Presented to Anarchai group, Brasilia, Brazil (1 October 2012)
Cyberpunk Phuturism:
The Politics of Acceleration

Benjamin Noys (2012)

There would seem to be no place for the modernist linear-dynamics of progression and acceleration in the dispersed and slackened forms of postmodernity. Whether futurists, capitalists, or communists, the avant-garde ‘passion for the real’, to use Badiou’s term (Badiou 2007), that tried to accelerate us to new human types seems quaint, kitsch, and politically dubious. And yet the dream and reality of speed machines is not merely the province of dubious nostalgia, to be found in the remnants of ‘petrolhead’ macho excess, or in the fetishization of contemporary military technologies. Acceleration, today, passes from the car, the quintessential technology of mass speed and modernity, to the computer. If the car, as Enda Duffy argues (2009), was the lived experience of modernist time for many – a new mass aesthetic, when modernism tended to the hermetic – then the computer plays that role today. It is the computer, especially for those who work with them, that embodies the ‘speed-up’ of labour, as each new model becomes faster and faster (or that is the promise). The Internet provides the ‘one-click’ solution, computers speed-up and slim down, seemingly providing one of the last utopian remnants worthy of any commodity fetishism; the very frustration of a computer slowing down or freezing-up indexes our own internalized demand for speed. The computer also now vectors the alliance of speed and war, as the acceleration of computer processing permits the rapidity of ‘fire-and-forget’ warfare, the drone attack, the militarization of civilian space, and, in US-military jargon, the ‘compression of the kill chain’.

So, the integration of the man-machine does not simply disappear, but mutates. Fredric Jameson remarks on:
the fact that there are no great utopian texts after the widespread introduction of computers (the last being Ernest Callenbach’s Ecotopia of 1975, where computers are not yet in service). Instead, we have the freemarket deliria of cyberpunk, which assumes that capitalism is itself a kind of utopia of difference and variety. (Jameson 2012: 125)

Undermining his own point, we could summarize that cyberpunk is the utopia of capital and of acceleration. It is that ‘utopia’ I want to explore, which is rather more durable and robust than Jameson’s off-hand dismissal might suggest.

This new aesthetic can be thought of as the attempt to recapture the energy of the classical avant-garde in the slackened time of postmodernity. It is not simply the repetition of that avant-garde, but a mutated and modulated futurism, which, in typical postmodern fashion, straddles between genres, forms and cultural domains. This is what I will call ‘Cyberpunk Phuturism’. Certainly ‘cyberpunk phuturism’ has an anachronistic and kitsch ring. ‘Cyberpunk’ did not really recover from Billy Idol’s album of that title, released in 1993. ‘Phuturism’ is my adaptation via the Chicago Acid House practitioners Phuture, whose ‘Acid Tracks’ (1989) has a claim to be the first Acid House record. That said, perhaps the kitsch element, as we’ll see, reflects something of this aesthetic.

My account of this ‘cyberpunk phuturism’ will be more impressionistic than exhaustive, and more critical than celebratory. I will focus on three moments: cyberpunk fiction, Detroit Techno, and their synthesis in ‘Cybertheory’. This critique, however, will not be the usual one of disenchantment with the avant-garde and celebration of chastened conformity to the ‘democratic’ protocols of the present. Rather, I aim to probe the attraction of this aesthetic as a response to the mutations and continuities of capitalism and, in particular, to the contemporary moment of capitalist crisis. My contention is that this aesthetic is not simply an historical curiosity but one that continues to exert a gravitational pull on the present, one which is exacerbated in the moment of a decelerating capitalism.
Thrill & Threat of Dematerialization

