

Edited by Michele Aina Barale, Jonathan Goldberg, Michael Moon,

and Eve Kosofsky Sedywick

NO FUTURE * Queer Theory and the Death Drive * LEE EDELMAN

Duke University Press * Durham and London * 2004

© 2004 Duke University Press

All rights reserved

Printed in the United States

of America on acid-free paper @>

Designed by Amy Ruth Buchanan

Typeset in Quadraat by Tseng

Information Systems, Inc.

Library of Congress Cataloging-in­

Publication Data appear on the last

printed page of this book.

Tbedistribution of this book is

To David Miller,

whose .friendship,

like his,gift for the novelesque,

lends the world,

and those he shares it with,

a style that is his alone

CONTENTS

Acknowledgments ix

1. The Future Is Kid Stuff I

2. Sinthomosexuality 33

3. Compassion's Compulsion 67

4. No Future III

Notes 155

Index 183

ACKNOWLEDGEMENTS

The following people played significant roles in the production of this

book. A number of them invited me to give lectures that later developed

into chapters; others raised questions that sharpened or helped clarifY

its argument. Some assisted in the preparation of the manuscript and

the images used to illustrate it, while others were invaluable in the edit­

ing and design of the book it now has become. Still others, whether they

knew it or not, gave me the courage to let this argument go as far as

it demanded. All, in
,
their various ways, provided the intellectual com­

panionship without which such a project as this could never be sus­

tained. It gives me great pleasure to name their names and to acknowl­

edge their importance to this book: Richard Allen, Nancy Armstrong,

Matthew Bell, Courtney Berger, Lauren BerIant, Leo Bersani, John Brenk­

man, Judith Brown, Amy Ruth Buchanan, Oliver Buckton, Bonnie Burns,

William Cain, Robert Caserio, Jane Chance, Rey Chow, Douglas Crimp,

Andrew Cunningham, Sheila Emerson, Diana Fuss, Jane Gallop, Marjo­

rie Garber, Jonathan Goldberg, Sam Ishu Gonzales, Ellis Hanson, Jona­

than Gil Harris, Sonia Hofkosh, Judith Hoover, Barbara Johnson, Eliza­

beth Langland, Kate Lothman, Robert K. Martin, Pamela Matthews,

Madhavi Menon, David McWhirter, Helena Michie, D. A. Miller, Leland

Monk, Michael Moon, Paul Morrison, Mary Ann O'Farrell, Joe Parenteau,

Donald Pease, Frances Restuccia, Valerie Rohy, Eve Kosofsky Sedgwick,

Ashley Shelden, Catharine Spencer, Henry Turner, Rebecca Walkowitz,

and Ken Wissoker.

A special word of thanks must go to Alan, Erica, Larry, Joni, Leah,

Avi, Sam, Greg, Doug, Brian, and Ben. However much they might wish

it otherwise, they are part of this book as well.

My debt to Joseph Litvak is in a category of its own and continues,

daily, accumulating interest beyond my ability to repay it. His generosity,

both emotional and intellectual, makes better everything it touches and

I count myself singularly fortunate to be able to owe him so very much.

I would like to thank the Trustees of Tufts College for funding the sab­

batical during which I completed work on this book. I am also grateful to

Susan Ernst, the Dean of Arts and Sciences, for providing the necessary

funds to obtain the stills that appear in the text.

The following chapters, in different, and in all cases significantly

shorter, form, have already appeared in print. I am happy to acknowledge

the publishers who have given me permission to include them here.

Chapter 1 was published, in an earlier version, as "The Future is Kid

Stuff: Queer Theory, Disidentification, and the Death Drive," in Narrative

(January 1998).

Much of what now appears as chapter 2 was originally published as

"Sinthom-osexuality" in Aesthetic Subjects, edited by Pamela R. Matthews

and David McWhirter; copyright 2003 by the Regents of the University

of Minnesota. Reprinted by permission of the University of Minnesota

Press.

Most of chapter 4 was originally published in Altred Hitchcock: Centenary

Essays, edited by Richard Allen and S. Ishii Gonzales (BFI, 1999).

x ACKNOWLEDGMENTS

Isn't there something in analytic

discourse that can introduce us

to the following: that every

subsistence or persistence of the

world as such must be abandoned?

JACQUES LACAN

Yes, I was thinking: we live

without a future. That's what's queer ...

VIRGINIA WOOLF

I. THE FUTURE IS KID STUFF

In the spring of 1997, before the right-wing assault on his presidency
succeeded in drawing real blood at last, Bill Clinton was the subject of a
minor but nonetheless telling political controversy. His appearance be­
side his wife and daughter in a series of public service announcements
sponsored by the Ad Council, a nonprofit organization, "raise[d) ques­
tions," according to the New York Times, "about where politics stops and
where public service begins." Such questions, for those who raised them
at least, reflected a concern that his widespread depiction in a series of
print ads and video spots in support of a group that identified itself as
the Coalition for America's Children might bolster the President's popu­
larity with voters by showing his commitment to a set of values widely
thought of as extrapolitical: values that center on the family, to be sure,
but that focus on the protection of children. By showing the President, in
the words of the Times, as "a concerned, hard-working parent" -as one

committed to the well-being of those least able to care for themselves,

and specifically as "the defender of children, on issues like education and

drugs" -these public service announcements seemed likely to heighten

his moral stature and, with it, his standing with the American electorate,

or so feared Alex Castellanos, a Republican media consultant. "This is

the father picture," he complained in the pages of the Times, "this is the

daddy bear, this is the head of the political household. There's nothing

that helps him more." 1
But what helped him most in these public appeals on behalf of Amer­

ica's children was the social co��ensus that such an appeal i�.im possible

to refuse. Indeed, though these public service announcements concluded

with the sort of rhetorical flourish associated with hard-fought political

campaigns ("We're fighting for the children. Whose side are you on?"),
that rhetoric was intended to avow that this issue, like an ideological Mo­

bius strip, only permitted one side. Such "self-evident" one-sidedness­

the affirmation of a value so unquestioned, because so obviously unques­

tionable, as that of the Child whose innocence solicits our defense-is

precisely, of course, what distinguishes public service announcements

from the partisan discourse of political argumentation. But it is also,
I suggest, what makes such announcements so oppressively political­

political not in the partisan terms implied by the media consultant, but

political in a far more insidious way: !,olitical insofar a�
.
tlle f�utas!�ub­

tending the image of the Child invariably shapes the logic within which
� ,- --

the political itself must be thought. That logic compels us, to the extent

that we would register as politically responsible, to submit totheframing

of political debate-and, indeed, of the political field-as defined by the

terms of what this book describes as ':l'l"oductive futurism: terms that

. impose an ideological limit on political discourse as such, preserving in

the process the absolute privilege of heteronormativity by rendering un­

thinkable, by casting outside the political domain, the possibility of a

queer resistance to this organizing principle of communal relation��
For politics, however radical the meaus by which specific constitu-- -

encies attempt to produce a more desirable social order, remains1 at its

2 THE FUTURE IS KID STUFF

·1 :

core, conservative insofar as it works to affirm a structure, to authenticate

social order, which it then intends to transmit to the future in the form

of its inner Child. That Child remains the perpetual horizon of every ac­

knowledged politics, the fantasmatic beneficiary of every political inter­

vention. Even proponents of abortion rights, while promoting the free­

dom of women to control their own bodies through reproductive choice,

recurrently frame their political struggle, mirroring their anti-abortion
foes, as a "fight for our children -for our daughters and our sons," and

thus as a fight for the future.2 '-Vhat, in that case, would it signifY not to

be "fighting for the children"? How could one take the other "side," when

taking any side at all necessarily constrains one to take the side '1f, by

virtue of taking a side within, a political order that returns to the Child

as the image of the future it intends? Impossibly, against all reason,.!"y

Il�oject stakes its claim to the very space that "politics" makes unthink­

able: the space outside the framework within which politics as \\,;' kn()w

�_
appears and so outside the conflict of visions that share as their pre·

supposition that the body politic must survive. Indeed, at the heart of my
. .

polemical engagement with the cultural text of politics and the politics

of cultural texts lies a simple provocation: that queerness names the side
--'-'-_ ����,,"."-

t'<fighting for the children," the side outside the consensus by

which all politics confirms the absol�te value of reproductive futurism.
The ups and downs of political fortune may measure the social order's '

pulse, but queerness, by contrast, �¥�res, outside and beyond its politi­
cal symptoms, the place of the social order's death drive: a place, to be.

sure, of abjection expressed in the stigma, sometimes fatal, that follows

from reading that figure literally, and hence a place from which liberal

politics strives-and strives quite reasonably, given its unlimited faith

in reason-to disassociate the queer. More radically, though, as I argue

here, queerness attains its ethical value precisely insofar as it accedes to

tllat place, accepting its figural status as resistance to the viability of the
social while insisting on the inextricability of such resistance from every

social structure.

To make such a claim I examine in this book the pervasive invocation

THE FUTURE IS KID STUFF 3

of the Child as the emblem of futurity's unquestioned value and propose
against it the impossible projec!_()f.",_q�eer oppositionality that would
oppose itself to the structural determinants of politics as such, which
is also to say, E>at wEl!I�LopPQ��JtseILto theJogic of opposition. This
paradoxical formulation suggests a refusal-the appropriately perverse
refusal that characterizes queer theory-of every substantialization of
identity, which is always oppositionally defined,' and, by extension, of
history as linear narrative (the poor man's teleology) in which meaning
succeeds in revealing itself-as itself-through time. Far from partaking
of this narrative movement toward a viable political future, far from per­
petuating the fantasy of meaning's eventual realization, t�e qu

.:
e��es

to figure the bar to every realization of futurity, the resistance, internal
, - , . -�''''''''--

to the social, to every social structure or form.

Rather than rejecting, with liberal discourse, this ascripti<>.n_"-f-"ega­
tivity to the queer, we might, as I argue, do better to conside! accepting
and even embracing it. Not in the hope of forging thereby some more per­
fect social order-such a hope, after all, would only reproduce the con­
straining mandate of futurism, just as any such order would equaUyocca­
sion the negativity of the queer-but rather to refuse the insistence of

--- - �

hope itself as affirmation, which is always affirmation of an order whose
refusal will register as unthinkable, irresponsible, inhumane. And the
trump card of affirmation? Always the question: If not this, what? Always
the demand to translate the insistence, the pulsive force, of negativity into "
some determinate stance or "position" whose determination would thus:
negate it: always the imperative to immure it in some stable and posi­
tive form. When I argue, then, that we might do well to attempt what
is surely impossible-to withdraw our aUegiance, however compulsory,
from a reality based on the Ponzi scheme of reproductive futurism -I do .
not intend to propose some "good" that will thereby be assured. To the
contrary, I mean to insist that nothing, and certainly not what we calI the
"good," can ever have any assurance at aU in the order of the Symbolic.
Abjuring fidelity to a futurism that's always purchased at our expense,

4 THE FUTURE IS KID STUFF

though bound, as Symbolic subjects consigned to figure the Symbolic's

undoing, to the necessary contradiction of trying to turn its intelligi­

bility against itself, we might rather, figuratively, cast our vote for "none

of the above," for the primacy of a constant no in response to the law

of the Symbolic, which would echo that law's foundational act, its self­

constituting negation. The structuring optimism of politics to which the

� order of meaning commits us, installing as it does the perpetual hope

of reaching meaning through signification, is always, I would argue, a

negation of this primal, constitutive, and negative act. And the various

positivi ties produced in its wake by the logic of political hope depend

on the mathematical illusion that negated negations might somehow es­

cape, and not redouble, such negativity. My polemic thus stakes its for­

tunes on a truly hopeless wager: that taking the Symbolic's negativity to

the very letter of the law, that attending to the persistence of something

internal to reason that reason refuses, that turning the force of queerness
aga{n-;'-t all subjects, howe�er queer, c

-
an afford an access to'thejouissanct

that at once defines and negates us. Or better: can expose the constancy,
the inescapability, of such access to jouissance in the social order itself,

even if that order can access its constant access to jonissance only in the

process of abjecting that constancy of access onto the queer.

In contrast to what Theodor Adorno describes as the "grimness with

which a man clings to himself, as to the immediately sure and substan­

tial," the queerness of which I speak would deliberately. ever us from

ourselves, from the assurance, that is, of knowing ourselves and hence

of knowing our "good."4 Such queerness proposes, in place of the good,

something I want to call "better," though it promises, in more than one

sense of the phrase, absolutely nothing. I connect this something better

with Lacan's characterization of what he calls "truth," where truth does

not assure happirress, or even, as Lacan makes clear, the good.5 Instead,

it names only the insistent particularity of the subject, impossible fully to

articulate and "tend[ing] toward the real." 6 Lacan, therefore, can write

of this truth:

THE FUTURE I S KID STUFF 5

The quality that best characterizes it is that of being the true Wunsch,

which was at the origin of an aberrant or atypical behavior.
We encounter this Wunsch with its particular, irreducible character

as a modification that presupposes no other form of normalization
than that of an experience of pleasure or of pain, bnt of a final ex­
perience from whence it springs and is subsequently preserved in the
depths of the subject in an irreducible form. The Wunsch does not have
the character of a universal law but, on the contrary, of the most par­
ticular of laws-even if it is universal that this particularity is to be
found in every human being.'

Truth,Iike queerness, irreducibly linked to the "aberrant or atypical,"
to what chafes against "normalization," finds its value not in a good
susceptible to generalization, but only in the stubborn partic�larity

_ that
voids every notion of a general good. The embrace of queer negativity,
then, - can have no justification if justification requires it to reinforce
some positive social value; its value, instead, resides in its challenge to
value as defined by the social, and thus in its radical challenge to the very
value of the social itself.'

For by figuring a refusal of the coercive belief in the paramount value
of futurity, while refusing as well any backdoor hope for dialectical ac­
ceSs to meaning, the queer dispossesses the social order of the ground

- -

�
_ . .�. --

- - . - - .. -�---,,--,-�--on which it rests: a faith in the consistent reality of the social-and by
- . . . -

- ,
- - . '

- - - �-- .. - " .. ,�. �
extension, of the social subject; a faith that politics, whether of the left
or orihe right, implicitly affirms. Divesting such politics of its thematic
trappings, bracketing the particularity of its various proposals for social
organization, the queer insists that politics is always a politics of the sig­
nifier, or even of what Lacan will often refer to as "the letter." It serves
to shore up a reality always unmoored by signification and lacking any
guarantee. To sayas much is not, of course, to deny the experiential vio­
lence that frequently troubles social reality or the apparent consistency
with which it bears-and thereby bears down on-us all. It is, rather, to
suggest that queerness exposes the obliquity of our relatil:,n...\o-'Vhatwe

6 THE FUTURE IS KID STUFF

experience in and as social reality, alerting us to the fantasies structur­
:illy necessary in order to sustain it and engaging those fantasies through
the figural logics, the linguistic structures, that shape them. If it aims
effectively to intervene in the reproduction of such a reality-an inter­
vention that may well take the form of figuring that reality'S abortion­
then queer theory must always insist on its connection to the vicissi­
tudes of the sign, to the tension between the signifier's collapse into the
letter'S cadaverous materiality and its participation in a system of refer­
ence wherein it generates meaning itself. As a particular story, in other
words, of why storytelling fails, one that takes both the value and the
burden of that failure upon itself, queer theory, as I construe it, marks

," .. ",",4 ___ �" '� _ ·" _·'_ , . , •• , - ' >- ' •

the "other" side of politics: �he "side" where narrative realization and
d��ealiiaiion ove�l�p, where the energies of vitalization ceaselessly turn
again�.t_t��r��_elves; the "side" outside all political sides, committed as
they are, on every side, to futurism's unquestioned good. The rest of this
book attempts to explain the implications of this assertion, but first, let
me sketch some connections between politics and the politics of the sign
by establishing the psychoanalytic context within which my argument
takes shape.

Like the network of signifying relations that forms the Lacanian Sym­
bolic-the register of the speaking subject and the order of the law­
polities may function as the framework within which we experience so­
cial realiry, but only insofar as it compels us to experience that reality
in the form of a fantasy: the fantasy, precisely, of form as such, of an
order, an organization, that aSSures the stability of our identities as sub­
jects and the coherence of the Imaginary totalizations through which
those identities appear to us in recognizable form. Though the material
conditions of human experience may indeed be at stake in the various
conflicts by means of which differing political perspectives vie for the
power to name, and by naming to shape, our collective reality, the cease­
less conflict of their social visions conceals their common will to install,
and to install as reality itself, one libidinally subtended fantasy or another
intended to screen out the emptiness that the signifier embeds at the.

THE FUTURE IS KID STUFF 7

core of the Symbolic .
.
Politics, to put this another way, nallles_�� space

in which Imagin�ry relations, relations that hark back to a misrec.oiiEi­
tion of the self as enjoying some originaryaccess to presence (a presence
retroactively posited and therefore lost, one might say, from the start),
compete for Symbolic fulfillment, for actualization in the realm of rh:
language to which subjectification subjects us all. Only the mediation
of the signifier allows us to articu/at, those Imaginary relations, though
always at the price of introducing the distance that precludes their real­
ization: the distance inherent in the chain of ceaseless deferrals and sub"
stitutions to which language as a system of differences necessarily gives
birth. The signifier, as alienating and meaningless token of our Symbolic
constitution as subjects (as token, that is, of our subjectification through
subjection to the prospect of meaning); the signifier, by means of which
we always inhabit the order of the Other, the order of a social and lin­
guistic reality articulated from somewhere else; the signifier, which calls
us into meaning by seeming to call us to ourselves: this signifier only
bestows a sort of promissory identity, one with which we can never suc-l

i
ceed in fully coinciding because we, as subjects of the signifier, can only,
be signifiers ourselves, can only ever aspire to catch up to whatever it is.)
we might signifY by closing the gap that divides us and, paradoxically)
makes us subjects through that act of division a/on,. This structural inabili�
of the subject to merge with the self for which it sees itself as a signifier
in the eyes of the Other necessitates various strategies designed to su­
ture the subject in the space of meaning where Symbolic and Imaginary
overlap. Politics names the social enactment of the subject's attempt to !

establish the conditions for this i�possible'consoliditioi]jiy id"nt;iy� ;
i� with something outsid, itself in order to ent�� the presence, deferred - - --.��
perpetually, qfitself. Politics, that is, names the struggle to effect a fan- ;: ." ,
tasmatic order of reality in which the subject's alienation would vanish'
iI?to the seamlessness of identity at the endpoint of the endless chain of '\ (
signifiers lived as history. �."

