the post-holocaust era. Their filmic oeuvre seeks, in Daney’s assessment, to register and explore this disjunction through an approach which is itself formally heterogeneous and constitutively disjunctive. In Deleuze’s own account of the filmmakers, in films where the disjunction is taken to an extreme, because the visual image has no relation to the auditory voice, what it speaks about can pass under the ‘naked ground’ shown to us by the visual image. Thus the speech act can rise into the air while its object passes into the ground. The work of Straub and Huillet remained committed to such disjunction even until its final installment. The 2008 film Itinéraire de Jean Bricard is a pared down exercise in the Straubian ‘pedagogy’ of image-sound disjunctive synthesis. A fixed camera mounted on a motor-boat captures in one long take the passing bank of the river Loire. The sound of various engines, notably that of the boat itself, dominates the soundtrack. The film, as is customary for the directors, concerns the political ecology of the post-war period and its conceptual, aesthetic and political legacies. The Loire was a boundary between the German and US soldiers, the local resistance ferrying the latter and risking arrest and deportation. A plaque commemorates the uncle and his associates who were captured doing this. In the middle lies the island, which is at once presented as the repository of the memory of a pre-war existence, the visible archaeology of post-war transformation and the destination for an absent protagonist, represented only by his mort-vivant voice. The Straub/Huillet pedagogy still concerns the ‘tombeau pour l’oeil’ as identified by Daney.
Critique of the Image

Both Godard and Straub/Huillet, then, continued their pedagogies of the image, repeatedly confirming the insightfulness of Daney’s early account of their respective bodies of work as well as Deleuze’s own subsequent adaptation of Daney’s conceit. Aside from the possibility of tracing the continuity of their projects in line with the Daney-Deleuze conjecture, however, the lessons of Godard and Straub/Huillet would assist both Daney and Deleuze in responding to a transformation in theorisation, practice and praxis in the area of the cinematographic image which got underway in the 1980s. In the era of the ascent of the simulacrum, both in culture and cultural commentary, Deleuze would devote a chapter of Cinema 2 to ‘The Powers of the False’. His account of how a new mode of cinematographic narration came to install the forger as the figure par excellence is a reframing of the main line of argument in the second volume. The powers of the false generated by the forger – as a conceptual persona permeating films belonging to this category
– make visible the direct time-image and provoke undecidable alternatives. The system of judgement which ensured continuity and restitution (say, as operative in the thought of Bazin) is shattered by virtue of the assault. This conception of simulation was in marked contrast to the more influential statements made by Jean Baudrillard in the same period. The irreducibility of multiplicity as Deleuze conceives it is precisely its disavowal of mere relativism or pluralism: ‘[c]ontrary to the form of the true which is unifying...the power of the false cannot be separated from an irreducible multiplicity’ (Deleuze 1989, 133). Daney was also wary of the hyperreal and its seductions. Writing in a review of Lipovetsky’s influential book L’ère du vide, which he segues with a passionately felt disdain for the films of Jean-Jacques Beneix and Luc Besson, for Daney the 1980s is a decade characterised by flux on the levels of finance, labour, and the image. It is a decade, as he puts it, in which it was crucial to know how to swim (Daney 1991a, 162) in a sea of visuality. In his preface to Daney, Deleuze would adopt and praise the critique of the image for which Daney had been responsible in the following terms:

The encyclopedia of the world and the pedagogy of perception collapse to make way for a professional training of the eye, a world of controllers and controlled communing in their admiration for technology, mere technology. The contact lens everywhere. This is where your critical optimism turns into critical pessimism. (Deleuze 1986, 72)