The Ur-text of cyberpunk phuturism is William Gibson’s Neuromancer (1984), which is perhaps its most effective manifesto and predictive of all its later mutant forms. The novel of ‘cyberpunk’ science-fiction, and to my mind the only successful work of this form (along with its sequels), it tracks the new shifting forms of cybernetic embodiment. The very technology of ‘jacking-in’ to cyberspace is rooted, within the novel, in the frame of military technologies: ‘“The matrix has its roots in primitive arcade games,” said the voice-over, “in early graphics programs and military experimentation with cranial jacks.”’(Gibson 1984) Also, the well-known description of ‘Night City’ as ‘a deranged experiment in social Darwinism, designed by a bored researcher who kept one thumb permanently on the fast-forward button’ (Gibson 1984), prefigures the neoliberal future, and the compulsive attachment to the speed that promises to break the shackles of social confinement. The simile suggests, in the figure of the ‘bored researcher’, that this deregulatory fantasy has more than an element of (anti-)planning and direction, contrary to fantasies of the acephalic market. While speed is the promise of the opening to a new deterritorialized fluidity of social and virtual space – beyond the Fordist social-compact and the ‘static’ segmentations of social democracy – this is no blind process. The historical significance of Gibson’s novel (leaving aside aesthetic judgements) lies in the fact that it is poised between anxiety and endorsement, critical distance and immersive jouissance, in its vision of cyberspace, augmentation and the accelerative disembedding of social relations.

Joshua Clover has noted that Neuromancer incarnates the ‘thrill and threat of dematerialization’ (2010: 9) subtending neoliberalism; from the promise of the flexible future to the risk of social disappearance. It is in that sense of ‘thrill’, indexed to social disintegration and machinic integration, that we find the deliberately equivocal appeal of cyberpunk phuturism. This speeding-up accelerates us towards the utopian horizon of capitalism, as a social form of ‘pure’ drive and accumulation, ‘freed’ from its dependence on the ‘meat’ of labour – which can then be read in the ‘communist’ direction of the final realization of the ‘productive forces’ that shed the capitalist integument. The thrill also lies in the discarding of the ego, the fusion with the machine that de-sleeves, to use Richard Morgan’s phrase (Morgan 2002), consciousness from its material support, and which immerses us in capitalist creative destruction. At the same time, we have the ‘threat’ of obsolescence, social abandonment, and the experience of being condemned to the ‘meat’ – of exclusion from the delights of cyberspace (as the hacker Case is excluded at the beginning of the novel, as a result of medical ‘punishment’ for his entrepreneurial failure). Gibson’s novel tracks a capitalist utopia in dystopian formulations, figuring the self literally as the ‘entrepreneurial machine’ that Foucault had already anatomised as the subjectivity of neo-liberalism (2008: 224-5).
Techno-Phuturism

Cutting to another scene it is, I would argue, Detroit Techno that forms one of the most fascinating and most aesthetically successful instances of cyberpunk phuturism. Deliberately couched as a post-industrial Afro-futurism, it aimed to ‘erase the traces’ of the Fordist sound of Motown and to mimic the new robot production-lines that had displaced the remains of ‘variable capital’ (i.e. humans) for ‘constant capital’ (i.e. machines) at Ford. In this way it traced the mutating social space of Detroit – from the ‘white flight’ following the 1967 insurrection, the de-industrialisation that followed, and its own position in the suburban site of Belleville High, where Derrick May, Juan Atkins, and Kevin Saunderson met. Mixing European influences (Kraftwerk, New Order, Depeche Mode, etc.) with the Detroit funk of Parliament / Funkadelic, the result was a singular form that defied the studied reflexes of postmodern collage for an integrated acceleration.