If politics in the Symbolic is always therefore a politics of the Sym­
bolic, operating in the name and in the direction of a constantly antid-

8 THE fUTURE IS KID STUFF

pated futur�_r�!ity, then the telos that would, in fantasy, put an end to
these deferrals, the presence toward which the metonymic chain of sig­
nifiers always aims, must be recognized, nonetheless, as belonging to an
Imaginary past. This means not only that politics conforms to the tempo­
raliry of desire, to what we might call the inevitable historicity of desire-
the successive displacements forward of nodes of attachment as figures
of meaning, points of intense metaphoric investment, produced in the
hope, however vain, of filling the constitutive gap in the subject that the t"
signifier necessarily installs-but also that politics is: name for the tem-

.. _-P?Ealiz��_i0:':l�?f ?esire, for its translation into a narrative, for its _teleo­
logical deterinination. Politics, that is, by externalizing and configuring
in the fictive form of a narrative, allegorizes or elaborates sequentially,

. .

precisely as desire, those overdeterminations of libidinal positions and
,��---�--

'inconsistencies of psychic defenses occasioned bywhat disarticulates the
narrativity of desire: the drives, themselves intractable, unassimilable to
the logic of interpret;;;:i-;;;�� the demands of meaning-production; the
drives that carry the destabilizing force of what insists outside or beyond,
because foreclosed by, signification.

The drive-more exactly, the death drive-holds a privileged place in
this book. As the constancy of a pressure both alien and internal to the
logic of the Symbolic, as the inarticulable surplus that dismantles the
subject from within, the death drive names what the queer, in the order of
t�" .. ocial,_ is called forth to figure: the negativity opposed to every form
of social viability. Lacan makes clear that the death drive emerges as a
consequence of the Symbolic; indeed, he ends Seminar 2 with the claim
that "the symbolic order is simultaneously non-being and insisting to be,
that is what Freud has in mind when he talks about the death instinct as
being what is most fundamental-a symbolic order in travail, in the pro­
cess of coming, insisting on being realized." 9 This constant movement
toward realization cannot be divorced, however, from a will to undo what
is thereby instituted, to begin again ex nihilo. For the death drive marks
the excess embedded within the Symbolic through the loss, the Real loss,
that the advent of the signifier effects. Suzanne Barnard expresses this

THE FUTURE IS KID STUFF 9

well in distinguishing between the subject of desire and the subject of
the drive: "While the subject of the drive also is 'born' in relation to a
loss, this loss is a real rather than a symbolic one. As such, it functions
not in a mode of absence but in a mode of an impossible excess haunting
reality, an irrepressible remainder that the subject cannot separate itself
from. In other words, while desire is born of and sustained by a consti­
tutive lack, drive emerges in relation to a constitutive surplus. This surplus
is what Lacan calls the subject's 'anatomical complement,' an excessive,
'unreal' remainder that produces an ever�present jouissance." 10

This surplus, compelling the Symbolic to enact a perpetual �eti-
tio��'��-��ins�spectral; "�nreal," �r i�possibI.e J�; '�i�i'�:�i_t��!i;��_�,�t�
side the logic of meaning that, nonetheless, produces it •. lh'�-'trj1C�Aolds
the place of what meaning misses in much the same way that the signi­
fier preserves at the heart of the signitying order the empty and arbitrary
letter, the meaningless substrate of signification that meaning intends
to conceal. Politics, then, in opposing itself to the negativity of such a
drive, gives us history as the continuous staging of our dream of eventual
self-realization by endlessly reconstructing, in the mirror of desire, what
we take to be reality itself. And it does so with�ut letting us acknowl­
edge that the future, to which it persistently appeals, marks the impos'
sible place of an Imaginary past exempt from the deferrals intrinsic to,
the operation of the signitying chain and projected ahead as the site at
which being and meaning are joined as One. In this it enacts the formal
repetition distinctive of the drive while representing itself as bringing
to fulfillment the narrative sequence of history and, with it, of desire, in
the realization of the subject's authentic presence in the Child imagined
as enjoying unmediated access to Imaginary wholeness .. SmaiI wonder
that the era of the universal subject should produce as the very figure of
politics, because also as the embodiment of futurity collapsing undecid­
ably into the past, the image of the Child as we know it: the Child who
becomes, in Wordsworth's phrase, but more punitively, "father of the
Man." Historically constructed, as social critics and intellectual histo­
rians including Phillipe Aries, James Kincaid, and Lawrence Stone have

10 THE FUTURE IS K I D STUFF

made clear, to serve as the repository of variously sentimentalized cul­

tural identifications, the Child has come to embody for us the telos of

the social order and come to be seen as the one for whom that order is

held in perpetual (rust."

In its coercive universalization, however, the image of the Child, not to

be confused with the lived experiences of any historical children, serves

to regulate political discourse-to prescribe what will count as political

discourse-by compelling such discourse to accede in advance to the

reality of a collective future whose figurative status we are never per­

mitted to acknowledge or addre�s. From Delacroix's iconic image of Lib­

erty leading us into a brave new world of revolutionary possibility- her

bare breast making each spectator the unweaned Child to whom it's held

out while the boy to her left, reproducing her posture, affirms the abso­

lute logic of reproduction itself-to the revolutionary waif in the logo

that miniaturizes the "politics" ofLes Mis (summed up in its anthem to

futurism, the "inspirational" "One Day More"), we are no more able

to conceive of a politics without a fantasy of the future than we are able

to conceive of a future without the figure of the Child. That figural Child

alone embodies the citizen as an ideal, entitled to claim full rights to its

future share in the nation's good, though always at the cost of limiting

the rights "real" citizens are allowed. For the social order exists to pre­

serve for this universalized subject, this fantasmatic Child, a notional

freedom more highly valued than the actuality of freedom itself, which

might, after all, put at risk the Child to whom such a freedom falls due.

Hence, whatever refuses this mandate by which our political institutions

compel the collective reproduction of the Child must appear as a threat

not only to the organization of a given social order but also, and far more

ominously, to social order as such, insofar as it threatens the logic of

futurism on which meaning always depends.

So, for example, when P. D. James, in her novel The Children of Men,

imagines a future in which the human race has suffered a seemingly abso­

lute loss of the capacity to reproduce, her narrator, Theodore Faron, not

only attributes this reversal of biological fottune to the putative crisis

THE fUTURE IS KID STUFf II

of sexual values in late twentieth-century democracies -"Pornography
and sexual violence on film, on television, in books, in life had increased
and became more explicit but less and less in the West we made love and
bred children," he declares-but also gives voice to the ideological tru­
ism that governs our investment in the Child as the obligatory token of
futurity: "Without the hope of posterity, for our race if not for ourselves,
without the assurance that we being dead yet live," he later observes,
"all pleasures of the mind and senses sometimes seem to me no more
than pathetic and crumbling defences shored up against our ruins." 12

While this allusion to Eliot's "The Waste Land" may recall another of its
well-known lines, one for which we apparently have Eliot's Wife, Vivian,
to thank-"What you get married for if you don't want children?" -it
also brings out the function of the child as the prop of the secular the­
ology on which our social reality rests: the secular theology that shapes
at once the meaning of our collective narratives and OUr collective nar�
ratives of meaning. Charged, after all, with the task of assuring "that
we being dead yet live," the Child, as if by nature (more precisely, as the
promise of a natural transcendence of the limits of nature itself), ex­
udes the very pathos from which the narrator of The Children of Men re­
coils when he comes upon it in nonreproductive "pleasures of the mind
and senses." For the "pathetic" quality he projectively locates in noo­
generative sexual enjoyment-enjoyment that he views in the absence
of futurity as empty, substitutive, pathological-exposes the fetishistic
figurations of the Child that the narrator pits aBainst it as legible in terms
identical to those for which enjoyment without "hope of posterity" is
peremptorily dismissed: legible, that is, as nothing more than "pathetic
and crumbling defences shored up against our ruins." How better to
characterize the narrative project of The Children of Men itself, which ends,
as anyone not born yesterday surely expects from the start, with the re­
newal of our barren and dying race through the miracle of birth? After
all, as Walter Wangerin Jr., reviewing the book for the New York Times, ap­
provingly noted in a sentence delicately poised between description and
performance of the novel's pro-procreative ideology: "If there is a baby,

12 THE FUTURE IS KID STUFF

there is a future, there is redemption." 13 If, however, there is no baby and,
in consequence, no jilture, then the blame must fall on the fatal lure of
sterile, narcissistic enjoyments understood as inherently destructive of
meaning and therefore as responsible for the undoing of social organi­
zation, collective reality, and, inevitably, life itself.

Given that the author of The Children of Men, like the parents of
mankind's children, succumbs so completely to the narcissism-all-

, ',- . " " � '-, -- '�","- -, -- ' ,

pervasive, _ self-congratulatory, and strategically misrecognized -that
animates pronatalism," why should we be the least bit surprised when
her narrator, facing his futureless future, laments, with what we must
call a straight face, that "sex totally divorced from procreation has be­
come almost meaninglessly acrobatic"? 15 Which is, of course, to say no
more than that se2malpracticewill continue to allegorize the vicissitudes
of meaning so l�ng as the specifically heterosexual alibi of reproduc­
tive necessity obscures the drive beyond meaning driving the machinery of . - .. -. - " ' .

sexual meaningfulness: so long, that is, as the biological fact of hetero-
"...� .. �.

sexual pr�creation bestows the imprimatur of meaning-production on
heterogenital relations. For the Child, whose mere possibility is enough
to spirit away the naked truth of heterosexual sex-impregnating hetero­
sexuality, as it were, with the future of signification by conferring upon
it the cultural burden of signifYing futurity-figures our identification
with an always about-to-be-realized identity. It thus denies the constant
threat to the social order of meaning inherent in the structure of Sym­
bolic desire that commits us to pursuing fulfillment by way of a meaning
unable, as meaning, either to fulfill us or, in turn, to be fulfilled because
unable to close the gap in identity, the division incised by the signifier,
that "meaning," despite itself, means.

The consequences of such an identification both of and with the Child
as the preeminent emblem of the motivating end, though one endlessly
postponed, of every political vision as a vision ofjilturity must weigh on any
delineation of a queer oppositional politics. For the only queerness that
queer sexualities could ever hope to signifY would spring from their de­
termined opposition to this underlying structure of the political-their

THE FuTURE IS KID STUFF 13

opposition, that is, to the governing fantasy of achieving Symbolic clo­

�ure through the marriage of identity to fururity in order to realize the

social subject. Conservatives acknowledge this radical potential, which

is also to say, this radical threat, of queerness more fully than liberals,

for conservatism preemptively imagines the wholesale rupturing of the

social fabric, whereas liberalism conservarively clings to a faith in its

. limitless elasticity. The discourse of the right thus tends toward a greater

awareness of, and insistence on, the literalization of the figural logics

that various social subjects are made to inhabit and enact, the logics that,

from a "rational" viewpoint, reduce individual identity to stereotypical

generality, while the discourse of the left tends to understand better the

Symbolic's capacity to accommodate change by displacing those logics

onto history as the inevitable unfolding of narrative sequence. The right,

that is, better sees the inherentlyconllictual aspect ofidentities, the con­

stant danger they face in alterity, the psychic anxiety with which they are

lived; b ut th e I eft better recognizes history's persistent rewriting of those

identities, finding hope in the fact that identity's borders are never fully

fixed. The left in this is always right from the vantage point of reason, but

left in the shade by its reason is the darkness inseparable from its light:

the defensive structure of the ego, the rigidity of identity as experienced

by the subject, and the fixity of the Imaginary relation through which we

(re)produce ourselves. This conservatism of the ego compels the subject,

whether liberal or conservative politically, to endorse as the meaning of

politics itself the reproductive futurism that perpetuates as reality a fan­

tasy frame intended to secure the survival of the social in the Imaginary

form of the Child.

Consider, for example, a local moment from the ongoing war against

abortion. Not long ago, on a much traveled coruer in Cambridge, Massa­

chusetts, opponents of the legal right to abortion plastered an image of a

fuIl-term fetus, larger in size than a full-grown man; on a rented billboard

that bore the phrase: "It's not a choice; it's a child." Barbara Johnson,

in a dazzling analysis of anti-abortion polemics like this, has demon-

14 THE FUTURE IS KID STUff

strated how they borrow and generate tropes that effectively animate by

personifjring the fetus, determining in advance the answer to the juridi­

cal question of its personhood by means of the terms through which the

fetus, and therefore the question, is addressed." Rather, therefore, than

attempt to deconstruct this particular rhetorical instance (rather, that

is, than note, for example, the juxtaposition of the pronoun "it," appro­

priate to a fetus, with the supremely humanizing epithet "child," which

might call fora gendered pronoun, in order to show how this fragment of

discourse maintains the undecidability it undertakes to resolve, casting

doubt thereby on the truth of its statement by the form of its enuncia­

tion), I want to focus instead, for a moment, on the ideological truth its

enunciation, unintentionally perhaps, makes clear.

For, strange as it is that a gay man should say this, when I first encoun­

tered that billboard in Cambridge I read it as addressed to me. The sign,

after all, might as well have pronounced, and with the same absolute and

invisible authority that testifies to the successfully accomplished work of

ideological naturalization, the biblical mandate "Be fruitful and multi­

ply." Like an anamorphotic distortion that only when viewed from the

proper angle assumes a recognizable form, the slogan acquired, through

the obliquity of my subjective relation to it, a logic that illuminated the

common stake in the militant right's opposition to abortion and to the

practice of queer sexualities-a common stake all too well understood

(as the literalization of a figural identity) by radical groups like the Army

of God, which claimed credit for the Atlanta terrorist bombings in 1997

of an abortion clinic and a nightclub frequented by lesbians and gay men.

The Cambridge billboard thus seemed to announce what liberalism pre­

fers to occlude: that the governins compulsion, the singular imperative,

that affords us no meaningful choice is the compulsion to embrace our

own futurity in the privileged form of the Child, to imagine each moment

as pregnant with the Child of our Imaginary identifications, as preg­

nant, that is, with a meaning whose presence would fill up the hole in

the Symbolic-the hole that marks both the place of the Real and the in-

THE FUTURE IS KID STUFf 15

ternal division or distance by which we are constituted as subjects and
destined to pursue the phantom of meaning through the signifier's met­
onymic slide.

No more than the right will the left, therefore, identifY itself with
abortion; instead, as the billboard noted with scorn, it aligns itself with
"choice." Who would, after all, _ come OutfoT abortion or. stand against re- l
production, against futurity, and-;�-�g:ti�;t

-ilf;? Who w��ld-d��tr�y tl,e \

Child and with it the vitalizing fantasyof bridgi�g, in time, the gap of sig- (
nification (a fantasy that distracts us from the violence of the drives while(
permitting us to enact them)? The right once again knows the answer, I

knows that the true oppositional politics implicit in the practice of queer
sexualities lies not in the liberal discourse and patient negotiation oftol­
erances and rights, important as these undoubtedly are to all of us stilI
denied them, but in the capacity of queer sexualities to figure the radi­
cal dissolution of the contract, in every sense social and Symbolic, on
which the future as putative assurance against the jouissance of the Real
depends. With this in mind, we should listen to, and even perhaps be in­
structed by, the readings of queer sexualities produced by the forces ofre­
action. However much we might wish, for example, to reverse the values>
presupposed in the following statement by Donald Wildmon, founder
and head of the homophobic American Family Association, we might do
well to consider it less as an instance of hyperbolic rant and more as a re­
minder o� the ���ori,entation that queer sexualities should entail: "Accep­
tance or indifference to the homosexual movement will result in society's
destruction by allowing civil order to be redefined and by plummeting
ourselves, our children and grandchildren into an age of godlessness. In- .
deed, the vety foundation of Western Civilization is at stake." 17 Before
the self-righteous bromides of liberal pluralism spill from Our lips, be­
fore we supply once more the aSsurance that ours is another kind of love
but a love like his nonetheless, before we piously invoke the litany of our
glorious contributions to the civilizations of East and West alike, dare we
pause for a moment to acknowledge that Mr. Wildmon might be right­
or, more important, that he ought to be right: that queerness should and

16 THE FUTURE IS KID STUFF

must redefine such notions as "civil order" through a rupturing of our

foundational faith in the reproduction of futurity?

It is true that the ranks of lesbian, gay, bisexual, transsexual, and

transgendered parents grow larger every day, and that nothing intrinsic

to the c<m�titution,
of those identitying as lesbian, gay, bisexual, trans­

gendered, transsexual, or queer predisposes them to resist the appeal of

futurity, to refuse the temptation to reproduce, or to place themselves

outside or against the acculturating logic of the Symbolic. Neither, in­

deed, is there any ground we could stand on outside that logic. In urging

an alternative to the party line, which every party endorses, in taking a

side outside the logic of reproductive futurism and arguing that queers

might embrace their figural association with its end, I am not for a mO­

ment assuming that queers-by which I mean all so stigmatized for fail-
'-�,.",�"".-.,.,,,,-�--->'---

ing to comply with heteronormative mandates-are not themselves also

psychically invested in preserving the familiar familial narrativity of re­

productive futurism.18 But politics, construed as oppositional or not, I

never rests on essential identities. It centers, instead, on the figurality "

that is always essential to identity, and thus on the figural relations in

which social identities are always inscribed.