In his influential late essay ‘Before the image’ a distinction between the toxic continuities of the visual and the possibilities of encounter is established. In his taxonomy ‘[t]he visual is the verification that something functions. In that sense, clichés and stereotypes are part of the visual’.
 Deleuze’s writing about the cliché, which he articulates inter alia in his essay on the society of control, are very close to such statements. The society of control which arises in the period of advanced telecommunications breaks with older disciplinary forms of social control by engendering deregulataed and decentralised modes of surveillance and subjectification. Within such a context the Straubian pedagogy can operate as a corrective, Deleuze asserts, with reference to films such as Not Reconciled (1965):
Any creative activity has a political aspect and significance. The problem is that such activity isn’t very compatible with circuits of information and communication, ready-made circuits that are compromised from the outset. All forms of creation, including any creativity that might be possible in television, here face a common enemy. (1995, 60-61)

Both Daney and Deleuze concur on the pedagogical dimension which film can have with regard to television, the latter of which is the figure par excellence at their time of writing for ‘professional formation’. In this one might say that they are both fundamentally influenced by Godard’s experiments with television in the 1970s. Film can teach television about its lost opportunities, as Deleuze puts it. Daney himself undertook an experiment in thinking about the cinematographic image within the mutation which is its interaction and convergence with television, in the guise of his ‘zappeur’ persona.
 For Daney television is to be thought of not in terms of its deficiencies; rather it should be thought of in terms of its ‘perfections’. The perfection derives from the absence of the decalage identified by Daney as a prerequisite for a critical response, for the ‘critical function’ (Daney 2000, 210) to operate. As one commentator puts it: ‘[h]omogeniety does not produce images; it produces “the visual”, otherwise put “looped information”’ (Bourriaud 2002, 24). By contrast to cinema which has, as Daney argued in L’Exercice, an emergence, television, which is in Daney’s time the main exponent of the audio-visual, as a domain is always entered by the viewer when it is already on – its flow is always and in advance underway. As the artist François Bucher remarks, referring to Daney, ‘[t]he perfection of television has no supplement, no space for thought, no remainder’ (Bucher 2005, 13). This for Bucher is one of Daney’s most prescient formulations. Daney had, in the course of his analysis of the television coverage of Live Aid, directed particular derision at ‘a dissolve [which] makes the dying and the famous dance together’ (34). This charity dance macabre of the society of the spectacle is, in Daney’s eyes, a lamentable postmodern succumbing to the era of the void and its flows. The critical pessimism evident in his response would later be heightened in 1991 when the first Gulf war prompted the month-long series of essays written in alternate entries by Daney and Paul Virilio for Libération.
 In the important essay ‘Montage obligé’/Montage Obligatory (1991/2006), in a formulation close to Virilio’s thesis in War and Cinema, Daney argues that rather than coverage of a battle CNN delivers reportage of a victory in progress. It gives us a world over-determined by an essentialist and univocal logic
. It does not elicit ‘montage’ from the viewer; it is a world, in effect, without others. The spectacle of the bombing of the city elides Baghdad as an object.
 Writing in his journal in the same year, in an insightful grasp of a development which would soon accelerate rapidly with the invention of mobile and instant modes of moving image capture and transmission, Daney notes how television reportage of war, famine, drought and civil unrest in the developing world becomes satisfied in his era not to venture toward the other in its singularity
and remains, rather, turned in on itself as mediator, as animateur: ‘the missing image of the others is replaced by an extra image of ourselves’ (Daney 1993, 31). Such recourse would be perfected in coverage of the second Gulf war, where low-grade images brought by the embedded reporter to television viewers from the desert, this time from mobile phones and miniature cameras on or attached to laptops and handheld computers via digital satellite transmission (and in subsequent conflicts with an image resolution previously unthinkable), is ‘absolutely available and resolutely meaningless’, with the military effectively short-circuiting the possibility of any broadcast not disciplined in advance by its (the military’s) remit (Bucher 2005, 11).