The axes of Detroit Techno were an increase in speed (in bpm) from previous forms of disco and House and a stripping-out of the humanist residues that often dominated those forms – not least the voice. The singularity of its aesthetic invention lay in this welcoming of the ‘mechanization’, or better ‘computerization’, of the aesthetic (which had obviously been prefigured by Kraftwerk’s Man-Machine and Computer World). The apotheosis of the form, at least as I regard it, is the work ‘It is what it is’ (1988), by Rhythim is Rhythim’s (aka Derrick May). This was, as one semi-ironic description went at the time, ‘dance music with bleeps’. Retaining funk, the insistence of Detroit Techno had the utopian, if not kitsch, elements of sci-fi futurism coupled to the dystopian fragmentation of the city-space (‘Night Drive Thru Babylon’, as the track by Model 500 had it). Again, the equivocations lay in a sense of abandonment: an escape to the future, escape from labour, or the loss of labour and the collapse of the future into permanent unemployment?
Cybergothic Remix
The splicing of these two moments, and the real instance of full-blown cyberpunk phuturism in explicit accelerationist form, can be found in the 1990s work of Nick Land and his allies in the Cybernetic Culture Research Unit (CCRU). This ‘nomad’ (anti-)academic grouping, formed at Warwick University in 1995, couched its ‘disjunctive synthesis’ of the ‘drive’ of sci-fi and techno through the work of Gilles Deleuze and Félix Guattari, and especially their Anti-Oedipus (1972). The aim was to format an avant-garde practice that aimed to explode the limits of 1990s inertia (Reynolds 1995). Mark Fisher, who was part of the CCRU, captures this sense of the splicing of cyberpunk and futurist dance music:
Far from the dry databasing of much academic writing or the pompous solemnity of so much continental philosophy, Nick’s [Land] texts were astonishing theory-fictions. They weren’t distanced readings of French theory so much as cybergothic remixes which put Deleuze and Guattari on the same plane as films such as Apocalypse Now and fictions such as Gibson’s Neuromancer. (Fisher 2010)

In terms of the synthesis I have sketched Fisher also insists on the role of dance music:
Jungle was crucial to the Ccru. What the Ccru was about was capturing, (and extrapolating) this specifically British take on cyberculture, in which music was central. Ccru was trying to do with writing what Jungle, with its samples from such as Predator, Terminator and Blade Runner, was doing in sound: ‘text at sample velocity’, as Kodwo Eshun put it. (Fisher 2011)

‘Jungle’ was a speeded-up form that synthesized the energy rush of rave with the breakbeats of hip-hop, peaking around 180bpm (Noys 1995). Fisher notes that it is this precise velocity of ‘Jungle’, and drum-and-bass, that inspired the CCRU.1

The ‘rush’ of this cyberpunk phuturism also operated through a new radicalization of acceleration. This is best captured in Nick Land’s restatement of Deleuze and Guattari’s original accelerationist formulation. Land gives this accelerationism a deliberately provocative and late-punk anti-socialist and anti-social democratic form:

Machinic revolution must therefore go in the opposite direction to socialistic regulation; pressing towards ever more uninhibited marketization of the processes that are tearing down the social field, ‘still further’ with ‘the movement of the market, of decoding and deterritorialization’ and ‘one can never go far enough in the direction of deterritorialization: you haven’t seen anything yet’. (1993: 480)

The posing of the market against capitalism – an argument derived from the historian Fernand Braudel (see De Landa (1998)) – was monstrously coupled to the cybernetic acceleration of flow, or lines of flight, in which the ‘productive forces’ exceeded capitalist control. While Braudel saw capitalism as a monopolistic ‘anti-market’, he condemned this higher-level financialized capitalism for its accelerative features – capitalism was speculative, opaque and exceptional (Wallerstein 1991: 357). The revision of Land and the CCRU is to reverse this point and argue that the market is accelerative and disembedding, contrary to the stagnations of capitalism. A purified capitalism, shedding the dictates of the State, would traverse to a pure market accelerated out of capitalism altogether.

Mark Fisher argues that: ‘The Ccru defined itself against the sclerotic stranglehold that a certain moralizing Old Left had on the Humanities academy. There was a kind of exuberant anti-politics, a ‘technihilo’ celebration of the irrelevance of human agency’ (Fisher 2011). But he also notes the limits: ‘The exhilaration of the Ccru-style was its uncompromising blizzard of jargon, text as a tattoo of intensities to which you just had to submit. But it’s hard to maintain that kind of speed-intensity for longer writing projects (Fisher 2011). In fact, much of the CCRU’s production was short pamphlets or essays, and Land’s major writing is a collection of essays, although he also published a book-length work on Bataille entitled A Thirst for Annihilation (1992).