To Jigure the undoing of civil society, the death drive of the dominant

order, is neither to be nor to become that drive; such being is not to the

point. Rather, .�cceding to �at fig�r�_posit�on means recognizing and

re
.
��i?I'Lthe cOI1�equences of groundingreality in denial. of the drive. As

the death drive dissolves those congealments of identity that permit us

to know and survive as ourselves, so the queer must insist on disturb­

ing, on queering, social organization as such -on disturbing, therefore,

and On queering ourselves and our investment in such organization. For

queerness can never define an identity; it can only ever disturb one. And

so, when I argue., as I aim to do here, that the burden of queerness is

to be located less in the assertion of an oppositional political identity

than in opposition to politics as the governing fantasy of realizing, in

an always indefinite future, Imaginary identities foreclosed by our con­

stitutive sUbjection to the signifier, I am proposing no platform or posi-

THE FUTURE IS KID STUFF 17

tion from which queer sexuality or any queer subject might finally and

truly become itself, as if it could somehow manage thereby to achieve an

essential queerness." I am suggesting instead that the efficacy of queer­

ness, its real strategic value, lies in its resistance to a Symbolic reality

that only ever invests us as subjects insofar as we invest ourselves in it,

clinging to its governing fictions, its persistent sublimations, as reality

itself It is only, after all, to its figures of meaning, which we take as the

literal truth, that we owe our existence as subjects and the social rela­

tions within which we live-relations we may well be willing, therefore,

to give up our lives to maintain.

The Child, in the historical epoch of our current epistemological re­

gime, is the figure for this compulsory investment in the misrecognition

of figure. It takes its place on the social stage like every adorable Annie

gathering her limitless funds of pluck to "stick out [her] chin! And grin!

And say: 'Tomorrow!! Tomorrow!! I love ya! Tomorrow! You're always! A

day! Away.' "2. And 10 and behold, as viewed through the prism of the

tears that it always calls forth, the figure of this Child seems to shimmer

. with the iridescent promise of Noah's rainbow, serving like the rainbow

as the pledge of a covenant that shields us against the persistent threat

of apocalypse now-or later. Recall, for example, the end of Jonathan

Demme's Philadelphia (1993), his filmic act of contrition for the homo­

phobia some attributed to The Silence of the Lambs (1991). After Andrew

Beckett (a man for aU seasons, as portrayed by the saintly Tom Hanks),

last seen on his deathbed in an oxygen mask that seems to allude to, or

trope on, Hannibal Lecter's more memorable muzzle (see figures I and

2), has shuffled off this mortal coil to stand, as we are led to suppose, be­

fore a higher law, we find ourselves in, if not at, his wake surveying aroom

in his family home, now crowded with children and pregnant women

whose reassuringly bulging beUies (see figure 3) displace the bulging

basket (unseen) of the HI v-positive gay man (unseen) from whom, the

filmic text suggests, in a cinema (unlike the one in which we sit watch­

ing Philadelphia) not phobiC about graphic representations of male-male

sexual acts, Saint Thomas, a.k.a. Beckett, contracted the virus that cost

18 THE FUTURE I S KID STUFF

him his life. When We witness, in the film's final sequence, therefore,
the videotaped representation of Andrew playing on the beach as a boy
(see figure 4), the tears that these moving pictures solicit burn with an
indignation directed not only against the intolerant world that sought to
crush the honorable man this boy would later become, but also against
the homosexual world in which boys like this eventually grow up to have
crushes on other men. For tlte_c_�I��[the�hildpermits no shrines to the
queerness ot: boys. and girls ,since queerness, for contemporary culture
at large as for Philadelphia in particular, is understood as bringing chil­

.dren and childhood to an end. Thus, the occasion of a gay man's death
gives the film the excuse to unleash once mOre the disciplinary image
of �he "innocent" Child performing its mandatory cultural labor of so­
cial reproduction. We encounter this image on every side as the lives, the
speech, and the freedoms of adults face constant threat of legal curtail­
ment out of deference to imaginary Children whose futures, as if they
were permitted to have them except as they consist in the prospect of
passing them on to Children of their own, are construed as endangered
�y th:.,social disease as which queer sexualities register. Nor should we
forget how pervasively AIDS -for which to this day the most effective
name associated with the congressional appropriation of funds is that
of a child, Ryan White-reinforces an older connection, as old as the
antigay reading imposed on the biblical narrative of Sodom's destruc­
tion, between practices of gay sexualiry and the undoing of futuriry.21
This, of course, is the connection On which Anita Bryant played so can­
nily when she campaigned in Florida against gay civil rights under the
banner of "Save Our Children," and it remains the connection on which
the national crusade against gay marriage rests its case.

Thus, while lesbians and gay men by the thousands work for the right
to marry, to serve in the military, to adopt and raise children of theirown,
the political right, refusing to acknowledge these comrades in reproduc­
tive futurism, counters their efforts by inviting us to kneel at the shrine
of the sacred Child: the Child who might Witness lewd or inappropri­
ately intimate behavior; the Child who might find information about dan-

THE FUTURE IS KID STUFF 19

2
l
•

gerous "lifestyles" on the Internet; the Child who might choose a pro­

vocative book from the shelves of the public library; the Child, in short,

who might find an enjoyment that would nullify the figural value, itself
-"--- - - - -

imposed by adult desire, of the Child as unmarked by the adult's adul-

terating implication in desire itself; the Child, that is, made to image,

for the satisfaction of adults, an Imaginary fullness that's considered to

want, and therefore to want for, nothing. As Lauren Berlant argues force­

fully at the outset of The Queen of America Goes to Washington City, "a nation

made for adult citizens has been replaced by one imagined for fetuses

and children." 22 On every side, our enjoyment of liberty is eclipsed by

the lengthening shadow of a Child whose freedom to develop undis­

turbed by encounters, or even by the threat of potential encounters, with

an "othernessll of which its parents, its church, or the state do not ap­

prove, uncompromised by any possible access to what is painted as alien

desire, terroristically holds us all in check and determines that political

discourse conform to the logic of a narrative wherein history unfolds as

the future envisioned for a Child who must never grow up. Not for noth­

ing, after all, does the historical construction of the homosexual as dis­

tinctive social type overlap with the appearance of such literary creations

as Tiny Tim, David Balfour, and Peter Pan, who enact, in an imperative

most evident today in the uncannily intimate connection between Harry

Potter and Lord Voldemort, a Symbolic resistance to the unmarried men

(Scrooge, Uncle Ebenezer, Captain Hook) who embody, as Voldemort's

name makes clear, a wish, a will, or a drive toward death that entails

the destruction of the Child. That Child, immured in an innocence seen

as c�tinuously under seige, condenses a fantasy of vulnerability to the

queerness of queer sexualities precisely insofar as that Child enshrines,

in its form as sublimation, the very value for which queerness regularly

finds itself condemned: an insistence on sameness that intends to re­

store an Imaginary past. The Child, that is, marks the fetishistic fixation ;

of heteronormativity: an erotically charged investment in the rigid same­

ness of identity that is central to the compulsory narrative of reproduc-
,

tive futurism. And so, as the radical right maintains, the battle against I

THE FUTURE IS KID STUFF 21

queers is a life-and-death struggle for the future of a Child whose ruin

is pursued by feminists, queers, and those who support the legal avail­

ability of abortion. Indeed, as the Army of God made clear in the bomb­

making guide it produced for the assistance of its militantly " pro-life"

members, its purpose was wholly congruent with the logic of reproduc­

tive futurism: to "disrupt and ultimately destroy Satan's power to kill our

children, God's children.""

Without ceasing to refute the lies that pervade these familiar right­

wing diatribes, do we also have the courage to acknowledge, and even to

embrace, their correlative truths? Are we willing to be sufficiently oppo­

sitional to the structural logic of opposition -oppositional, that is, to

the logic by which politics reproduces our social reality -to accept that

the figural burden of queerness, the burden that queeruess is phobically

produced precisely to represent, is that of the force that shatters the fan­

tasy of Imaginary unity, the force that insists on the void (replete, para­

doxically, with jouissance) always already lodged within, though barred

from, symbolization: the gap or wound of the Real that inhabits the Sym­

bolic's very core? Not that we are, or ever could be, outside the Symbolic

/ ourselves; but we can, nonetheless, make the choice to accede to our

cultural production as figures-within the dominant logic of narrative,

within Symbolic reality -for the dismantling of such a logic and thus for

the death drive it harbors within.

As the name for a force of mechanistic compUlsion whose formal ex­

cess supersedes any end toward which it might seem to be aimed, the

death drive refuses identity or the absolute privilege of any goal. Such

a goal, sllch an end, could never be "it"; achieved, it could never sat­

isfY. For the drive as such can only insist, and every end toward which

we mistakenly interpret its insistence to pertain is a sort of grammatical

placeholder, one that tempts us to read as transitive a pulsion that attains

through insistence alone the
e
satisfaction no end ever holds. Engaged in

circulation around an object never adequate to fulfill it, the drive enacts

the repetition that characterizes what Judith Butler has called "the repeti­

tive propulsionality of sexuality." 24 The structural mandate of the drive,

22 THE FUTURE IS KID STUFF

therefore, could be seen to call forth its object or end, indeed, the whole

register of sexuality itself, as a displacement of its own formal energies,

as an allegorization of its differential force. But that force can never be

separated from, can never be imagined as existing before, the Symbolic

order of the signifier that it functions to transgress, which is why Lacan

argues that "if everything that is immanent Or implicit in the chain of

natural events may be considered as subject to the so-called death drive,

it is only because there is a signifying chain." 25

One way to approach the death drive in terms of the economy of this

"chain of natural events" thus shaped by linguistic structures-struc­

tures that allow us to produce those "events" through the logic of nar­

rative history-is by reading the play and the place of the death drive in

relation to a theory of irony, that queerest of rhetorical devices, espe­

cially as discussed by Paul de Man. Proposing that "any theory of irony is

the undoing, the necessary undoing, of any theory of narrative," de Man

adduces the constant tension between irony as a particular trope and nar­

rative as a representational mode that allegorizes tropes in general. Nar­

rative, that is, undertakes the project of accounting for trope systemati­

cally by producing, in de Man's rehearsal of Schlegel, an "anamorphosis

. of the tropes, the transformation of the tropes, into the system of tropes,

to which the corresponding experience is that of the self standing above

its own experiences." In contrast, as de Man makes clear, "what irony

disrupts (according to Friedrich S��Iegel) ,is precisely that dialectic and

reflexivity." The corrosive force of r�ony thus carries a charge for de Man :1
quite similar to that of the de�'th diive as understood by Lacan. "Words I
have a way of saying things which are not at all what you want them to

say," de Man notes. "There is a machine there, a text machine, an impla­

cable determination and a total arbitrariness . . . which inhabits words on

the level of the play of the signifier, which undoes any narrative consis­

tency of lines, and which undoes the reflexive and dialectical model, both

of which are, as you know, the basis of any narration." 26 The mindless

violence of this textual machine, so arbitrary, so implacable, threatens,

like a guillotine, to sever the genealogy that narrative syntax labors to af-

THE FUTURE IS KID STUFF 23

:'

firm, recasting its narrative "chain of . . . events" as a "signitying chain"

and inscribing in the realm of signification, along with the prospect of

meaning, the meaningless machinery of the signifier, always in the way

of what it would signity. Irony, whose effect de Ma� likens to the syntac­

tical violence of anacoluthon, thus severs the continuity essential to the

very logic of making sense.

How should we read this constant disruption of narrative significa­

tion, a disruption inextricable from the articulation of narrative as such,

but as a version of the death drive, which Barbara Johnson calls, in a

different context, "a kind of unthought remainder . . . a formal ovec­

determination that is, in Freud's case, going to produce repetition OC,

in deconstruction's case, may inhere in linguistic structures that don't

correspond to anything eIse"?27 If irony can serve as one of the names

for the force of that unthought remainder, might not queerness serve

as another? Queer theory, it follows, would constitute the site where the

radical threat posed by irony, which heteronormative culture displaces

onto the figure of the queer, is uncannily returned by queers who no

longer disown but assume their figural identity as embodiments of the

figuralization, and hence the disfiguration, of identity itself. Where the

political interventions of identitarian minorities-including those who

seek to substantialize the identities of lesbians, gay men, and bisexu­

als-may properly take shape as oppositional, affording the dominant

order a reassuringly symmetrical, if inverted, depiction of its own os­

tensibly coherent identity, queer theory'S opposition is precisely to any

such logic of opposition, its proper task the ceaseless disappropriation of

every propriety. Thus, queerness could never constitute an authentic or

substantive identity, but only a structural position determined by the im­

perative of figuration; for the gap, the non coincidence, that the order of

the signifier installs both informs and inhabits queerness as it inhabits

reproductive futurism. But it does so with a difference. Where futurism

always anticipates, in the image of an Imaginary past, a realization of

meaning that will suture identity by closing that gap, queerness undoes

the identities through which We experience ourselves as subjects, insist-

24 THE FUTURE I S K ID STUFF

ing on the Real of a jouissance that social reality and the futurism on

which it relies have already foreclosed.

Queerness, therefore, is �ever a matter of being or becoming but,

!:. .. th��, o�-,mb".dyin9 the remainder of the Real internal to the Symbolic

order. One name for this unnameable remainder, as Lacan describes it, is

jouissance, sometimes translated as "enjoyment": a movement beyond

the pleasure principle, beyond the distinctions of pleasure and pain, a

violent passage beyond the bounds of identity, meaning, and law. This

passage, toward which the pulsion of the drives continuously impels us,

may have the effect, insofar as it gets attached to a particular object or

end, of congealing identity around the fantasy of satisfaction or fulfill­

ment by means of that object. At the same time, however, this jouissance '

dissolves such fetishistic investments, undoing the consistency of a so­

cial reality that relies on Imaginary identifications, on the structures of

Symbolic law, and on the paternal metaphor of the name." Hence, for

Lacan there is another name that designates the unnameability to which

jouissance would give us access: "Behind what is named, there is the un­

nameable," he writes. "It is in fact because it is unnameable, with all the

resonances you can give to this name, that it is akin to the quintessen­

tial unnameable, that is to say to death." 29 The death drive, therefore,

manifests itself, though in radically different guises, in both versions of

jouissance. '!9 .. ��.:.��t.�!lt th�! j.�u����<c�, as fantasmatic esc.ape from the

alienation intrinsic to meaning, lodges itself in a given object on which

i<l:entity comes to depend, it produces identity as mortification, reenact­

ing the very constraint of meaning it was intended to help us escape.

But to the extent that it tears the fabric of Symbolic reality as we know

it, unraveling the solidity of ,very object, including the object as which

the subject necessarily takes itself, jouissance evokes the death drive that

always insists as the void in and of the subject, beyond its fantasy of self­

realization, beyond the pleasure principle.

Bound up with the first of these death drives is the figure of the Child,

enacting a logic of repetition that fixes identity through identification

with the future of the social order. Bound up with the second is the figure

THE FUTURE IS KID STUFF 25

of the queer, embodying that order's traumatic encounter with its own

inescapable failure, its encounter with the illusion of the future as suture

to bind the constitutive wound of the subject's subjection to the signifier,

which divides it, paradoxically, both from and into itself. In the preface

to Homographesis I wrote that the signifier "gay," understood "as a figure

for the textuality, the rhetoricity, of the sexual . . . designates the gap or

incoherence that evety discourse of 'sexuality' or 'sexual identity' would

master." 30 Extending that claim, I now suggest that queer sexualities, in­

extricable from the emergence of the subject in the Symbolic, mark the

place of the gap in which the Symbolic confronts what its discourse is in­

capable of knowing, which is also the place of ajouissance from which it

can never escape. As a figure for what it can neither fully articulate norac­

knowledge, the queer may provide the Symbolic with a sort of necessary

reassurance by seeming to give a name to what, as Real, remains unname­

able. But repudiations of that figural identity, reflecting a liberal faith in

the abstract universality of the subject, though better enabling the exten­

sion of rights to those who are still denied them, must similarly reassure

by attesting to the seamless coherence of the Symbolic whose dominant

narrative would thus supersede the corrosive force of queer irony. If the\!

queer's abjectified difference, that is, secures normativity's identity, the �
queer's disavowal of that difference affirms normativity's singular truthJ
For every refusal of the figural status to which queers are distinctively

called reproduces the triumph of parrative as the alleaorization of irony,

as the logic of a temporality that always serves to "straighten" it out,

and thus proclaims the universality of reproductive futurism. Such re­

fusals perform, despite themselves, subservience to the law that etfec-

o tively imposes politics as the only game in town, exacting as the price
,
of

admission the subject's (heterolnormalization, which is accomplished,

regardless of sexual practice or sexual "orientation," through compul­

sory abjuration of the future-negating queer.

It may seem, from within this structure, that the Symbolic can only

win; but that would ignore the correlative fact that it also can only lose.

For the division on which the subject rests can never be spirited away and

26 THE FUTURE IS KID STUFF

the signifYing order will always necessitate the production of some figu- i +n l ' , ' ,

ral repository for the excess that precludes its ultimate realization of the I . ,
' '

One .
.
Ill_,,-

p()lit�cal field whose limit and horizon is reproductive futur- I

ism, queerness embodies this death drive, this intransigent jouissance,

by fignring sexuality's implication in the senseless pulsions of that drive,

De-idealizing the metaphorics of meaning on which heteroreproduction

takes its stand, queerness exposes sexuality's inevitable coloration by

the drive: its insistence on repetition, its stubborn denial of teleology,

its :e�i��a.�ce.�o determina��?��_ ?_�_�����.��gJ��.�,�.£tJ.!.1-�qf�-r, .<J._�l! ,���ms_
this refusal to admit such determinations ofmeaningl, and, above all, its

<-, - • - . ' • • '." -- •• - . , - . ' , - . - .,

rejection of spiritualization through marriage to reproductive futurism .

..9�eern"ss as name may well reinforce the Symbolic orderofnaming, but

it names what resists, as signifier, absorption into the Imaginary identity

of the name. Empty, excessive, and irreducible,)� designates the letter,
.. - - . -- ,- . .

the formal element, the lifeless machinery responsible for animating the

"spirit" offuturity. And as such, as a name for the death drive that always

informs the Symbolic order, it also names the jouissance forbidden by,

but permeating, the Symbolic order itself.