The conjunction of Daney and a political context here reminds us that while Daney’s pedagogy of the image helped fuel some of the most significant cinematic ‘philosophemes’ of Deleuze’s penultimate book of philosophy, it also finds an echo in the preface to Deleuze’s final collaboration with Guattari, in which he fears the philosophical concept (that which defines philosophy in its specificity) has been forsaken and betrayed, now being mere raw material for the marketing department. Commentators have pointed out that the three ages of cinema which Deleuze comments on approvingly in his ‘Letter to Serge Daney’ are in fact later replicated at the beginning of What is Philosophy? (François and Thomas). Daney’s three ages of cinema are in effect three functions of the image: an encyclopedia of the world (disintegrated into scraps and fragments); a pedagogy of perception; and a professional formation of the eye. In What is Philosophy? these become the encyclopedia of the world (post-Kantian), pedagogy and commercial professional formation. The second instance for Daney and Deleuze is what can salvage something for thought. It is not surprising that Daney would find himself the object of a second tribute from Deleuze in his 1991 book with Guattari; in the light of the traffic of a pedagogy of the image between the two authors, however, it is also clear that the occasion is merely the culmination of a statistically modest, but nonetheless important and enriching exchange spanning two decades.
Works Cited

Barthes, Roland. 1977. ‘The Grain of the Voice’. Trans. Stephen Heath. In Image, Music, Text, 179-189. London: Fontana.
Bazin, André. 1978. Orson Welles: A Critical View. Trans. Jonathan Rosenbaum. New York: Harper & Row.
Bellour, Raymond. 2004. ‘L’effet Daney ou l’arret de vie et de mort’, Trafic 50: 75-86.

Bickerton, E. 2006. ‘A Message in a Bottle: Serge Daney’s ‘itinéraire d’un ciné-fils’’, Studies in French Cinema 6, no. 1: 5-15.

Bourriaud, Nicolas. 2002. ‘Relational Form’. In Relational Aesthetics, 11-24. Paris: Les Presses du réel.

Bucher, François 2005. ‘Television (an address)’. Journal of Visual Culture, 4, no. 1: 5-15.

Chion, Michel. 1982. La Voix au Cinéma. Paris: Ed. Cahiers du Cinéma.

Daney, Serge. 1975. ‘Un tombeau pour l'oeil’. Cahiers du cinéma no. 258- 259, juillet-août 1975: 27-35. Reprinted in La Rampe 78-85.
——. 1996. La rampe: Cahiers critique 1970-1982. Paris: Cahiers du Cinéma/Gallimard. [Originally published 1983]
——. 1986. Ciné Journal 1981-1986, (préface de Gilles Deleuze). Paris: Cahiers du Cinéma.

——. 1991a. Devant la recrudescence des vols de sacs à main: cinéma, télévision, information (1988-1991). Lyon: Aléas Editeur. [Contains: Les Fantômes du permanent (du cinéma à télévision), Les Fantasmes de l’info (de l’information à la guerre) and ‘Le Passeur’ (entretien avec Serge Daney), by P. Roger, ‘Du Casse à la passe’ (postface) by P. Roger.]

——. (interview with Philippe Garrel). 1991b. ‘Dialogue, propos recueillis par Thierry Jousse’. Cahiers du cinéma no. 443/444: 58-63.

——. . 1993. L’Exercice a été profitable, Monsieur. Paris: P.O.L.

——. 1996. ‘Baby seeking bathwater’ in Documenta Documents 1. Exhibition Catalogue, Kassel: 22-31. [First published as ‘Bébé cherche eau du bain’ in Libération in 1991.]

——. 1997. ‘Before and after the Image’. In Documenta X: The Book: Politics Poetics, C. David; J.-F. Chevrier (eds.). Ostfildern: Cantz: 610-20

——. 1999. ‘The organ and the vacuum cleaner’. In Literary Debate: Texts and Contexts, Postwar French Thought Volume II, ed. Denis Hollier and Jeffrey. Mehlman. New York: The New Press. First published as ‘L’Orge et l’aspirateur’ in Cahiers du cinéma no. 279-280 1977 and reprinted in La Rampe: 138-148.

——. .2000 [1973-4]. ‘The critical function’, Cahiers du Cinema - Volume IV: 1973-1978: History, Ideology, Cultural Struggle, ed. Dominic Wilson, 56-71. London: Routledge. [First published as ‘La fonction critique’ in nos. 248, 249, 250 and 253 of Cahiers du cinéma, 1973-74.]