This form of theorization fed-off the localized ‘boom’ of the ’90s in which, at least in the UK and US, regimes claiming some tenuous and residual connection to social democracy instantiated a further deepening of the neoliberal project. This particular ‘coupling’ has bred a series of ideological tropes that dominate the perception of that moment, the ’00s, and the present time of crisis. In this discourse it was the ‘left’ (or pseudo-left), and the ‘left’ in State power, that authorised, ratified and exacerbated the excesses of financialization and consumer credit. It was the spending of the State and the public sector, not the excesses of capitalism, which become treated as the ‘dead weight’ that is now holding us back from another leap into the future. Politicians of the present can play the austerity card in the elimination of this State and public debt, while accelerationist positions can argue that the only problem was the State itself, which did not unleash these processes far enough. It was the ‘humanist’ residues of State spending that failed to measure up to the anti-humanism of capitalism.

The position of the CCRU, despite its radicalized anti-humanism and ‘inhuman’ immersive promise of capitalism exploding its own limits, resonates with these contemporary ideological claims that capitalism wasn’t really allowed to ‘follow through’ with its acceleration because it was held back by State spending and State regulation (‘health-and-safety’). It was, in this story, a ‘left’ failure of nerve to go all the way to capitalism (and not all the way to the left…), that leaves us in the situation we find ourselves in. This was coupled, in the work of Nick Land, to a switch to China as the only state formation really willing to go all the way (Land 2004). What China could offer, in its post-Maoist embrace of capitalism, was the final synthesis between Stalinist acceleration (‘shock work’, rapid and violent industrialisation) and capitalist acceleration (although, of course, the ultra-left had long argued Stalinism was really a form of State-capitalism and ‘primitive accumulation’). The State-directed excesses of China, in its uncompromising developmental drive, become a utopian element. Again, we can see that the anti-Statism of this cyberpunk phuturism is more opposition to particular kinds of State, and the demand for a State that is willing to acephalically decapitate itself – in ‘special zones’ – to engage in self-termination (allowing that this is certainly not what the Chinese State is doing). Certainly, this kind of cyberpunk phuturism aimed at a ‘baring of the (capitalist) device’, this was its anti-ideological drift, but in a way it also bared itself to capitalism as the core of acceleration, exposing the true ideological roots of the drive of speed it lauded.

The political equivocations of these aesthetic forms of accelerationism do not fall on the tired tropes of fascism and ‘totalitarianism’, but rather on this difficult and tense imbrication with the dynamics of capitalism. Implicit in cyberpunk phuturism is not only the logic of increased computing speed and power, but also the claim that capitalism is maintaining its dynamic of acceleration first given its most memorable form by Marx and Engels in ‘The Communist Manifesto’ (1848). While we are all familiar with the line that ‘all that is solid melts into air’, the more resonant line for cyberpunk phuturism, especially as articulated by Nick Land, is: ‘[the bourgeoisie] has drowned the most heavenly ecstasies of religious fervour, of chivalrous enthusiasm, of philistine sentimentalism, in the icy water of egotistical calculation.’ (Marx & Engels 2004)

The tension of the dynamic of capitalism, endorsed by Marx and Engels in this passage as the condition of revolution (elsewhere they were more cautious and offered alternative formulations), becomes expressed in the possibilities of a cyberpunk phuturism to drown the bourgeois ego, or ‘Oedipus’, in the icy waters of a capitalism, a capitalism that in the process erodes its own supports. At the most obvious level of critique things didn’t work out quite that way. The bursting of the dot.com bubble on Friday March 10 2000 indicated the emptiness of the cybernetic regeneration or reinforcement of the ‘productive forces’. More broadly, we could raise the question of the decelerative dynamics of capitalism in the period after 1973, a deceleration that led to the switch-over to financialization and the ‘fictional capital’ of personal and State debt. Of course, in this new configuration it was, precisely, computing power and speed that played a key role in the infrastructure and possibility of financialization. The speed-machine of the computer did not index a dynamic development of capitalist forces, rather it shifted the material ‘drag’ of capital into the supposedly ‘weightless’ world of speculation. The shedding of labour through the new computer technologies was also the sign of the desire to re-start and re-intensify the generation of value, and to fight the tendency to the falling rate of profit.
‘Stasis today, all over the world’