By denying our identification with the negativity of this drive, and

hence Our disidentification from the promise of futurity, those of us in­

habiting the, place of the queer may be able to cast off that queerness

and enter the properly political sphere, but only by shifting the fignral

burden of queerness to someone else. The structural position of queerness,

after all, and the need to fill it remain. By choosing to accept that posi­

tion, however, by assuming the " truth" of our queer capacity to figure the

undoing of the Symbolic, and of the Symbolic subject as well, we might

undertake the impossible project of imagining an oppositional political
. �- " , � _.- � - - , . - - -- ' , .

stance exempt from the imperative to reproduce the politics of signifi-
,

cation (the politics aimed at closing the gap opened up by the signifier ,0
, "

itself), which can only return us, by way of the Child, to the politics of

reproduction. For the liberal's view of society, which seems to accord the

queer a place, endorses no more than the conservative right's the queer­

ness of resistance to futurism and thus the queerness of the queer. While

THE FUTURE IS KID STUFF 27

r- ,

the right wing imagines the elimination of queers (or of the need to con­

front their existence), the left would eliminate queerness by shining the

cool light of reason upon it, hoping thereby to expose it as merely a mode

of sexual expression free of the all-pervasive coloring, the determining

fantasy formation, by means of which it can seem to portend, and not

for the right alone, the undoing of the social order and its cynosure, the

Child. Queerness thus comes to mean nothing for both: for the right wing

the nothingness always at war with the positivity of civil society; for the

left, nothing more than a sexual practice in need of demystification.

But this is where reason must fail. Sexuality refuses demystification

as the Symbolic refuses the queer; for sexuality and the Symbolic become

what they are by virtue of such rejUsals. lronically- but irony, as I've ar­

gued, always characterizes queer theory-the demystification of queer­

ness and so, by extension, of sexuality itself, the demystification inh:�:_�,�

in the position of liberal rationality, could achieve its realization only �X-.
traversing the collective fantasy that invests the social order with meal}:

ing by way of reproductive futurism. Taken at its word, that is, liber­

alism's abstract reason, rescuing queerness for sociality, dissolves, like

queerness, the very investments on which sociality rests by doing away

with its underlying and sustaining libidinal fantasies. Beyond the reso­

nance offantasy, after all, lies neither law nor reason. In the beyond of de­

mystification, in that �eutral, democratic literality that marks the futur­

ism of the left, one could only encounter a queer dismantling of futurism

itself as fantasy and a derealization of the order of meaning that futur­

ism reproduces. Intent on the end, not the ends, of the social, queer­

ness insists that the drive toward that end, which liberalism refuses to

imagine, can never be excluded from the structuringfantasyofthe social

order itselE The sacralization of the Child thus necessitates the sacrifice

of the queer.

Bernard Law, the former cardinal of Boston, mistaking (or maybe

understanding too well) the degree of authority bestowed on him by

the signifier of his patronymic, denounced in 1996 proposed legislation

giving health care benefits to Same-sex partners of municipal employ-

28 THE FUTURE IS KID STUFF

ees. He did so by proclaiming, in a noteworthy instance of piety in the

sky, that bestowing such access to health care would profoundly dimin­

ish the marital bond. "Society," he opined, "has a special interest in the

protection, care and upbringing of children. Because marriage remains
the principal, and the best, framework for the nurture, education and

socialization of ch.ildren, the state has a special interest in marriage." 31

With this fatal embrace of a futurism so blindly committed to the figure

of the Child that it wiJI justify refusing health care benefits to the adults

that some children become, Law lent his voice to the mortifying mantra

of a communal jouissance that depends on the fetishization of the Child

at the expense of whatever such fetishization must inescapably queer.

Some seven years later, after Law had resigned for his failure to protect
Catholic children from sexual assault by pedophile priests, Pope John

Paul II returned to this theme, condemning state�recognized same-sex

unions as parodic versions of authentic families, "based on individual

egoism" rather than genuine love. Justifying that condemnation, he ob­

served, "Such a 'caricature' has no future and cannot give future to any

society." 32 Queers must respond to the violent force of such constant

provocations not only by insisting on our equal right to the social order's

prerogatives, not only by avowing our capacity to promote that order's

coherence and integrity, but also by saying explicitly what Law and the

Pope and the whole of the Symbolic order for which they stand hear any­

way in each and every expression or manifestation of queer sexuality:

Fuck the social order and the Child in whose name we're coJlectively

terrorized; fuck Annie; fuck the waif from Les Mis; fuck the poor, inno­

cent kid on the Net; fuck Laws both with capital Is and with small; fuck

the whole nerwork of Symbolic relations and the future that serves as

its prop.

We might like to believe that with patience, with work, with generous

contributions to lobbying groups or generous partiCipation in activist

groups or generous doses of legal savvy and electoral sophistication, the

future will hold a place for uS-a place at the political table that won't

have to come at the cost of the places we seek in the bed or the bar or the

THE FUTURE IS KID STUFF 29

baths. But there are no queers in that future as there can be no future for
, - -.-�--".-""--'-.---

queers, chosen as they are to bear the bad tidings that there can be no
- " .. - , - " , . _-----

�utu�e at all,: that the future, as Annie's hymn to the hope of "Tomorrow"

understands, is "aiwaysl A dayl Away." Like the lovers on Keats's Grecian

urn, forever "near the goal" of a union they'll never in fact achieve, we're

held in thrall byafuture continually deferred by time itself, constrained to

pursue the dream of a day when today and tomorrow are one. That future

is nothing but kid stuff, reborn each day to screen out the grave thatgap:�
from within the lifeless letter, luring us into, ensnaring us in, reality's

gossamer web. Those queered by the social order that projects its death

drive onto them are no doubt positioned to recognize the structuring fan­

tasy that sO defines them. But they're positioned as well to recognize the

irredudbility of that fantasy and the cost of construing it as contingent to

the logic of social organization as such. Acceding to this figural identi­

fication with the undoing of identity, which is also to say with the disar­

ticulation of social and Symbolic form, might well be described, in John
- ,

Brenkman's words, as "politically self-destructive." 3 3 But politics (as the \
social elaboration of reality) and the self (as mere prosthesis maintain- ;

ing the future for the figural Child), are what queerness, again as figure, "

necessarily destroys -necessarily insofar as this "self" is the agent of re­

productive futurism and this "politics" the means of its promuIgati�n
,

F

as the order of social reality. But perhaps, as Lacan's engagement withi!

Antigone in Seminar 7 suggests, political self-destruction inheres in the !

only act that counts as one: the act of resisting enslavement to the future ,

in the name of having a life.

If the fate of the queer is to figure the fate that cuts the thread of

futurity, if the jouissance, the corrosive enjoyment, intrinsic to queer

(non)identity annihilates the fetishistic jouissance that works to consoli­

date identity by allowing reality to coagulate around its ritual reproduc­

tion, then the only oppositional status to which our queerness could ever

lead would depend on our taking seriously the place of the death drive
',we're called on to figure and insisting, against the cult of the Child and

the political order it enforces, that we, as Guy Hocquenghem made dear,

30 THE FUTURE IS KID STUFF

are "not the signifier of what might become a new form of 'social organi­
sation,' " that we do not"in�:,��_.� �ew,�

o!,�tics,��,��_t�er �ociety, a ?�igh!er
tomorrow, since all of these fantasies reproduce the past, through dis­
placement, in the form of the future. We choose, instead, not to choose
ihe Child, as dIsciplinary i�ag� of the Imaginary past or as site of a pro­
jective identification with an always impossible future. The queerness we
propose, in Hocquenghem's words, 14 is unaware of the passing of gen­
erations as stages on the road to better living. It knows nothing about
'sacrifice now for the sake of future generations' . . . [itl knows that
civilisation alone is mortal." 34 Even more: it delights in that mortality
as the negation of everything that would define itself, moralistically, as
p��:iife. It i� we "'ho must bury the subject in the tomb-like hollow of

-_._ ' " -

the signifier, pronouncing at last the words for which we're condemned
should we speak them or not: that we are the advocates of abortion; that
the Child as futuriry's emblem must die; that the future is mere repeti­
tion and just as lethal as the past. Our queerness has nothing to offer a
Symbolic that lives by denying that nothingness except an insistence on
the haunting excess that this nothingness entails, an insistence on the
negativity that pierces the fantasy Screen offuturity, shattering narrative
temporality with irony's always explosive force. And so what is queerest
about us, queerest within us, and queerest despite us is this willingness
to insist intransitively-to insist that the future stop here.

------_._- �- � , >

THE FUTURE IS KID STUFF 31

2. S/NTHOMOSEXUAL/TY

�i�thomoseJ{Uaiity: consider this neologism, grafting, at an awkward join,

the sounds of French and English, to the benefit of neither, like a signi­

fier each prefers to represent as foreign in the hope of thereby keeping

it unheard of and unheard.' If this word without a future seeks a hear­

ing here, it's not to play for time or, like Scheherazade, to keep at bay

its all too certain doom. It would assert itself instead a,gainst futurity,

against its propagation, insofar as it would designate an impasse in the

passage to the future and, by doing so, would pass beyond, pass through,

the saving fantasy futurity denotes. Can that be right, though? How could

"saving" name a future that, whatever else it holds in store, is bound to

hold our deaths? Just how could time to come, from which, in time, we're

destined all to'vanish, give the narcissistic solace that the ego, so con­

servative, so tethered to Imaginary form, so fixed to fixity, demands? In

short: through fantasy. The central prop and underlying agency of futur-

ism, fantasy alone endows reality with fictional coherence and stabilily,.

which seem to guarantee that such reality, the social world in which we

take our place, will still survive when we do not. It thus compels us to

identifY ourselves with what's to come by way of haven or defense against

the ego's certain end. Elias Canetti seems to touch on this when writ­

ing about the human subject's investment in futurity: " [He] not only

want[s] to exist for always, but to exist when others are no longer there.

He wants to live longer than everyone else, and to know it; and when he

is no longer there himself, his name must continue." 2 His name, that

is, his surrogate, must take the subject's placej it must survive, if only

in fantasy, because fantasy names the only place where desiring subjects

:oan live. The sheltering office of fantasy, in concert with desire, absorbs

us into scenic space until we seem to become it, until we seem so fully at

one with the setting of our fantasy, theJrame wherein we get to see what

is where we are not, that the subject of fantasy, Lacan asserts, where

this fantasy space is concerned, though "frequently unperceived . . . is

always there/' 3

Is always there. Transformed into setting, hence, literally, mise-en­

scene, the Lacanian subject of fantasy takes the place of place itself,

merging so fully with the sense of reality imbuing the imagined scene

that even its absence as an actor in that scene portends neither loss of.
presence nor the absence of the consciousness that lets it "know" itsel!".

Instead, as Slavoj ZiZekwrites, "In [fantasy] I find myself reduced to the

evanescent point of a thought contemplating the course of events during

my absence, my non-being."4 To be there always, though unperceived, l
to inhabit the space of perception as such and thus to become the wit- ,

ness to one's absence, one's disembodiment: such fantasy presumes a

reality guaranteed, not threatened, by time, sustained by the certainty

that a "course of events" is bound to continue its cOurse in due course

long after we are gone. And isn't it, then, an effort to fill what Lacan calls�

the lack in the Other-the place of the absent signifier from every signi­

fYing chain and hence of the very division around which the subject itself

takes shape-through a stop-gap identification with the empty place of

34 SINTHOMOSEXUAlITY

)

the gaze in a gesture of hopeless optimism for which we're always com­
pelled to opt: an optimism hung on the slender thread of a future for
which we would lay down our lives in order to flesh out the fillal blank,
the impossible Real, of that gaze?

Sinthomosexuality, on the other hand-denying the appeal of fantasy,
refusing the promise of futurity that mends each tear, however mean,
in reality's dr���'-;;"ith threads of meaning (attached as they are to the
eye-catching lure we might see as the sequins of sequence, which dazzle
our vision by producing the constant illusion of consequence) -offers us
fantasy turned inside out, the seams of its costume exposing reality's
se�;;;I�ss�e�s;s ��re seeming, the fraying knots that hold each sequin
in place now usurping that place. The sinthom,-a term, as Lacan explains
in Seminar 23, that he takes from an "old way of writing what was writ�

,

ten later as 'symptom' " '-speaks to the singularity of the subject's exis-
tence, to the parricular way each subject manages to knot together the
orders of the Symbolic, the Imaginary, and the ReaL But by calling at­
tention to the status of the word as an archaic form of writing-thus
inflecting it in the direction of the letter rather than of the Signifier as
bearer of meaning-Lacan, who will subsequently describe the sinthome
as "not ceasing to write itself," implies from the outset its relation to the
primary inscription of subjectivity and thus to the constitutive fixation of
the subject's access to jouissance. 6 Though it functions as the necessary
condition for the subject's engagement of Symbolic reality, the sinthome
refuses the Symbolic logic that determines the exchange of signifiers; it
admits no translation of its singularity and therefore carries nothing of
meaning, recalling in this the letter as the site at which meaning comes
undone.

As t��:.!�E:1�late of a given subject's distinctive access to jouissance,
defining the condition of which the subject is always a symptom of sorts
itself, !.�e si.nthome, in its refusal of meaning, procur�s the determining
r�lation to enjoyment by which the subject finds itself driven beyond the
logic of fantasy or desire. It operates, for Lacan, as the knot that holds
the subject together, that ties or binds the subject to its constitutive li-

SINTHOMOSEXUALITY 35

bidinal career, and aSSureS that no subject, try as it may, can ever "get

over" itself- "get over," that is, the fixation of the drive that determines

its jouissance. Explaining the sinthome's centrality to the subject's ac­

cession to the Symbolic, Dominiek Hoens and Ed Pluth observe, "The

subject is able to take its place in the Symbolic order by means of an ele­

ment heterogeneous to that order. Yet this element is also included in the

Symbolic in Some way. This order is, then, ultimately grounded in some­

thing that is not of the order itself. From the point of view of the subject,

one can say that the condition of the possibility of being a subject im­

plies that it must stick to a certain sinn that cannot be integrated into the

Symbolic order, even though it is not com pletely alien to the Symbolic."7

Such a "sign," as Hoens and Pluth make clear, does not operate as

a signifier, since it can't be exchanged for another one that purports to

make good its lack. It accedes to no equivalent, to no translation, and

thus to no meaning. Instead, it denotes "an isolated signifier/sign taken

out of the Symbolic order" (8): a "pure sign," a sir: of sin[ularity and

hence of nonexchangeability that fixes us as definitively, and as mean--,_ _ . - - ,0 " - . __ -. _ _ , '.. " _-.. __ , __ _ ,,_,, _ _ �

inglessly, as a fingerprint. If this singularity alone effects our access to

the Symbolic, it also, as Hoens and Pluth make clear, "puts the whole

order into question and is thus a pure negation of what the order stands

for" (9). This antithetical grounding, whereby the structure of Symbolic

reality rests on what also serves to negate it, informs the process of sig·

nification by which the subject strives to make sense of itself in the face

of a limit-an internal limit, not one that confronts it from without­

encountered in the sinthome's, and in the sinthomosexual's, senseless

jouissance.

For the sinthome "is literally our only substance," as Zizek rightly as­

serts, "the only positive support of our being, the only point that gives

consistency to the subject."s ��_,tJ�� __ �l!bje�t_'s "only silbsta.nce," �?_����,
• the sinthome, Iike a catachresis, brings the subject into being at the c_�t

.of a necessary blindness to this determination by the sinthome-a blind­

ness to the arbitrary fixation of enjoyment responsible for its consistency.

Disavowing the meaningless fiat of such a catachrestic sinthome, the

36 SINTHOMQSEXUALITY

subjec:.�,_�����_,!d_�)ts_ id,�nt_�ty �s a metaphor instead, one that names its

:e
lation to an Otherwhose positivity seems to guarantee Symbolic reality

itself. Such a subject, who would thereby mistake the sin thorne for a site

of potential meaning, can be said to " believe in" its sin thorne (as opposed

to identifYing with it), which, as Paul Verhaeghe and Frederic Declercq

point"out, "is to believe in the existence of a final signifier, S2, to reveal

the ultimate signification and sense of S,. The condition for this is the

guarantee that the Other has no lack." The Lacanian formula for such

a belief, as Verhaeghe and Declercq observe, "consists in adding three

dots (. . .) to the letter: S," 9 Consonant with what I am arguing here, '

this ellipsis itself should be understood as the defining markof futurism,i
I

inscribing the faith that temporal duration will result in the realization'

of meaning by way of a "final signifier" that will make meaning whole!
at last. Sinthomosexuality, by contrast, scorns such belief in a final sig-'I

nifier, reducing every signifier to the status of the letter and insisting on

access to jouissance in place of access to sense, on identification with

one's sinthome instead of belief in its meaning. �1r.'·.\ ' � /{ I ' C (

Proust, in a well-known passage from the Recherche, describes a "game

wherein the Japanese amuse themselves by filling a porcelain bowl with

water and steeping in it little pieces of paper which until then are with­

out character or form, but,. the moment they become wet, stretch and

twist and take on colour and distinctive shape, become flowers or houses

or people, solid and recognisable."'o This figure for figure's ability to

conjure a universe out of itself simultaneously bespeaks the disfiguration

or undoing of reality so important to de Man:J:he "is_�luti()ll�t:�very­

.!���_ ,!In,Q�r�.taIl,g, gS_,,"!io!i4_ all:!;I,_ re.cpgni��ble" __ insofar as .. it
"
proves

to be an effect of something (language, for de Man; the sinthome, for
_.,---'-- ------ .--� - , -- .---
Lacan) without intrinsic meaning, like the pieces of paper that originally

appeared " without character or form." If the sinthome thus names the

element through which we "take On . . . distinctive shape," and if, like

figure, it �ssures our..access to a "recognisable�_' world by allowing us, as

Lacan explains, t_c::t '�_��oose so�_
et�!ng . . . instead of nothing (radical psy-

- - .- - -_._ ."

chotic autism, the destruction of the symbolic universe)/' 11 then it is also

S/NTHOMOSEXUALITY 37

, the case that whatever exposes the sin thorne as meaningless knot, deny­
, ing our blindness to its functioning and destabilizing the ground of our
i faith in reality, effects a disfignration with possibly catastrophic conse­
quences-consequences Zizek characterizes as "pure autism, a psychic
suicide, surrender to the death drive even to the total destruction of the
symbolic universe." 12

Glossing Lacan's description of the sinthome as "not ceasing to write
itself" ("ne cessant pas de s'inscrire"), Roberto Harari discusses the sin­
thome, belief in which forestalls this "total destruction of the symbolic
universe," in terms of what is "necessary" for the survival of the subject:
" 'That which does not cease to write itself' alludes to a theoretical con­
stellation that returns inexorably, incessantly. In the last instance, the
necessary is that which must not be gotten rid Ofi if it COmes away, it
must be tied back in -it's necessary, one cannot hide it. In colloquial
terms, we could say 'I can't live without it,' or 'it's part of my life, it's
irreplaceable.' Here, of course, we are not referring to any intersubjec­
tive relations; it is a question of 'Without that-entailed by my way of

dealing with it-I cannot live. It is necessary for me.' A nodal category,
in sum, illuminated by Seminar 24." 13

Harari goes on to evoke the sin thorne as "an uncoupled One, outside
any sequence; it answers to no integration, no context, no history, no
full or anticipated meaning." 14 Impervious to analysis and beyond inter-

__ •• __ " r • " _ _ ___ '_�" __ " '_"

pretation, the sinthome-as stupid enjoyment, as the node ofsen��le�s_
compulsion on which the subject's singularity depends-connects us to
something Real beyond the "discourse" of the symptom,_connects u� �.o_
the unsymbolizable Thing over which we constantly. stumble, and_"9!_in
turn, to the death drive , about which Lacan declares in his seminar de­
voted to the sinthome: "The death drive, it is the Real in so far as it can
only be thought as Impossible, which is to say that each time it shows
the tip of its nose, it is unthinkable." ls I am calling �!!!�.o,!,osex_�!i�!.
then, the J'.\�e . . w.4.e,e. the fantasy of futurism confronts the insistence of
a jouissance that rends it precisely by renderina it in relation to that drive.
Sinthomosexuality also speaks, as neologistic signifier, to the "sin" that

38 SINTHOMOSEXUALITY

continues to attach itself to "homosexuality" (a "sin," as I argue in chap·
ter 3, that can make the sinthomosexual into something of a s[a]jn[t]) and
materializes the threat to the subject's faith that its proper home is in

� .--�---- ---<,.-

'"
- ...