——. 2002a. La Maison cinéma et le monde 1. Les Temps de Cahiers 1962-1981, ed. P. Rollet with J-C. Biette and C. Manon. Paris: POL.

——. (2002b) La Maison cinéma et le monde 2. Les Années Libé 1981-1985, ed. P. Rollet with J-C. Biette and C. Manon. Paris: POL.

——. (2003) [1972]. ‘The Screen of Fantasy’. Trans M. A. Cohen. In Rites of Realism: Essays on Corporeal Cinema, ed. I. Margulies, 32-4. Durham: Duke University Press. First published in Cahiers du cinéma 236-237, March-April 1972 and reprinted in La Rampe: 36-47.
——. 2004. ‘La guère, le visuel, l’image’, conférence, 29 January 1991 at Fémis, in Trafic 50: 439-444.

——. 2006. ‘Montage Obligatory: The war, the gulf and the small screen’. Trans. Laurent Kretzshmar and Rouge. Rouge 8 . First published in Libération and reprinted in Devants: 187-196.

——. 2007. Postcards from Cinema. Trans Paul Grant. Oxford and New York: Berg. Contains ‘The Tracking Shot in Kapò’ (originally published in Trafic no. 4 1992) and a translation of Persévérances, P.O.L. 1994.

Deleuze, Gilles. 1986 [1983]. Cinema 1: The Movement-Image. Trans. Hugh Tomlinson and Barbara Habberjam. London: Athlone.

——. 1989 [1985]. Cinema 2: The Time-Image. Trans. Hugh Tomlinson and Robert Galeta. London: Athlone.
——. 1998. ‘Having an Idea in Cinema’ (on the cinema of Straub-Huillet). In Deleuze and Guattari: New Mappings in Politics, Philosophy, and Culture, ed. Eleanor Kaufman and Kevin Jon Heller, 14-19. Minneapolis: Minnesota UP:.
——. 1995 [1990]. ‘Letter to Serge Daney: Optimism, Pessimism and Travel’. Trans. Martin Joughin. In Negotiations 1972-1990, 68-79. New York: Columbia UP.
——. 1995a [1976]. ‘Three Questions on Six Times Two’. Trans. Martin Joughin. In Negotiations 1972-1990, 37-45. New York: Columbia UP.
Dixon, William Wheeler. 1997. The Films of Jean-Luc Godard. Albany: SUNY Press.

François, Alain and Yvan Thomas. 1997. ‘Le dimension critique de Gilles Deleuze: pour une pédagogie de la perception’. In Der Film bei Deleuze/Le cinéma selon Deleuze, O. Fahle and L. Engell eds, 198-218.. Berlin and Paris: Verlag der Bauhaus-Universitat Weimar and Presses de la Sorbonne Nouvelle.
Lazzarato, Maurizio. 2007. ‘Strategies of the Political Entrepreneur’, SubStance 112, 36, no. 1: 87-97.

Lipovetsky, Gilles. 1983. L’Ère du vide: Essais sur l’individualisme contemporain. Paris: Gallimard.
Rosenbaum, J. 2005.‘The Missing Image’, review of La maison du cinema et dule monde, 2 vols POL New Left Review 34 (2005): 145-151.

Shpiro, Slovo. 2002. ‘Conflict Media Strategies and the Politics of Counter-terrorism’. Politics 22, no. 2: 76-85
Temple, Michael and James Williams. 2000. The Cinema Alone: Essays on the Works of Jean-Luc Godard 1985-2000. Amsterdam: Amsterdam University Press.

Virilio, Paul. 1986. Speed and Politics: An Essay on Dromology, M. Polizzotti (trans.). New York: Semiotext(e).

——. 2001. ‘Le mur de la lumière’, Trafic 37: 225-229.
Williams, J. S. 2004. ‘The Exercise was profitable, monsieur Daney’. In The French Cinema Book, ed. Michael Temple and Michael Witt, 265-72. London: BFI.