Gopal Balakrishnan, in his recent survey of the deceleration of global capitalism, notes that Fredric Jameson’s account of postmodernism and the excess of global capitalism was initially predicated on ‘unleashed nuclear and cybernetic productive forces’, before ‘the locus of the problem silently shifted to mapping an opaque, pseudo-dynamic world of financial markets.’ (2009: 15) At the centre of both is the speed-machine of the computer. We might say that the ‘shift’ in Jameson’s work is the one not fully taken by cyberpunk phuturism, which remains at the first moment. In fact, cyberpunk phuturism often implicitly posed the first dynamic of ‘cybernetic productive forces’ against the emergent sense of the ‘opaque, pseudo-dynamic world of financial markets’. For all their ‘postmodern’ panache, these forms of thought were far more concerned with the exploding of opacity, rather than the revelling in the usual clichés of the play of signs or simulacra. In that sense, they do not simply play ‘real production’ against ‘fictional finance’, but rather try to produce the real as the real of production.

That is why I have argued that cyberpunk phuturism is a postmodern ‘passion for the real’, passing through the forms of simulation and semblants to accelerate out and beyond the antinomy of circuit and flesh. Of course, the difficulty was that it involved a certain attachment to an accelerative dynamic of ‘productive forces’ that proved illusory (although, in fact, this was something of a material ‘transcendental illusion’ generated by capitalist forms of value). The future it could not grasp was the future of crash and crisis, the terminus of acceleration in the grinding to a halt of the speed machine of capitalism.

It might be thought this would signal the end of cyberpunk phuturism. This is not the case. From Jameson’s late-90s argument for a retooled Brechtian productivism posed against ‘[s]tasis today, all over the world’ (1998: 4), to the ‘accelerationist critique of neoliberalism’ posed by Nick Srnicek (2010) or the ‘xenoeconomics’ of Alex Williams (2008), we might say the cure is posed as more of the disease. In response to the drawn-out moment of crisis, which resists being cast as the punctual interruption to capitalist service soon to be resumed, the attraction of traversal through the return to speed is an unsurprising desire. In fact, this desire can even gain purchase precisely through the resistance to the slowing-down of the moment of crisis, and the self-serving and nostalgic language of austerity being deployed as its remedy (‘Keep Calm and Carry On’). Also, the process of creative destruction that is ensuing, to supposedly ‘free up’ capitalism from its own contradictions, can become recoded as a new piercing of existing barriers, including that of subjectivity itself. The accelerationist desire can revel in the apocalyptic destruction caused by the crisis, or used to resolve the crisis, and take this as the sign of a new take-off. If, as Marx (1996) said, ‘[t]he real barrier of capitalist production is capital itself’, then cyberpunk phuturism can pose itself as the transgressive desire to surpass that barrier ‘beyond capital’.

The difficulty is that this ‘barrier’ is, in fact, what serves the ‘dynamic’ of capitalism as contradictory social formation. The perpetual desire to purify and pierce the barrier of ‘capital itself’ is encoded within the genetic structure of the capitalist social relation. This leaves cyberpunk phuturism in the uncomfortable position of joining with those attempts by the managers of capital to induce movement and acceleration by removing the dead weight of variable capital. This confluence can be seen as a result of the attempt by cyberpunk phuturism to resolve ‘the moving contradiction’ of capital, which ‘presses to reduce labour time to a minimum, while it posits labour time, on the other side, as sole measure and source of wealth.’ (Marx 1973: 706) It does so by integrating labour or variable capital into constant capital. The potential obsolescence of labour is resolved by a violent sublation into the machine, or more precisely the computer or cybernetic device. Then the constant acceleration of the computer, via increases in processing power, memory, or software upgrades, promises the upgrading of the integrated meat that can finally keep pace with capitalism: Labour 2.0, or 2.1, and so on. We have the ‘immortality’ of labour not as ‘mere appendage’ of the machine, but as integrated within it.