�-" -.'--. ' - . -"

meaning, a threat made Real by the homosexual's link to a less reassuring
�---,.<

"home": ��tn�hom�. �s �it_�, o.f�l�,��.s,s�n�e arc:)U�� a�.d against which
the subject takes shape}nd in which it finds its consistency. Bywayofthis
1llf';iicit��;�erm, I mean to suggest that homosexuality, understood as a
cultural figure, as the hypostatization of various fantasies that trench on
the antisocial force that queerness might better name, is made-that is,
both called forth and compelled -to carry the burden of sexuality's de­
meaning relation to the sinthome, the burden of what Lacan describes as

---- -- - -- .--�-'- - . __ ... " - ---'-'- " �-

the absence of a sexual relation: the absence, that is, of a complementarity
to naturalize relations between the sexes insofar as all sexuality suffers
the mark of the signifier as lack. Thus, homosexuality is thought as a
threat to the logic of thought itself insofar as it figures the availability
of an unthinkable jonissance that would put an end to fantasy-and,
with it, to futurity-by reducing the assurance of meaning in fantasy's
promise of continuity to the meaningless circulation and repetitions of
the drive. lOcan, moreover, himself makes clear the risk at which such
jouissance puts reproductive futurism when he observes that "the end of
jouissance-as everything Freud articulates about what he unadvisedly
calls 'partial drives' teaches us-the end ofjouissance does not coincide
with what it leads to, namely, the fact that we reproduce.""

That risk informs the cultural fantasy that conjures homosexuality,
and with it the definitional importance of sex in our imagining of homo­
sexuality, in intimate relation to a fatal, and even murderous, jouissance
-a fantasy that locates homosexuality in the place of the sinthome, con­
structing it always as what I call sinthomosexuality. For example, in I997,
while Andrew Cunanan, quondam gay club kid turned serial killer of
(mostly) gay men, held the u.s. media in a rapt fascination that prom­
ised its own sort ofjouissance, Gary Bauer, of the Family Research Coun­
cil, opined that "those who practice homosexuality embrace a culture of
death" and Peter A. Jay, a regular contributor to a column in the Baltimore

SINTHOMOSEXUALITY 39

Sun, echoed this phrase (itself a commonplace in anti-abortion polemics)
to draw what seemed an obvious link to Cunanan's murderous rampage:
"For haifa century at least, male homosexual life in the United States has
been a culture of death Sooner orlater, a product of that culture was
going to take violence on the road There will be other young men
who have come face to face with the knowledge that their own [ives are
blighred and doomed . . . and now want to experience the rush of kill­
ing in mOTe traditional ways" (emphasis mine).17 Concurring in this notion
that murderousness inhabits the traditional, if not traditionally familial,
repertoire of gay values , Larry Kramer, writing in the New York Times, gave
voice to his hope for a transformation that would literally revitalize gay
culture: "Allowing sex�centrism to remain the sole definition of homo­
sexuality is now coming to be seen as the greatest act of self-destruction.
There is a growing understanding that we created a culture that in effect
murdered us, and that if we are to remain alive it's time to redefine homo­
sexuality as something far greater than what we do with our genitals." 18

But can anyone, Larry Kramer included, believe that such acts of re­
definition, however intent they may be on obscuring the realities of
"what we do with our genitals" -by labeling us as "artistic" perhaps,
or as a "gentle, loving people," or maybe just as possessed of a fabu­
lous instinct for color and style-would alter the all-pervasive fantasy
within which our meaning is always a function not only of what we do

with our genitals but also of what we don'! do: a function, that is, of the
envy-, contempt-, and anxiety-inducing fixation on our freedom from
the necessity of translating the corrupt, unregenerate vulgate of fucking
into the infinitely tonier, indeed sacramental, Latin of procreation? It is
not, after all, mere coincidence that Bauer's evocation of sex-obsessed
homosexuals willfully "embrac[ing] a culture of death" should follow, in
his view logically, from his meditation on the spiritual significance that
quickens the month of June in the West: "Traditionally, June is a month
jam-packed with weddings," he tells his readers, "a time to celebrate the
abundance of God's love and His special plan for procreation. 'Male and
female He created them,' the Book of Genesis says, and through this

40 SINTHOMOSEXUALITY

natural pairing of one man and one woman a family is created and the
hope of a new generation is carried forward." 19

"A family is created": like Freud's "a child is being beaten" (which no
doubt must follow in the fullness of time), the phrase strategically elides
the agency by which this end is achieved. No fucking could ever effect
such creation: all sensory experience, all pleasure of the flesh, must be
borne away from this fantasy offuturity secured, eternity's plan fulfilled,
as "a' new generation is carried forward." Paradoxically, the child of the
two-parent family thus proves that its parents don't fuck and on its tiny
shoulders it carries the burden of maintaining the fantasy of a time to
come in which meaning, at last made present to itself, no longer depends
on the fantasyo·fits attainment in time to come. June may remain the privi­
leged season for Bauer and his flock to extol what they see as the "hope
of a new generation," but it is always open season on those who would
fly in the face of the mandate that they "suffer the little children" and
who force the world, in consequence, to brood upon the abyss, which
appears to be less engaging than cooing over the fledgling brood in the
nest: less engaging, that is, unless one can manage to coo and brood at
once, like opponents of women's abortion rights displaying their fetal
photos like favorite snapshots from family albums and brandishing them
all the more avidly when the fetus, after abortion, most clearly resembles
a fully-formed child. Such acts offetishization by those intent on affirm­
ing "life," acts that make visible the morbidity inherent in fetishization
as such, are by no means outside the central currents of social and cul­
tural discot:rse. To the contrary, they allow us access to the very logic that
drives that discourse: a logic not for June alone but truly for all seasons,
and never more clearly visible than in the season in which, throughout
the West, we are ordered, each and every one, to attend to the birth of
the Child.

Take, for example, Tiny Tim -or even, with a nod to the spirit of
the late Henny Youngman, "Take Tiny Tim, pl,ase!" His "withered little
hand," 20 as if in life already dead, keeping us all in a stranglehold as ada­
mant as the "iron frame" supporting his "little limbs" (94); his "plaintive

SINTHOMOSEXUALITY 41

little voice" (99) refusing any and every complaint the better to assure its
all-pervasive media magnification, in the echoes of which, year in and
year out, God blasts us, every one; his "little, little" (125) figure parad­
ing its patent vulnerability with the all-too-sure conviction of embodying
the ruthless spiritual uplift, the obligatory hope for the future to come,
imposed by the celebration of Christmas, "when its mighty Founder,"
as Dickens pointedly reminds us, "was a child himself" (104); and his
"patient and . . . mild" (I2S) disposition so thoroughly matching the per­
fect humility of its coercive self-display that his father with "tremulous"
voice recalls how Tiny Tim "hoped the people saw him in the church,
because he was a cripple, and it might be pleasant to them to remem­
ber upon Christmas Day, who made lame beggars walk, and blind men
see" (94).

Very pleasant indeed. And more pleasant by half than remembering,
instead, who made lame beggars lame (and beggars) and who made those
blind men blind. But then, A Christmas Carol would have us believe that
we know whom to blame already, know as surely as we know who would
silence the note of that plaintive little voice and require that the "active
little crutch" (94) kick the habit of being leaned on. For the inexplicable
sufferings of the world, which smolder through the text like its dense
brown fog, rise, in the story's logic, like acrid smoke from a sodden
faggot: rise, thatis, from the one whose stingy, reclusive, and anticom­
munitarian ways express themselves fully when he stands exposed as
that criminal by criminals themselves reviled: as the dreaded pedocide.
"Secret, and self-contained, and solitary as an oyster" (46), Scrooge may
owe his representation to the traditional iconography of the miser as fil­
tered through the lens of a liberal critique of emergent industrial capi­
talism, but the sins of the counting house count for little in the course
of Dickens's text until they are made to account metonymically for the
death of that little, little child for whose threatened absence from the
merry-making of Christmases Yet to Come the jury need not even leave
the box in order to find Scrooge guilty as charged of what the indictment
would no doubt characterize as "futuricide" by "hum-buggery."

42 SINTHOMOSEXUALITY

Others, those more invested than I in a reading practice that defines
its goal as setting the record straight about authors and characters who
are not, might dwell on Scrooge's choice not to marry in favor of part­
nershipwith Jacob Marley (like himself, a bachelor businessman) whose
name he declines to paint over even after his partner's death and to which
he continues to answer just as if it were his own: "It was all the same
to him" (46). They might point to the implicit anality in the text's de­
piction of that partnership and cite the lament of Marley's ghost that
he never allowed his spirit, in life, "to rove "beyond the narrow limits
of our money-changing hole" (6r); they might point to the ghost's re­
mark to Scrooge - "1 have sat invisible beside you many and many a day"
(63)-or to Scrooge's comment on the bond that once connected him to
his fellow apprentice, Dick Wilkins: "He was very much attached to me,
was Dick" (75). They might even point to the charwoman's representa­
tion of Scrooge as a "wicked old screw" who deserved that his worldly
goods be stolen from the very bed of his corpse because, as she puts it
derisively, he wasn't "natural in his lifetime" (lIS). And in light of all
this, such critics might claim that Scrooge has need of a rainbow flag,
not a Christmas tree, with which to spruce up his home. In proposing
that Scrooge be viewed, instead, as a canonical literary instantiation of
sinthomosexuality, I make no pretense of revealing an "identity" encoded
in the text. Rather, I want to attend to the potent etrects of the cultural
fantasy linking Scrooge to the fate of Tiny Tim as surely as the sinthome
is linked to the historical consistency of the subject, or as queer sexuali­
ties are linked to the conceptual coherence of heterosexual desire.

Scrooge, after all, as a bachelor in a text that declares "a bachelor . . .
a wretched outcast" (103) while pausing to limn its narrator, with an al­
most palpable defensiveness, as "man enough" (82) to have been turned
on by the bountiful charms of Belle's beautiful daughter, exudes from
the outset a mode of enjoyment alien to that of the community at large
and alien, more importantly, to the very concept of community at all. "It
was the very thing he liked," Dickens writes, insisting on Scrooge's dis­
engagement from every form of human fellowship and every act of social

SINTHOMOSEXUALITY 43

intercourse: "To edge his way along the crowded paths of life, warning

all human sympathy to keep its distance, was what the knowing ones call

'nuts' to Scrooge" (47). If this form of enjoyment effectively makes him

seem nutty to those around him, the pleasure Scrooge takes, what turns

him all, comes in part from refusing to use his nuts to drop acorns from

the family tree. Indeed, his every enjoyment betrays the logic of such a

refusal, the exquisite pain of a negation so great that he almost seems

to rebuff the very warm-bloodedness of mammalian vitality, as if, like a

textbook-perfect example of the death drive according to Freud, he aimed

to return to the icy, inert immobility of a lifeless thing: "The cold within

him froze his old features, nipped his pointed nose, shrivelled his cheek,

stiffened his gait; made his eyes red, his thin lips blue; and spoke out

shrewdly in his grating voice. A frosty rime was on his head, and on his

eyebrows, and his wiry chin. He carried his own low temperature always

about with him; he iced his office in the dog-days; and he didn't thaw it

one degree at Christmas" (46).

Place beside this description of Scrooge a passage from Lacan's Semi­

nar 23, Le sinthome, where he remarks, in the course of discussing the

foreclosure of meaning in the Real, "It sets everything on fire, the Real.

But it's a cold fire. The fire that burns is a mask, if I might put it this

way, of the Real. The Real of it is to be looked for on the other side, the

side of absolute zero.fl2l Scrooge, like an incarnation of the Real's cold

fire nearing absolute zero, threatens a shutdown oflife's vital machinery

by exposing it as machinery, by denying the spiritualization that would

bathe itin the warmth of Symbolic meaning and deliver it to the midwives

we're compelled to become in the order of reproduction. Such refusal

to embrace the genealogical fantasy that braces the social order cannot,

as A Christmas Carol makes clear, be a matter of public indifference. For

the point of the tale, and hence of its status as the text that enjoys the

cultural distinction, above all others in our literary canOll, of an annual

ritual of repetition that supplants as much as it supplements the sea­

son's more properly sacred rites, is that Scrooge, as sinthomosexual, de�

nies, by virtue of his unwillingness to contribute to the communal real-

44 SINTHOMOSEXUALITY

ization of futurity, the fantasy structure, the aesthetic frame, supporting
reality itself. He realizes, that is, the jouissance that derealizes sociality
and thereby threatens, in Zizek's words, "the total destruction of the
symbolic universe."

"Keep Christmas in your own way, and let me keep it in mine," Scrooge
urges his nephew, Fred; "Keep itt" the nephew counters, "But you don't
keep it." "Let me leave it alone, then," his exasperated uncle responds
(48). Neither nephew nor text can consent, however, to leave Scrooge
alone to leave Christmas alone, for Christmas here stands in the place
of the obligatory collective reproduction of the Child, the obligatory in­
vestment in the social precisely as the order of the Child, which demands
our collective assent to the truth that the Child exists to make flesh. Even
more: it demands that our collective assent be affirmed by naming, hu­
miliating, and then, at its whim, redeeming the one who won't give it­
affirmed, that is, by the structural mandate that he who refuses the Child
be refused, providing the occasion for communal access to the negativity
of a jouissance for which, as its embodiment, the sinthomosexual must,
in the first place, be projectively reviled. If, as the terroristic adage of
our culture'S long children's hour proposes, .. it takes a village to raise
a child," then, we might add, it takes, albeit perversely, a villain too: a
Scrooge, a sinthomosexual, on whom to project the force of the death drive
and the obtrusion of the Real, which can never be acknowledged as the
engine driving the reproduction of the social itself.

The pleasurable fantasy of survival (Tiny Tim, as Dickens, in a last­
mioute addition to the manuscript, writes, dO��'NoT die" [133]), re�
quires, therefore, more than anything else, the survival of a fantasy: the
fantasy, for instance, that Tiny Tim, futurity's fragile figure, does not
excite an ardent fear (or is it a fearful ardor?) to see him, "as good as
gold . . . and better" (94), at last cash in his chips; the fantasy, in fact,
that Scrooge, not we, must answer for such a fantasy; and, equally self�
serving, the fantasy, perhaps the most pleasurable of them all, that the
pleasure we derive from Scrooge's "salvation" through punitive abjec�
tion shares nothing with the sadomasochistic enjoyment Scrooge figures

SINTHOMOSEXUALITY 45

within the text. A Christmas Carol thus engages a truth about the nature of
neighborly love far removed from the surfeit of communal goodwill its
conclusion appears to endorse. Scrooge, the self-denying miser-living
alone, and in darkness, on gruel-extends to his neighbors, however un­
neighborly it no doubt makes him appear, the same self-denying enjoy­
ment to which he readily submits as well.22 In this he enacts the nega­
tivity both Freud and Lacan discerned in the commandment to love one's
neighbor as oneself; he unleashes, that is, as the love of his neiyhbor, the
force of a primal masochism like that of the superego asserting its sin­
gular imperative, "Enjoy!"23 What might seem to bespeak narcissistic
isolation from evetyone around him -his self-delighting stinginess, his
solipsistic rejection of comforts, no less for others than for himself­
instantiates, then, a death drive opposed to the ego and the world of
desire. It expresses, that is, the will-to-enjoyment perversely obedient to
the superego's insatiable and masochistic demands.