Zourabichvili, François. 1996. ‘Six Notes on the Percept (On the Relation Between the Criticial and the Clinical)’. In Deleuze: A Critical Reader. ed. Paul Patton,188-216. Oxford: Blackwell.
.
�Why “scrutiny”? Sounds negative

�?

�Word choice

�???

�?

�?

�what is “it”?

�which film?

�?

�???

� There are signs that the situation is undergoing a shift. The translations of several of Daney’s articles in volumes III and IV of English translations of key texts from Cahiers du cinéma have been available since 2000. His belated but still frustratingly piecemeal recognition as a key thinker of the French post-war period (abetted by Deleuze’s seal of approval) is signalled by the inclusion of an essay from La rampe in volume II of the 1999 three volume Literary Debate: Texts and Contexts, Postwar French Thought. At the time of writing 11 arguably major essays have been translated, albeit not always in wide-access publications. Since 2002 several articles in English on Daney have been published (notably by Williams 2004, Rosenbaum). His inclusion in both the French Cinema Book (Temple and Witt 2004) and Film, Theory and Philosophy: The Key Thinkers (Colman 2009) is significant, while the efforts of translators and in particular a blog devoted to keeping track of Daney in English run by Laurent Kretzshmar. and advocacy of the online journal Rouge edited by Adrian Martin have continued to raise awareness in the Anglophone film studies community. The majority of the contents of La rampe (1983) have now been published in individual and scattered translations. The only book-length English translation of Daney’s writings to date is Postcards from the Cinema (2007) which largely consists of the text of Persévérances (posthumously published and largely consisting of interviews conducted by Serge Toubiana).

� In terms of the sequence of exchanges or commentaries by the one on the other, first comes a sort of virtual dialogue in the pages of Cahiers around Godard in 1976; Deleuze’s interview text on Godard being followed by Daney’s own essay; then Daney’s review of Cinema 1 appeared in Libération in 1983; this was followed by Deleuze’s sustained reference to Daney in Cinema 2 (French publication:1985) and finally by Deleuze’s ‘Lettre à Serge Daney’, which formed the preface to Daney’s Ciné journal (1986).

� See, notably, chapter 3 of Deleuze 19xx.

� Devant la recrudescence des vols de sacs à main (1991).

� Deleuze thus saw the programmes the year before their broadcast which was between July 25, 1977 and August 29, 1977 on FR3 (Wheeler 1997: 135).

� In their essay ‘La dimension critique de Gilles Deleuze: Pour une pédagogie de la perception’ (n

� See, for example, Alan Wright, ‘Elizabeth Taylor at Auschwitz: JLG and the Real Object of Montage’ (in Temple and Williams 2000).

� See also Deleuze (1983, 24).

� Daney is filmed in dialogue with Rivette in the film (directed by Claire Denis), Jacques Rivette, le veilleur.

� See for example Daney’s insistence that the ‘and’ in images and sounds is what interests Godard (479).

� Daney wrote a series of articles for Libération collected as Le salaire du zappeur and a further chronicle of his film-viewing on television was collected as Les fantômes du pérmanent. Angelo Restivo has also underlined the importance of Daney in assisting Deleuze in the formulation of his approach to television (Restivo 1997, 189).

� Virilio recalls the exchange in Virilio (2001, 225-229).

� Maurizio Lazzarato, a former activist in the Autonomia movement, cites Daney’s theories of communication in his 2007 article ‘Strategies of the Political Entrepreneur’ discussing the Berlusconi ‘laboratory’ which is, at the time of writing, contemporary Italy (and which is for Zizek the laboratory in which all our political futures is being rehearsed). His thesis is that this laboratory is another fabrication, Benetton. The latter, with its immaterial factories, nonetheless ‘produce[s] social relations, values and profits’ (90) but does so in an era where (in an argument explicitly attributed to the inspiration of Daney) the ‘image has completely swung over to the side of economic power’ (92). Bourriaud makes use of Daney’s distinction in an essay on form and modern and contemporary art (Bourriaud 2002).

� On the phenomenon of the embedded reporter see Shpiro (2002).