Virilio remarks that: ‘The Japanese Kamikaze will realize in space the military elite’s synergistic dream by voluntarily disintegrating with this vehicle weapon in a pyrotechnical apotheosis; for the ultimate metaphor of the speed-body is its final disappearance in the flames of explosion.’ (1986: 134) This is the apocalyptic realization of speed-body indexed to military acceleration; another realization takes place in the dream of cyberpunk phuturism indexed to capitalist acceleration – the disappearance in integration. The perpetual-motion machine of capital generates the perpetual temptation to cybernetic accelerationism. One more effort, if we are to really speed-up capitalism, one more effort to dispose or displace the ‘drag’ of labour and the ‘meat’. To put the brakes on, as Walter Benjamin suggested (Löwy 2005: 66-7), can only seem recidivist from this point of view; a capitulation to constraint.

No Phuture

Franco ‘Bifo’ Berardi has recently traced the belief in acceleration as a now outdated idea rooted in the moment of Italian Futurism (Berardi 2011). He argues that this modern belief in acceleration was a masculine moment, predicated on the male body as the incarnation of the ‘speed machine’. Yet he notes, in line with my analysis, that this desire mutated into the field of computing and information. We could also add, in line with Donna Haraway’s ‘Cyborg Manifesto’ (1985 / 1991), that this ‘gendering’ also underwent a mutation. It’s telling that one of the samples from UK Jungle a track of 1994 was ‘Here is a girl trying to accomplish one thing and that is to get to the future’ (DJ Crystl, ‘King of the Beats’ (Moving Shadow, 1994)).

In this sense, as I have argued, we can’t regard accelerationism as simply a thing of the past. While the machismo of Futurism, its proto-Fascism, and its naïveté, make it easy to dismiss, I have tracked the retooling of accelerationism in the form of cyberpunk phuturism. The continuing appeal of this mode lies, not least, in its critical capacity, filled with (anti-)ideological verve and with a hard-edged anti-humanism that refuses any consolation. The response of ‘Bifo’ is to appeal to a reconnection of language and desire to counter the accelerative forces of capital. From the position of cybernetic accelerationism this can only appear as unnecessary nostalgia, while from my critical position it seems to leave untouched critical consideration of the forms of accelerationism embedded in our languages and desires.

Certainly, as Steve Shaviro (2010) has noted, ‘accelerationist’ aesthetics may provide a mapping and analysis of the trendlines of contemporary capitalism, it may also, however, replicate the fantasmatic core of capitalism. It is for this second reason that I want to provide a more critical interrogation of the tenets of accelerationism. In essence, while promising the traversal of capitalism I argue that what it delivers is a reinforcement of the ‘thrill’ of capitalism as a continuing operator of the dematerialization and rematerialization of new ‘bodies’ of labour, while minimizing or valorizing the ‘threat’ of these experiences.

Of course, as the cases of Detroit Techno and drum-and-bass illustrate, I wouldn’t underestimate the attraction of the speed machine and its utopian promise. We have to comes to terms with this ideological strength, which makes the ambition to reconnect language and desire or to put the brake appear only as weak humanist compromises in the face of the true embrace of the destructive element. The difficulty, at its heart, is that cyberpunk phuturism gives over to capital a monopoly on our imagination of the future as only the continuing intensification of capitalism itself. The result is a reinforcement of the capitalist continuum that radically embraces historical teleology. I want to suggest that rather than the reinforcement and replication of capitalist relations as the means to achieve our future we consider imagining new avant-gardes and new politics that take seriously the reconfiguration and negation of these relations. In this way we could finally rescind the promise of the cybernetic phuture.

Notes

1. The audio recordings from that event can be accessed here: http://backdoorbroadcasting.net/2010/09/accelerationism/
Bibliography

Badiou, Alain (2007) The Century [2005], trans., with commentary and notes, Alberto Toscano. Cambridge: Polity.

Balakrishnan, Gopal (2009), ‘Speculations on the Stationary State’, New Left Review 59: 5−26.

Berardi, Franco ‘Bifo’ (2011), ‘Time, Acceleration, and Violence’, e-flux 27,

http://www.e-flux.com/journal/time-acceleration-and-violence/

Clover, Joshua (2010), ‘Remarks on Method’, Film Quarterly 63.4: 7−9.