"Whoever attempts to submit to the moral law/' Lacan informs us,
"sees the demands of his superego grow increasingly meticulous and in­
creasingly cruel." 24 Thus, Scrooge's death, when revealed by the spirit
of Christmas Yet to Come, far from rescuingTinyTim, assures his death
as well. For the miser's grave serves to realize the negativity, the cruel en­
joyment, the jouissance of the "neighborly love" to which his days on
earth were devoted, expressing the triumph of the death drive and reifY­
ing the fatality he always embodied. Scrooge's persistence, therefore, as

Scrooge, as the child-refusing sinthomosexual whom the spirit of Christ­
mas Yet to Come exposes as a life-denying black hole, must be under­
stood as determining that there can be no future at all. For Scrooge turns
Christmas Yet to Come, like the spirit who ushers it in, into nothing but
a "spectral hand and one gr�at heap of black" (III). He uncovers with
this the vivifYing fantasy of reproductive futurism as merely the illusion
by which we fill out the place of the Other's gaze, the traumatic obtru­
sion of the Real that's evoked by the spectre's "Unseen Eyes" (II3)." As
"Scrooge" thus names the "wicked old screw" who screws, or fucks with,
the future, so A Christmas Carol, like the sinthomophobic culture that it re-

46 SINTHOMOSEXUALITY

flects, must, to preserve the fantasy that lives with our Tiny Tims, give
a turn of the Scrooge that turns him toward the promise of futurity by
turning him into "a second father" (133) to the hoy who " did NOT die."
With this act of conversion, like those alleged by "ministries of hope"
that promise "life" to those grown sick-to-death of being queer, A Christ­

mas Carol is able t9 resurrect both Scrooge and Tiny Tim by liberating the
Santa the sinthomosexual would deny.2.

Only by thus renouncing ourselves can queers escape the charge of
embracing and promoting a "culture of death," earning the right to be
viewed

.
as "something far greater than what we do with our genitals."

A Christmas Carol, with astonishing clarity, spells out just how we gain
that "right" when we learn that Scrooge, now family-friendly and bliss­
fully pro-natalist, subsequently had (alas, poor Marley) "no further inter­
courSe with Spirits, but lived upon the Total Abstinence Principle, ever
afterwards" (134). By accepting this peter-less principle, we might even­
tually gain acceptance as the "social equals and responsible citizens"
that Larry Kramer and others have demanded we become; we might find
ourselves, like Scrooge, reborn, made over as "second father[s] " to the
future, permitted to perform our part in the collective adoration of the
Child and so to reinforce the fantasy always figured by Tiny Tim. But we
might do well to recall that Lacan, toward the end of his career, main­
tained that by moving beyond, by traversing "the fundamental fantasy,"
we confront the meaningless spur or nub of our access to jouissance, the
Thing that holds the drive, indecipherably, in a fixed rotation around it.
And faced with this sin thome, itself the limit of every analysis and be­
yond interpretation, the subject, he proposed, must come at last to iden­
tify with it. The subject, that is, must accept its sinthome, its particular
pathway to jouissance, as its "Real identity, connecting it to the Real of
its being" (68), in the words ofVerhaeghe and Declercq. This, I suggest,
is the ethical burden to which queerness must accede in a: social order
intent on misrecognizing its own investment in morbidity, fetishizatiofl,
and repetition: to inhabit the place of meaninglessness associated with
the sinthomej to figure an unregenerate, and unregenerating, sexuality

SINTHOMOSEXUALITY 47

whose singular insistence on jouissance, rejecting every constraint imp
posed by sentimental futurism, exposes aesthetic culture-the culture of
forms and their reproduction, the culture ofImaginary lures-as always
already a "culture of death" intent on abjecting the force of a death drive
that shatters the tomb we call life. The death drive as which the queer fig­
ures, then, refuses the calcification ofform that is reproductive futurism,
since the Lacanian death drive, as Zizek observes, "is precisely the ulti·
mate Freudian name for the dimension traditional metaphysics desig-

�
.

\,,1.. I":C'\ ' nated as that of immortality -for a drive, a 'thrust,' which persists beyond . �'\P
I'I-l\'l

'

the (biological) cycle of generation and corruption, beyond the 'way of
all flesh.' In other words, in the death drive, the concept 'dead' functions
in exactly the same way as 'heimlich' in the Freudian unheimlich, as coincid-l ing with its negation: the 'death drive' designates the dimension of what
horror fiction calls the 'undead,' a strange, immortal, indestructible life
that persists beyond death." 27 .

Such immortality pertains to ",hat the Symboli�-"onstitutively f()re­
�lose§: not reality, not the subject, not the future, not the Child, but
the _§u\lgaI!c,,_9U9��ance itself, the Lacanian lamella, on which the
sinthomosexual lives and against which social organization wields the
weapon of futurity to keep the place of life empty- merely a hollow,
inanimate form-the better to sustain the fantasy of its endurance in
fti�e to come. The death drive's "immo��J.i�.!J.!.�E:l,�i��.!���p.�r�l�
I tent negation that offers assurance of nothing at all: neither identity, nor
! '_ . . _____ . _____ ,._ . . __ " . . __ . · . . " _._ .. _ ... "" _' _ "_o ._'�_ ,"�_

I
�U�.��' nor any promis� of a future. Inste��,.,_�t �n�i_s_� .. Q.Q.�q�_��c!,�� �he impossibility of Symbolic closure, the absence of any Other to affirm
';h�-Sy;'b�ik�rde�;-;;'��;h,

-�;d'hence the illusory status of meaning as
defense against the self-negating substance ofjouissance.

Make no mistake, then: Tiny Tim survives at our expense in a culture
that always sustains itself on the threat that he might die. And we, the
sinthomosexuals who, however often we try to assert that we're "more"
than what we do with our genitals, are nonetheless convicted from the
outset of stealing his childhood, endangering his welfare, and, ulti­
mately, destroying his life, must respond by insisting that Tiny Tim is

48 SINTHOMOSEXUALITY

always alreagYlkM!.J.Ilortified into a fetish animated only by the collec-
..-, '" .- - " ' -- '-�-"--'-- , _ ._--_ .-.- -.- - - " ._----'- . " . . . ,

tive fantasy wherein he doesn't rise u�.!!�t?�ki�,!�!9acb, "Father, don't
_ _ . __ . __ •.. ___ '_. _ _ ." . . _ . < _ . • _.M __ . ___ _

you see I'm burning?" 28 Because there isn't now, and never has been,
much doubt about who killed him, because his death can always be traced
to the sinthomosexual's jouissance, why not acknowledge our kinship at
last with the Scrooge who, unregenerate, refuses the social imperative
to grasp futurity in the form of the Child,_ for the sake of whom, as the _ .. ------,. --.,-�,,-• ,. -- _. , ,. -

token of accession to Imaginarywholeness, everything else in the world, _,. __ ._._ •• ________________ • ____ - • __ ' ___________ • __ • ___ •• _ • • • ,. ,_ ' •• ,, " " - n __ ,,_. , _

by force if needed, must give way?
And so it does, unfailingly, especially when that force directs its aim

at actual, flesh-and-blood children, provoking the violence they're made
to suffer in the name of a God who, some report, urged us to suffer
them: the institutional violence, for example, of a near universal queer·
baiting intended to effect the scarification (in a program of social engi­
neeringwhose outcome might well be labeled "Scared Straight") of each
and every child by way of anti gay immunization. Might not the narrative
of A Christmas Carol, with its scarification of Scrooge, serve as a sort of
booster shot administered once a year? For Scrooge himself must not be

Scrooge lest Tiny Tim should die. The not-yet-repentant Scrooge, there­
fore, who identifies with his sinthome, must disappear at the end of the
text only to reappear elsewhere in the ranks of Dickensian pedophobes.
Consider, fur example, Monsieur the Marquis as described in A Tal, of

Two Cities: his face itself a death mask, lacking the slightest sign of life,
except, we are told, for "two compressions, or dints" where his nose
was "pilfched at the top of each nostril," and these, the only indices of
vitality he betrayed, "persisted in changing colour sometimes, and they
would be occasionally dilated and contracted by something like a faint
pulsation; then they gave a look of treachery, and cruelty, to the whole
countenance." 29 The fatal drive evinced by these flickering pulsations of
his nostrils find its literalization when his speeding carriage accidentally
drives over a child in the street. Unmoved by the desperate father's grief,
Monsieur the Marquis observes the crowd that gathers slowly around
him, looking to him like nothing so much as "rats come out of their

S/NTHOMOSEXUALJTY 49

holes" (II4). Responding at last to their sullen presence, he offers a virtu­
oso display of the narcissism, the anticommunal enjoyment, that consti­
tutes the hallmark of the future-killing queer, contemptuouslydeclaring,
before flinging a coin as recompense for the death, "It is extraordinary
to me . . . that you people cannot take care of yourselves or your children.
One or the other of you is for ever in the way. How do I know what injury
you have done my horses?" (II4).

I In Dickens's version oftalion law, the Marquis, like the child he runs
over, must die, whereas Scrooge, converted to futurism through his Iife­
changing vision of a futureless future, is granted the very gift of life he
gives to Tiny Tim. But granted it only insofar as he gives that life to Tiny
Tim, becoming a "second father" to the boy by renouncing t�e intoler.�
able narcissism that futurism Projects onto those who will not mirror
.--'-'. ' .. ' � ' -- - -----�-.- .. -- -' .. . _. --,, _.- .- -, --''' '' -- " . .

," -back it.� __ <?wn Imaginary form. For the sinthomosexual's narcissism is a
narcissism unto death, exposing a duality or division internal to narcis­
sism itself. Just as the projection of the sin thorne onto those condemned
as sinthomosexuals enacts the sinthomatic drive of reproductive futurism,
so the sinthomosexual's association with narcissistic satisfaction, in light

-' ' ,, - ' -'-."-- - . -.. -.--.-'.----------- ---- � �
.-��

of the self:�"��fact!'?.!l afforded by futurism's repudiation of narci�.sisrn,
�etray.s _a,q_�WJrrenes.s_that .. $Qm.��lt.wK!{l!��nal t����_(�>�i��}��.��r���_is_�s
its libidinal investment in the ego as a form. Narcissism, then, like jOllis-
_.--' - ,- - "-

--------."�.--

sance, names two contradictory states, one of which shelters the ego
from the other's self-destructive effects.

.) As Jean Laplanche and Jean-Bertrand Pontalis observe in "0/ Language
of PsydJoanalysis, Freud proposed two radically different interpretations
of narcissism, first arguing that it marked the subject's cathexis of the
ego as an object and later inSisting on the priority of an objectless narcis­
sistic state.'O Ironically, in his final theory, Freud's initial interpretation
is hypostatized as secondary narCissism, while his second interpretation
comes to identity the narcissism he characterizes as primary. These anti­
thetical renditions of narcissistic libidinal cathexis bisect narcissism aq
the very point where the question of the object emerges, and therefore"
where the question of the ego's privilege as an object is at stake. Pri-

SO SINTHOMOSEXUALrTY

mary narcissism acknowledges no separation of ego and id. As a result,
it carries into the heart of all subsequent elaborations of narcissistic love
a resistance to the ego's autonomy, a reminder of something other than,
incompatible with, the supremacy ofImaginary form. Secondary narcis­
sism, on the other hand, makes an idol of the ego, but only by means
of an Imaginary identification of the ego with the Other, an identifica­
tion that secures the fixiry and coherence of the ego's form while activat­
ing aggressive energies to defend the integrity thus attained. This sec­
ondary narcissism becomes the pervasive understanding of narcissism
as such, against which�an Copjec importantly recalls the Lacanian re­
sponse: "Since something always appears to be missing from any repre­
sentation, narcissism cannot consist in finding satisfaction in one's own
visual image. It must, rather, consist in the belief that one's own being

, ,- --'._-. , ---.-.--.-,----.. -�.--.. --. -" ---- .. _-

exceeds the imperfections of its image. Narcissism, then, seeks the self . _.. -"-'---
beyond the self-image, with �hich the subject constantly finds fault and
in which it constantly fails to recognize itself. What one loves in one's
image is something more than the image ('in you more than you') . Thus is
narcissism the source of the malevolence with which the subject regards
its image, the aggressivity it unleashes on all its own representations." 31

We might then, with a nod to Lacan, express the double dynamic at
-_ . .. - .-. _"- - .

work in n�!���sism as follows: �,�!:_i�!:� i���_�.���_��!��S�S_��L��e_9t�_e�.

By this I mean not only that the Other, conceptualized as the obstacle to
our own coherence, seems always to occasion the narcissistic aggression ' . --- . . . ' " '. __ ,, .•.. " .. ,,--, . _ . " -
'''mnd Whicll.£he_!!l.1>i,,-c.t.�ake� shape, but also that_narcissism bespeaks
the ascription to the ego of recognizable and defensible form only inso-- , -" - -" - -.. -- .--- -- ---,.-"-----, .. _---" "- . _-"" .. ----, ,.'-
far as narcissism is invested from the outset, which is to say, primally, --- - --... _",. . .- -.--,,-"""--' --.. -". 0: the.non.differentiation of ego and id, in the unsymbolizable Real of
the driv:".0_at impe ... i!.". t�� e�� �o�i.".':!: In a series of readings indis­
pensable for their insights into the relations of psychoanalysis and form,
Leo Bersani proposes that "sexuality would be that which is intolerable
to the structured self," because, as he goes on to assert, "sexuality-at
least in the mode in which it is constituted-could be thought of as a
tautology for ma�ochism." 32 This responds to Freud's own assertion in

SINTHOMOSEXUALITY 5 1

his New Introductory Lectures that "masochism is older than sadism, and
that sadism is the destructive instinct turned outward." To which Freud
then goes on to add: "It really seems as though it is necessary for us to
destroy some other thing or person in order not to destroy ourselves, in
:order to guard against the impulsion to self-destruction." 33 What Freud
icalls "self-destruction" here names the undoing of the ego's organiza­
tion, its undoing as an organization, by returning to its continuity with
the id through the collapse of "secondary narcissism" into its "primary"

i condition. �ence naEcis���.��_�.fi��p,��<!4g�; itl�y�s O�h�!.!l�_��_�P9 ��U,
l?"Y-'llld all reason, beyolld_�lljl.le"�\l.r�evel!.l!!l!e.��ttt. And from this
there follows a second paradox: l!�rcissisIn,-"ons.trued a� libidinaL!I1:
vestment in the formalized eK"Jt_SI.th""ts, by means of which the self _ .. ,- --'-�'-"'--"-� ----- -- -------"'--
�t!.:.�Pts to assure its own preservation, co�es nonetheless to d�E�e

.: Iife-��nying economy, a Scrooge-like self-containment, ll1arke.<Lb.x. a
fatal rejection of the energies on which social survival depends." Might

�.-"' ... "_ .•...•.. ..•. _. __ .e· ____ ·_,··· .· .. __ ._ ---'-.-�.--____ .•• _.'" _ .. '". __ ... _
this, then, be the place to recall that Freud's earliest invocation of nar-
cissistic investment occurs in the context of theorizing the origins of gay
male sexuality? 35

Not, of course, that we needed Freud to establish this connection:
Plato's Athenian Stranger already suggests as much in the Laws, when,
notwithstanding his stated belief that "somehow every one is by na­

ture prone to that which is likest to himself" (emphasis mine) , he in­
sists that "the intercourse of men with men, or of women with w�en,
is contrary to nature" (emphasis mine)-and contrary to nature desphe
the fact that such practices, scorned for what he sees as their defining
self-indulgence, enact what the Athenian characterizes as the "lawless
natures" of men (emphasis mine).36 With this paradox, similar to those
informing our understanding of narcissism, the Stranger reads as un­
natural submission to the lawlessness of one's natur�j equally impor­
tant, he does so by asserting that same-sex desire, ineluctably, opens ()fito
the threat of societal death by "destroying the seeds of human increase"
(§838). Nature here is less the ground for arbitrating sexual values than
the rhetorical effect of an effort to appropriate the "natural" for the ends

52 SINTHOMOSEXUALITY

of the state." It is produced, that is, in the service of a statist ideology
that operates by installing pro-procreative prejudice as the form through

�---, ..
�

----.-.. - , . --� whic� desiring subjects assume a stake in a future that always pertains,
.in __ �he end, to the state, not to them. Hence, the Athenian Stranger in�
sists not only on the central importance of "laws that would master the
soul of every man, and territy him into obedience" (§839), scaring the
subject straight just as Dickens's spirits terrified Scrooge, but also on
practices intended to inculcate social and cultural values (including the
abjection of same-sex desire and anything viewed as narcissistic) that
the Stranger would like to see "sanctioned by custom and made law by
unwritten prescription" (§84I).'8 The narcissism associated with homo- \
sexual desire thus becomes, for Plato no less than for Freud, the basis \
for social survival by being severed from itself, undergoing transvalua- !

tion from prim.ary to secondary, from life·negating to vital, insofar as it is

I
·

able to dissociate itself, at least nominally,jTom itself (changing its name
from narcissism to "heterosexuality," "altruism," "civic-mindedness/' ,}
or, most prized of all, "parental love"). Perhaps, then, in a cultural mop
ment that offers no respite from the ideological tropism turning our
eyes toward the light of a future suspended before us like a hypnotist's
watch," we might ask ourselves how and t_".�t:a��ffect the primal nega­
rivity that Scrooge must renounce for the sake of Tiny Tim, and thus for
------_._" .--.---�----" -------'-.---

redemptive faith in futurism!�tur�s.� al�!!t in al!ered form, as the unac­
kn..,?wledged energy of futurism itself.

How better to engage such a question as it follows from my reading
of A Christmas Carol than by turning to a text that turns to the event fol­
lowing Christmas by a week and repeating, though this time in secular
form, futurity's condensation in the Child: a text that turns on the lit­
eralization of the figurative New Year's baby, who turns, in turn, a soli­
tary, miserly, misanthropic man, a bachelor properly linked with those
I've described as sinthomosexuals, away from his backward turn of mind
and the sterility of his (be)hindsight, toward the prospect of a future in
which his narcissism can find its proper stake.'o Who could evince more
pointedly the deathly shriveling of vital forces, the closed economy of

SINTHOMOSEXUALITY 53

the backward gaze, than George Eliot's Silas Marner, a man whose very
name sounds the sigh ("alas") of a mourner turned toward the past as
he licks the wounds of his endless grief-or endlessly grieves in order to
have a reason to lick his wounds. But as Eliot's narrative skein unravels,
Raveloe's weaver must, like Scrooge, be purged of what the novel de­
scribes as "the repulsion (hel had always created in his neighbors" as a
result of "his general queerness." 41 Toward that end, the author deploys
her plot to weave him into the social text, making him give up his wor­
ship of gold for the golden curls of the child that he finds on his hearth,
precisely on New Year's Eve, as the assurance not only of his future, but
also of hers and ours as well.

Not that Eliot depicts this golden child as a golden calf: that role, of
course, is assigned to Marner's stash of hoarded coins, which, prior to
their disappearance, had "kept his thoughts in an ever-repeated circle,
leading to nothing beyond itself" (125). The child he discovers on New
Year's Eve and names Hephzibah-Eppie, for short-allows him to es­
cape his fixation on both the accumulated coins he would obsessively
handle, insistently count and touch, and on those about which he only
dreamed "as if they had been unborn children" (21) . Such "unborn chil­
dren" they might well be, for the refusal of normative engagement with
the social that leads him to bestow his affections upon such figura­
tive children alone usurps the reproductive imperative that requires his
literalization of that figure lest future children remain "unbor� Like
Scrooge, whose realization of the death drive would abolish the future in
the form of Tiny Tim, Marner, in his scorn for the interconnections of
'which the social fabric is woven, poses, as the following passage makes
I clear, a threat not only to his own well-being, but also to the social
:order's-a threat to our faith in its consistency and, in consequence, to
its survival, for the assurance of which nothing quite does the trick like
the image of the innocent Child: "In old days there were angels who came
and took men by the hand and led them away from the city of destruc­
tion. We see no white-winged angels now. But yet men are led away from
threatening destruction: a hand is put in theirs, which leads them forth

S4 SINTHOMQSEXUAlITl'

gently towards a calm and bright land, so that they look no more back­
ward; and that hand may be a little child's" (131). If Marner, through the
allegedly compassionate intervention of Eliot and Eppie combined, be­
comes, in his meek and modest way, a pillar of the social order instead
of the implicit counterinstance adduced in the text as a pillar of salt, it is
only because the threat of that salt, with which Eliot has no beef, cures
him. After all, at the moment on New Year's Eve when Marner first opens
his cottage door he does so to look to the past, not the future, still cling­
ing to the hope of his money's return rather than looking ahead. But
Eliot effects a narrative stroke that permits her to show him as if he'd
been struck by the biblical fate inflicted on those who turned, against the
angel's command, ass-backward to gaze at Sodom, called here, with an
aptly ambiguous genitive, "the city of destruction." With his hand on the
latch of the still open door, "hewas," the narrator informs us, "arrested,"
though not, of course, by a Raveloe vice cop, but, instead, by one who is
playing the nice cop: that is, by the benevolent authority of the author,
who rebukes the regressive narcissism of his solitary ways and leads him
"to a calm and bright land," which is to say, to the future. Toward that
end, when she suddenly has him "arrested . . . by the invisible wand of
catalepsy/' Eliot tells us that he stands "like a graven image, with wide
but sightless eyes" (roO).42 In this state of suspended animation, appro­
priate emblem of the sinthomosexual's intended suspension of animation,
Marner, now the image of those lifeless images engraved on the coins he
had prized as life, is given another chance for life, a prospect of rebirth,
and given it in the form of the Child who crawls implausibly through his
open door with all the salvific contrivance befitting a pint-sized deus ex '
machina.

But the narrative machinery that draws this diminutive deity to the �.

weaver's door is engaged, paradoxically, to effect his release from the
"ever-repeated circle," the compulsion to repeat, that Eliot's novel identi­
fies quite explicitly as machinery. Having turned his back on humankind,
the weaver, through years of solitude, has become an extension of his
loom itself, which, "as he wrought in it without ceasing, had in its turn

- --

SINTHOMQSEXUALITY S5

wrought on him, and confirmed more and more the monotonous crav­
ing for its monotonous response" (42). That loom is clearly defined in I
the text as a machine for producing sameness, which allows itto serve as
a figure for the repetitive insistence of the sin thome, or even for its em­
bodiment in sinthomosexuality: "The livelong day he sat at his loom, his
ear filled with its monotony, his eyes bent close down on the slow growth
of sameness in the brownish web, his muscles moving with such even
repetition that their pause seemed as much a constraint as the holding
of his breath" (21). The novel that bears Silas Marner's name may recoil
from the weaver's enactment here of something truly inhuman, some­
thing meaningless and mechanistic, that replaces volition and agency
with subjection to the drive.·3 It may, that is, recoil or turn back from
this turning back toward a sameness that, like Sodom, seems to make
us all worth no more than our salt in the end. But no less than "recoil"
can avoid the trace of the "cuI " with which it's informed can the..!lovel
avoid repeating the weaver's repetitions at his loom.

Precisely through the machinery of its plot, after all, Eliot's text im­
plicitly plots its likeness to that machinery. As justly, then, as Silas Mar-
ner, accused of theft in Lantern Yard, could say to his one-time friend,
William Dane, "You have woven a plot to lay the sin at my door" (14), so,
too, could he charge George Eliot with a similar weaving of her own, a
weaving that lays at his doorstep the sin of ensnarement by, and entangle­
ment in, the "slow growth of sameness in the brownish web" that he
spins, "like a spider" (16), from himself, but that also lays at his doorstep,,,, and literally, the Child intended to free him from its narcissistic skein. �
(AlthOUgh Eliot traces Marner's "sin" to the mechanistic, and therefore

inhuman, logic he instantiates in directing his energies so monotonously
to his loom, she can hardly escape its taint herself, having "woven a plot"
that depends on an equally relentless narrative machinery. What else, we

u
might ask, is Eliot's famous web of human relations ifnot a sort of Rube
Goldberg machine in which the pulling of the tiniest string over there re­
verberates with unexpected consequence for someone over here? What,
after all, are the chances-how astronomical must be the odds-that a

S6 SINTHOMOSEXUAllTY

near-sighted, nearly friendless man, still mourning the theft of his long­
hoarded gold, would suffer a cataleptic fit in his doorway one frigid New
Year's Eve at the very moment that a golden-haired child, attracted by the
light from his wide-open door, should toddle away from the corpse of
her mother, frozen in the snow onto which she'd collapsed in an opiated
haze, and seat herself silently before the hearth, where the near-sighted
man, his seizure now past, could mistake her bright hair for his gold? .

Whatever the chances, it's Chance alone, the god of novelistic con­
trivance, that thereby gives Marner his second chance, which is all the
moreworthyof our attention here in that Eliot's novel repudiates Chance in
favor of natural sequence, excoriating those who rely on Chance as prone
to narcissistic indulgence: "Favourable Chance is the god of all men who
follow their own devices instead of obeying a law they believe in The
evil deprecated in that religion (of Chancel, is the orderly sequence by
which the seed brings forth a crop after its kind" (74). It is, of course, lit­
erallya religion of Chance that dooms Marner as a youth in Lantern Yard
when the "narrow religious sect" (9) he belongs to determines that he is
guilty of theft by means of the drawing of lots: "The lots declared that Silas

Marner was guilty" (13). But there's not too much difference when, many
years later, Eliot contrives to allot him the chance-through a logic of
Chance that cannot be concealed in the costume of "orderly sequence"­
to affirm his own innocence through that of the Child whose improb­
able, and even unnatural, appearance by the glow of his hearth on New
Year's Eve will have the effect of thawing his heart and claiming him for
nature once more:

But here is the nub of the matter. Silas Marner, while endorsing the
"orderly sequence by which the seed brings forth a crop after its kind,"
and with it the narrative necessity inseparable from reproductive futur­
ism, introduces its privileged emblem, the promise condensed in the
image of the Child, as a figure of ��raliza

_
tion: as ",_figy!:h..t�l?e_�ur,,-,

of nature, but one that reads nature itself as a figure that language must
._--------,".--

posit in order to designate something that's absent from nature as such
_.,- - "------ -. ,- - ' .. . _._,-----_ . . . -.-�.---,---.---

(not for nothing does the Child enter Marner's life as a wholly unnatural

S/NTHOMOSEXUALITY 57

supplement). And what's missing from nature, what the figure of natu­
ralization attempts to secure, is the system of values, the moral econ­
omy, that Marner,like all social subjects, is made to value as nature its'if­

the system of values the novel, however fantastic or queer the machinery
by which it "brings forth" that implausible end, must characterize as
"orderly," as part of the natural order, and not, therefore, as requiring to
be posited at all.

The novel, then, as if j'naturalIy," offers us Eppie, in her relation to
Marner, as the material embodiment of futurism, a proper "New Year's
Baby" who affirms the endless renewal of time. She was, we are told,
"an object compacted of changes and hopes that forced his thoughts
onward, and carried them far away from their old eager pacing toward
the same blank limit-carried them away to the new things that would
come with the coming years " (12S). Now, at what we are wont to call
the "dawn" of a new millennium, could anything seem more ee'rtain
than that "the coming years " will come? That the movement of life is
forward? That those who embrace "the same blank limit" -narcissisti­
cally, repetitively-destroy, as Plato's Athenian claimed, "the seeds of
human increase"? But if narcissism, as I've argued, is always a narcii-"\
sism of the Other, if the weaver's monotonous turnings back speak less , I
to his self-enclosure than to his openness to an Otherness, however self- !

negating, that Lacan associates with das Ding, "the mythical object whose \,
encounter would bring about full satisfaction of the drive," 44 then the ·1

I
nature the novel poses in opposition to that narcissism, the nature borne i

by the new-born, intends a defense against that Otherness. Even as theJ
seed meant to save us from the sinth omosexual's repetitive investment in
the Same brings forth a crop that the logic of nature ordains to be "after
its kind," so the weaver's love for Eppie, intended to open him to differ­
ence, more precisely, as the novel acknowledges, "blent them into one"
(130). Doesn't this very avowal of the One, this faith in heteroreproduc­
tion's capacity to affirm and secure Symbolic closure, anticipate the self­
deconstructing words by which Marner (and the novel) will announce the
triumph of a now thoroughly naturalized futurism over the narcissistic

58 SINTHOMOSEXUAUTY

economy of sinthomosexuality: "I've come to love her as myself" (I8I)?

He comes to love her, in other words, not only in the way he formerly had

been able to love himself, but also in a way that allows him figuratively to
love himself still in her. "Love/' Lacan writes, "while it is true that it has a

relationship with the One, never makes anyone leave himselfbehind."·s

'::"hy �e�tEat �e.p!�<luctive futllrism r�l'eats �what .it'pQ�es �sp��s_�i�g

b_�yorul? Old Mr. Lammeter at the novel's end instructs us in what we

need to know about the real relations secured by nature's stylization in

the image of the Child: "Things look dim to old folks; they'd need have

Some young eyes about 'em, to let 'em know the world's the same as it
used to be" (182).

To "know the world's the same'::_th0'!l1�.PlIrp()r�ing�o be�ed to the

value of difference in heterosexual combination and exc4ange1. futurism
'-" '-�--------'-' - - ' -'---'- - - '-'--"�'--'-'- -�"" -" " ' . - ' ''' .. - -'-� ' - - " . -, _.

merely p"r
_p',,:�,,��s!:amIl1::�r'

_
s tellacious wilI to sameness by endlessly

turnill� th_e ()tl!er.illt() tl!e image of
_
its�If, endlessly protecting the fan­

tasy space in which it is always there .. �arcissism, on the other hand, con­

��rue.dj:g_ ,�erms of s�erHi!=Y,�.nd a nonproductive s�.menessJ. tak,�sjn. a��
takes on, perhaps too welI, __ thegt�er i�loves tO cleath, pushing beyond

and against its own pleasure, driving instead toward the end of forms

through the formalism of the drive. Freud, as the century just ended

began, already advised us that parental love demands to be viewed as
"nothing but the parents' narcissism born again." 46 But the ostensible

self�evidence, throughout our culture, of the difference between narcis�

sism, on the one hand, and the selflessness we associate with the care and

nurturing of children, on the other, between the figures of sinthomosexu­

ality and the sinthomatic drive to produce and abject them, makes clear,
as the twenty-first century starts, that what's finally at issue in the pro­

duction of the Child and the future it serves to figure, for Silas Marner,

for Scrooge, and fur all who must live under futurism's gun, is the style

by which a culture enacts its sin thorne while disavowing it.

g,!I.Y.§1'.".h c�':'.b.!>o!.!:.�is�vo�aI_.c.�n_ac��unt fOE,,rJ>e im!'utation_t" _t!Je

�!homo����Lo.Ltl!�.ill1�Ji!Y __ Q.(th� Same.. a Sameness at odds with the

jouissance to which the sinthomosexual figures access, even though sin-

SJNTHOMOSEXUALITY S9

thomosexuality insists on the constancy of such an access, the persistent
availabiIityofthis jouissance closed off by reproduction. For the "speak-

! i� body," Lacan proposes, "can only manage to reproduce thanks to
a misunderstanding regarding its jouissance. That is to say that it only
reproduces thanks to missing what it wants to say, for what it wan.ts
to say (veu! dire)-namely, as French clearly states, its meaning (sens)-\ is its effective jouissance. And it is by missing that jouissance that it

\ reproduces."·7 As reproduction makes clear that jouissance has been
missed-has been spoiled or, better, fucked up-so jouissance can only
fuck up the very logic of reproduction, the logic/by which, as Lammeter
explains, old folks "need have some young eyes about 'em, to let 'em
know the world's the same.1.!'ui:Url __ Iiikhus generates generational suc­
cession, temporality, and narr�tiy"� �_�gu�_nce, not _�0��J;_4Jl.!.� __ �I.1d of en------- " ' , , ' ,, " " - '--
abling change, but, instead, of perpetuating sameness, of turning back __ . ' . . ., . . _. . ' .- _ •.••. . ..:.!.CC:..;;;;..-=�

tim�.� .. �ssure repeti� .. o� -�!�����,�,�.�JQgk,ofr��_�!!tblance (more pre­
cisely: a logic of meta phori city) in t�e service of representation all�'.!:Y.
exte?!�{)p., Qf desire.48 Given this inertial investment in the sameness
that's abjected as sinthomosexuality, futurism-the substrate ofpoHtics
-encrypts within every political faction a sort of nonpartisan conserva­
�sm, a will t����!"ye identity,. a compassion responsive to the Imagi­
nary order's identificatory imperative}�11:�!� does so beneath the banner
of openness to the difference of the Other, ignoring the fact that it values
;��h�i-�;��-;e'�Ir;�·���!�.o��Tt:torea1ize-the regressive fantasy to
which all futurism clings: the Imaginary vision of whatever it is that we

(Cthink that we) desire. From this springs a final paradox: homosexuality,
\ ' though charged with, and convicted of, a future-negating sameness con-

�
s.true�.",s!."�

..

�C

.

ti

.

l1��t

.

s
.
.

.

.
,�

.
:th

.

OI�giC�i,,:ability to deal with the fact of dif­
ference, gets put in the position of difference from the heteronormativity

--" " '- " .,.-- -,.,,.-_"-

I
that, despite it;per�ist��tpropaganda for its own propagation through

. sexual difference, refuses homosexuality's difference from the value of
I difference it claims as its own.
l// This paradox determines the trajectory of a recent essay by Jean Bau­

drillard that was published under the deliberately inflammatory title,

60 SINTHOMOSEXUALITY

"The Final Solution." BaudriUard asserts that the human species is con­

fronting a life-and-death crisis around the question of reproduction,

more specifically, around its determination by way of sameness ?!�!f­

�., But a vortex of co�tradictions engulfs his use of these various

terms, occasioning, or rather seemin,g to occasion, a trarisvaluation of

values in accordance with which they appear to signifY against our expec­

tations: "There is something occulted inside us: our deaths. But some�

thing else is hidden there, lying in wait for us within each of our cells:

the forgetting of death. In our cells Our immortality lies in wait for us.

It's common to speak of the struggle oflife against death, but there is an

inverse peril. And we must struggle against the possibility that we will

not die. At the slightest hesitation in the fight for death -a fight for divi­

sion, for sex, for alterity, and sO for death -living beings become once

again indivisible, identical to one another-and immortal."49

Far from speaking, with the sinthomosexual, for the death drive and its

disarticulation of forms, Baudrillard remains an advocate here of reprop
---'----.--.�- -, ... -. . �-�- - -., --.. ---' .. --_ .-- -*

ductive futurism, explicitly enlisting this notion of death, this resistance

to immortality, aBainst the force of the death drive, which he assimilates

to, and disavows as, the paradigm of sameness: "The death drive, ac­

cording to Freud, is precisely this nostalgia for a state before the appear­

ance of individuality and sexual differentiation, a state in which we lived

before we became mortal and distinct from one another" (6). He may

trumpet what he calls here the "fight for death" in thus opposing him­

self to the death drive, disparaged as eternal pursuit of the Same and

hence as immortality, but opprobrium, in Baudrillard's argument, still

attaches to the death drive only insofar as it constitutes a mortal threat to
the survival of the human-insofar, that is, as its sameness might make

human difference different. The immortality for which he reproves it,

then, threatens the human precisely with a death he would have us fight

anainst. It names the endless negation of form, and so of what, for Sau­

drillard, defines the value of "difference": that is, our distinctly human

identity.

As he sketches an evolutionary movement from "the absolute conti-

SINTHOMOSEXUAlITY 61

nuity found in the subdivisi�n of the same-in bacteria-to the possi­

bility of life and death" (7), by which latter phrase he indicates the at­

tributes of sexual reproduction, Baudrillard, complicit with tendencies ������,�����= �entific djscourse in..geuera!,-�e1ebrates the triymph of sexed re­

production_Q�er genetic duplication in a teleological narrative that itself
- - - -- - - - - - - - .--- .. --- .---.---� --.--:---:--reduplicate_s th" Freudianaccoull!�f.gen�t�i9:::s_�!iump\1_()ver the various

"partial
.
:� �_rives. Naturalizing this trajectory from the replication he asso­

ciates with genetic immortality to the procreation made possible by en­

countering sexual, and therefore genetic, difference, Baudrillard sounds

the note of fu turism' s persistent love song to itself, its fantasf of a dialec­

tic capable of spinning meaning out of history, and history out of desire:

Next [after the evolutionary moment of bacterial replication), the egg

becomes fertilized by a sperm and specialized sex cells make their ap­

pearance. The resulting entity is � longer a copy of either one of the

pair that engendered itj rather, it is a new and singular combination.