Clover, Joshua (2010) ‘Fab, Beta, Equity Vol’

De Landa, Manuel (1998), ‘Markets and Anti-Markets in the World Economy’, Alamut,

http://www.alamut.com/subj/economics/de_landa/antiMarkets.html
Deleuze, Gilles, and Félix Guattari (1983), Anti-Oedipus, trans. Robert Hurley, Mark Seem, and Helen R. Lane, Minneapolis: University of Minnesota Press.
Duffy, Enda (2009), The Speed Handbook: Velocity, Pleasure, Modernism, Durham, NC: Duke University Press.

Fisher, Mark (2011), ‘Interview with Rowan Wilson’, Ready, Steady, Book Blog, 3 May 2011,
http://www.readysteadybook.com/Article.aspx?page=markfisher
Foucault, Michel (2008), The Birth of Biopolitics: Lectures at the Collège de France, 1978-79, trans. Graham Burchell, Basingstoke: Palgrave.

Gibson, William, (1984), Neuromancer, London: Grafton.

http://lib.ru/GIBSON/neuromancer.txt
Haraway, Donna (1991), ‘A Cyborg Manifesto Science, Technology, and Socialist-Feminism in the Late Twentieth Century’ [1985], in Simians, Cyborgs and Women: The Reinvention of Nature, New York; Routledge, pp.149-181,
http://www.egs.edu/faculty/donna-haraway/articles/donna-haraway-a-cyborg-manifesto/
Jameson, Fredric (1998), Brecht and Method, London and New York: Verso.

Jameson, Fredric (2012), ‘In Soviet Arcadia’, New Left Review 75: 119−127.

Land, Nick (1993), ‘Machinic Desire’, Textual Practice 7.3: 471−482.

Land, Nick (2004), ‘China’s Great Experimentalist’, Shanghai Star,

http://app1.chinadaily.com.cn/star/2004/0826/vo3-x.html
Land, Nick, (2010), Fanged Noumena: Collected Writings 1987-2007, intro. Ray Brassier and Robin Mackay, Falmouth, UK: Urbanomic.

Löwy, Michael (2005), Fire Alarm: Reading Walter Benjamin’s ‘On the Concept of History’, trans. Chris Turner, London: Verso.

Marx, Karl (1973), Grundrisse, trans. Martin Nicolaus. London: Penguin.

Marx, Karl (1996), Capital Vol. III, Marxists Internet Archive,
http://www.marxists.org/archive/marx/works/1894-c3/ch15.htm
Marx, Karl and Friedrich Engels (2004), ‘Manifesto of the Communist Party’, Marxist Internet Archive,

http://www.marxists.org/archive/marx/works/1848/communist-manifesto/
Morgan, Richard (2002), Altered Carbon, London: Gollancz.

Noys, Benjamin (1995), ‘Into the “Jungle”’, Popular Music 14.3: 321−332.

Reynolds, Simon (2005), ‘Renegade Academia’ [1999], k-punk blog, January 20 2005,

http://k-punk.abstractdynamics.org/archives/004807.html
Shaviro, Steve (2010), Post-Cinematic Affect, Winchester, UK and Washington, USA:

Zero Books.

Srnicek, Nick (2010), ‘The Accelerationist Critique of Neoliberalism’,

http://lse.academia.edu/NickSrnicek/Talks/24657/The_Accelerationist_Critique_of_Neoliberalism
Virilio, Paul (1986), Speed and Politics, trans. Mark Polizzoti, New York: Semiotext(e).

Wallerstein, Immanuel (1991), ‘Braudel on Capitalism, or Everything Upside Down’, The Journal of Modern History 63.2: 354−361.

Williams, Alex (2008), ‘Xenoeconomics and Capital Unbound’, Splintering Bone Ashes blog, Sunday 19 October 2008,

http://splinteringboneashes.blogspot.com/2008/10/xenoeconomics-and-capital-unbound.html
� This is a remix of Benjamin Noys, (2012), ‘Speed Machines’, Nyx 7 ‘Machines’: 10−18.

PAGE
17