There is a shift fro.m pure and simple reproductiQa to I'rocreatim!; the

first two will die for the first time, and the third for the first time will

be born. We reach the stage of beings that are sexed, differentiated,

and mortal. The earlier order of the virus-of immortal beings-is

perpetuated, but henceforward this world of deathless things is con­

tained within the world of the mortals. In evolutionary terms, the vic­

tory goes to beings that are mortal and distinct from one another: the

victory goes to us. (7)

Or goes to "us" so long as "we" don't identifY-or get identified by

others-with the regressive "orde!:'�f.!�ru�/, o.f immortal samen�ss

or repetition, 0J.1:Jlu-aat_sJ'us'cwith the sort of death Baudrillilrd re­

fuses to embrace (a death through viral replication like that associated
-_._>, --' �.''"--�'

with what was referred to, twenty years ago, as "the gay plague"): "This

is the revenge taken on mortal and sexed beings by immortal and undif­

ferentiated life forms. This is what could be called the final solution" (8).

Thus death, the corollary of difference, can function as a value for Bau­

drillard in the context of individual identities alone (because this, after

62 S/NTHOMOSEXUALITY

all, allows for the Couple's dialectical survival in the "third ") ; it retains
its negative valence where the species itself is concerned. so The latter's
impulse to immortality, to perpetuating its self-perpetuation through
the mechanics of genetic exchange, must resist the backward appeal of
"involution/' which signifies, for Baudrillard, the regressive "nullifica­
tion of differences" (8). It must, that is, remain the same in its difference
from the lethal sameness it condemns for its nullification of difference, '$

r"' thus affirming as constant the One of the Couple and the fantasy of the V ((I,

sexual relation as the "duality that puts an end to perpetual indivision
and successive iterations of the same" (g).

Unless, of course, such iterations of the same put an end to it instead.
And that, according to Baudrillard, is precisely what "sexual liberation"
intends:

The first phase of sexual liberation involves the dissociation of sexual
activity from procreation through the pill and other contraceptive de­
vices-a transformation with enormous consequences. The second
phase, which we are beginning to enter now, is the dissociation of
reproduction from sex. First, sex was liberated from reproduction;
today it is reproduction that is liberated from sex, through asexual,
biotechnological modes of reproduction such as artificial insemina­
tion or full body cloning. This is also a liberation, though antithetical
to the first. We've been sexually liberated, and now we find ourselves
liberated from sex-that is, virtually relieved of the sexual function.
Among the clones (and among human beings soon enough), sex, as a
result of this automatic means of reproduction, becomes extraneous,
a useless function. (ro)

The meaning of "sex," which Baudrillard had identified earlier as a
mode of reproduction ("sexed, differentiated, and mortal") distinct from
that of "deathless things" (such as viruses and bacteria) by virtue of its
mingling of genes to create "new and singular combination[s] ," under�
goes an important mutation here. How else to explain his odd charac- I terization of artificial insemination as "asexual" and (continuous in this

SJNTHOMOseXUAUTY 63

with doning) as reproduction "liberated from sex"? For whatever the
mechanism by which it's achieved-and "artificial" seems largely a dia-
critical term intended to naturalize th�l>r9c;_r_��_�J�� function of hetero-

�� _____ _ • _____ _ _ . _,_ . .. ' _ _ • _ ___ ___ .�. H __

sexual intercourse-insemination, the fertilization of egg by sperm, ---.-.. _---

defines the very principle of sexual reproduction for Baudrillard. But
the evolutionary argument for genetic combination (the essay's origi--------,.-���-- _------" -----.---

nal meaning of "sex") has morphed, as it oft�.� se:_�s to do, into a
panicky offensive against reproduction without heterogenital copulation

-'''- -,-,- -.' -'-< �-.�---�

(the subsequent meaning of "sex"). What can the lament for the puta­
tive loss of the sexual function mean, therefore, ifnot its very opposite:
that heterosexuality, stripped of its ancient reproductive alibi, must as-_.- , " ''' . _. .-'�'�'�'�-----�

sume at last the de�pi�itualized ��rd�n of its ����as t�2'!!!Ji'n�.ion, as
-,- --... ��.-�� -----. - --�--. -----. . . ---'-.". - _ .

sinthomosexuality; that in the face of what Baudrillard calls "automatic" �' _____ 'O<"'�'-c_ , ___ �", __ •

or "biotechnological" modes of reproduction, it must recognize the "ex­
traneous" element in sex that is never extraneOUs to sex and that marks it
� "useless function�'_ a� a me�ning��_�� and unrecuperable expense, or
. � •.. , _- '.'- . . _"---'
even, as Jacques Derrida has written with regard to dlifirance, "as expendi-
ture without reserve, as the irreparable loss of presence, the irreversible
usage of energy, that is, as the death instinct." 51

Like Faron, the narrator of The Children of Men, for whom sex in a world
without procreation -without "the hope of posterity, for our race if not
for ourselves" - becomes "almost meaninglessly acrobatic," Baudrillard
recoils in horror before this "useless" sexuality. And a "useless function"
for Baudrillard, as his use of the same phrase elsewhere suggests, means
one that refuses meaning: "At the extreme limit of computation and
the COding and cloning of human thought (artificial intelligence), lan­
guage as a medium of symbolic exchange becomes a definitively useless '.
function. For the first time in history we face the possibility of a Perfect
Crime against language, an aphanisis of the symbolic function." 52 Apha- .j
nisis, the term Ernest Jones introduced to identifY the anxiety-inducing
prospect of the disappearance of desire, refers in the passage from Bau­
drillard to the fading or, more ominously, to what he describes as the
"global extermination of meaning" (70), the unraveling of the braid in

64 SINTHOMOSEXUALlTY

which reproductive futurism twines meaning, desire, and the fantasy of
(hetero)sexual rapport. At the same time, though, it also evokes the sub·
sequent use of the word by Lacan , for whom it refers instead to the fading
or disappearance of the subject, whose division the signifier effects in such
a way that "there is no subject without, somewhere, aphanisis of the sub­
ject." Lacan will then go on to add, "There is an emergence of the subject
at the level of meaning only from its aphanisis in the Other locus, which
is that of the unconscious." 53 Meaning, that is, against whose aphani­
sis Baudrillard's jeremiad is launched, always already entails, for Lacan,
the aphanisis of the unconscious: "When the subject appears somewhere
as meaning, he is manifested elsewhere as 'fading,' as disappearance"
(218). Appalled by the imminence of a "final solution," the liberation
from sexual difference intended by the force of "perpetual indivision and
successive iterations of the same," Baudrillard holds fast to the mean­
ing whose "global extennination" sinthomosexuality is always imagined
to effect and whose Symbolic exchange jouissancewould reduce to a "de·
finitively useless function." 5. And he does so in the hope of perpetuating
the temporal movements of desire, of shielding himself from the un­
conscious and the iterations of the drive, and �ing, thro���J:�:.��_��,._
!.�ro�_gh the victory of narrative duration over irony's _explosiv�_�_�����vity,
a ground on which to stand: "The stakes," he warns, "are no longer only ---- - -.. _.-. ,

that 'history' is slipping into the 'posthistoricaI,' but that the human race
is slipping into the void" (r9)'

And all because (heterosexual) sex has "become extraneous, a USe­
less function," has become, that is, void of content once the inspiriting
meaning it carried -both like, and in the form of, a Child -has vanished
into the unregenerate materiality of the signifier.55 For "the signifier/'
as Lacan declares in his interpretation of "The Purloined Letter," "is not
functional"; it exceeds its use-value in the service of signification and,
especially as localized in what the essay punninglyengages as "the letter,"
it brings us back to the Real, to the fatality of "what remains of a sig­
nifier when it has no more signification." 56 Apostrophizing just such a
signifier, Lacan, in his reading of Poe's short story, makes clear just what

SINTHOMOSEXUAL!TY 65

remains: "nothing, if not that presence of death which makes a human
life a reprieve obtained from morning to morning in the name of the
meanings whose sign is your crook" (51). Baudrillard, like Silas Marner
and Scrooge, may walk through the valley of the shadow of death, but
with meaning as his shepherd he shall always want, desiring from morn­
ing to morning the continuation of the reprieve by which he perpetuates
the fantasy space essential to his desire. "We see no white winged angels
now," George Eliot observes. "But yet men are led away from threaten·
ing destruction: a hand is put in theirs, which leads them forth gently
towards a calm and bright land, so that they look no more backward;
and that hand may be a little child's." Or rather, though that Child be as
helpless as Eppie, as delicate as Tiny Tim, it must be the hand of a "little
child" that lifts us into the future and thereby saves us, in the words of

I Baudrillard, from "slipping into the void" of all that is "backward" or "in­
I voluted," of all that he condemns as "successive iterations of the same"
I that are, themselves, precisely what old Mr. Lammeter knows we value
I in the Eppies and Tiny Tims who 'embody reproductive futurism.

As those faces of Eppie and Tiny Tim turn their eyes to us once
more, soliciting the compassion that always compels us to want to keep
them safe (in the faith that they will confer on us the future's saving
grace), let me end with a reference to the "Fourteen Words," attributed
to David Lane, by which members of various white separatist organiza­
tions throughout the United States affirm their collective commitment
to the common cause of racial hatred: "We must secure the existence
of our people and a future for white children." 57 So long as "white" is
the only word that makes this credo appalling, so long as figural chil­
dren continue to "secure [our] existence" through the fantasy that we
survive in them, so long as the queer refutes that fantasy, effecting its de­
realization as surely as an encounter with the Real, for just so long must

(Sinthomosexuality have a future after all. For what keeps it alive, paradoxi-
1,1 cally, is the futurism desperate to negate it, obedient in that to the force

of a drive that is futurism's sinthome.

66 SINTHOMOSEXUALITY

3. COMPASSION'S COMPULSION

Compassion can be a touchy subject, touching, as it does, on what

touches the heart by seeming to put us in touch with something other

than ourselves while leaving us open, in the process, to being read as an

easy touch. Not that some anticompassionate lobby takes arms against

the emotion, mounting a campaign of aversion therapy meant to bring

out the latent "ouch" in compassion's electric "touch." What makes com­

passion so touchy is, rather, the absence of such a lobby, the fact that

every hardening of the heart against compassion's knock presents itself

as hard-headed reason intent on denying false compassion to keep the

way clear for the true. For just as compassion confuses our own emotions

with another's, making it kissing cousin to its morbid obverse, para­

noia, so it allows no social space that isn't already its own, no ground

on which to stand outside its all-encompassing reach. From ruthless­

ness to schadenfreude, its antonyms proliferate, but who would make

his home in the sterile landscape they call forth? What future could one

build upon their unforgiving slopes when communal relations, collective

identities, the very realm of the social itself all seem to hang on com­

passion's logic-though that logic, in turn, as Kant insists, may hang

on the formal abstraction of compassion's tender touch until it becomes

the vise-like grip of duty's iron fist. That fist may then curl back inside

compassion's velvet glove, but only the better to pack the punch that,

even when stopping us dead in our tracks, always stops us in the name

of "love."

If compassion in this takes love's name in vain, it's vain to think com­

passion outside the register of love. One could, for example, cite Augus­

tine, who observes, in On Christian Doctrine, that the fifth of the seven steps

to wisdom (he calls it the "counsel of compassion") involves, along with

a cleansing of the soul, diligence "in the love of [one's] neighbor." 1 I

prefer, however, to cite Ronald Reagan, a traditionalist of compassion

himself, by way of introducing a text that addresses compassion and

its politics-the futurism to which Silas Marner and Scrooge were ulti­

mately converted -in order to engage the figure called forth to embody

its negation. "We shall reflect the compassion that is so much a part

of your makeup," President Reagan declared in his first inaugural ad­

dress. "How can we love our country, and not love our countrymen," he

asked rhetorically, "and loving them," he then asserted, "reach out a hand

when they fall." 2 Let me freeze-frame that figure of compassion -its de­

fining feature, its distinctive touch - so as to focus on the outstretched

hand evoked by the President who, according to a number of Republi­

can intellectuals and politicians, deserves to join the four already hon­

ored on Mount Rushmore. Now, with that image firmly in mind, let us cut

to Mount Rushmore itself (see figure 5), where this figure of speech will

be literalized and its emotional claim- to which Reagan supposed that

resistance was all but unthinkable-will receive an unexpected response

from one who refuses compassion's compUlsion as if he had taken to

heart in advance the doctrine for which another Reagan is famous: "Just

say no."

68 C O M PA S S I O N ' S C O M PU L S I O N

5

I refer, of course, to Leonard (Martin Landau), the sadistic (and tell­

ingly fashion-conscious) agent of America's cold war enemies in Alfred

Hitchcock's North by Northwest (1959). Dedicated "secretary" and loyal

right arm to his superior, Phillip Vandamm (James Mason), Leonard­

with obvious pleasure- arranges the various acts of violence that his

boss's plans demand. As pitiless and persistent as the crop-dusting plane

that terrorizes Roger Thornhill (Cary Grant) in the film's most famous

sequence, Leonard -unmoved by sympathy, deaf to claims of human fel­

lowship -materializes the force of negation, the derealizing insistence

ofjouissance, from which Scrooge and Silas Marner were led by the hand

of a little child. Pursuing the film's protagonists, in the movie's climac­

tic scene, across the massive presidential faces at Mount Rushmore's

national shrine, Leonard brings to a head, as it were, Hitchcock's con­

cern throughout the film with the characteristically "human" traits that

conduce to sociality, traits to which, as sinthomosexual, Leonard stands

opposed: compassion, identification, love of one's neighbor as oneself.

Aptly, therefore, the scene, unfolds on a stage that consists of lifeless

rock endowed with human form, invoking the tension between the appeal

of form- and hence of the formal identity by which the subject imag­

ines itself-and the rock of the Real that resists whatever identity the

subject imagines. These carvings, moreover, literalize, as if attempting

to make proper, the rhetorical catachresis by which we are able to speak

of a mountain'S "face." In the process, they bring us face to face with

the similar catachresis that produces, but also disfigures - returns to its

status, that is, as figure- the human face as the face of everything we

recognize as human.3

So, when Roger Thornhill extends his hand (see figure 6) to lift Eve

Kendall (Eva Marie Saint) from the craggy ledge to which she holds after

Leonard has pushed her from the monument's face to her all but cer­

tain death, his act of compassion on the stony cliff redeems the stony­

heartedness (or so we are meant to think) that Eve and the American

intelligence officials for whom she is working displayed in permitting

Leonard to set Thornhill up to be killed by the crop-dusting plane. But

70 C O M PA S S I O N ' S C O M P U L S I O N

6

hardness of heart is hardly a charge to which the government's top

cops cop. Even when fully informed about Thornhill's thorny situation,

when he knows, that is, that his opposite number has mistaken this

smooth-talking advertising man for George Kaplan (a fictional agent

invented to "divert suspicion" from his "real Number One," this very

same Eve Kendall, engaged in various acts of espionage "right under [the

enemy's] nose"), the head of American intelligence, known as the Pro­

fessor (Leo G. Carroll), announces to his colleagues that Roger Thornhill

will have to fend for himself. 4 Questioned about the morality of such a

refusal of any intervention on Thornhill's behalf- "Aren't we being just a

wee bit callous?" an agency official asks-the Professor indignantly dis­

misses all such charges out of hand: "No, my dear woman, we are not

being callous We created George Kaplan . . . for a desperately impor­

tant reason. If we make the slightest move to suggest that there is no such

agent as George Kaplan . . . then Number One . . . will immediately face

suspicion, exposure, assassination, like the two others who went before"

(46). With so calculated a lesson in compassion -that it commits us to a

calculus, a quantification of the good- the Professor attempts to plant

his feet securely on moral high ground, while justifYing pulling the rug

out from under Thornhill's in the process. On Mount Rushmore's literal

high ground, though, when Leonard-once again, literally-plants his

foot to the same effect (similarly targeting Thornhill to take the necessary

fall), treading on the fingers with which Thornhill precariously clings to

the monument's face, the callousness the Professor so lightly shrugged

off now attaches to Leonard with a vengeance, so that he, with the crack

of a bullet fired by a government marksman from above, can take the

fall at last not only for Thornhill, but also for the Professor himself and,

perhaps, for the film as well.

But shed no tears for Leonard. Though a victim of compassion's com­

pulsory disavowal of its own intrinsic callousness, a sacrifice to its claim

to hold the other in love's embrace, Leonard refuses compassion, or re­

fuses at any rate its fantasy, insofar as he incarnates the radical force of

sinthomosexuality, the positioning of the queer as a figure for the sub-

72 C O M PA S S I O N ' S C O M P U LS I O N

ject's unthinkable implication in the Real as evinced by the meaningless

jouissance made available through the sinthome. In sinthomosexuality,

the structuring fantasy undergirding and sustaining the subject's desire,

and with it the subject's reality, confronts its beyond in the pulsions of

the drive whose insistent circulation undoes it, derealizing the collective

logic of fantasy by means of which subjects mean, and giving access, in­

stead, to the jouissance, particularized and irreducible, that registers the

unmasterable contingency at the core of every subject as such. All sexu­

ality, I've argued, is sinthomosexuality, but the burden of figuring that con­

dition, the task ofinstantiating the force of the drive (always necessarily a

partial drive, one incapable of totalization) that tears apart both the sub­

ject's desire and the subject of desire, falls only to certain subjects who,

like Leonard, serve as fall guys for the failure of the sexual relation and

the intolerable reduction of the subject to the status of sinthome. Such

sinthomosexuals fall because they fail to fall in love, where love names the

totalizing fantasy, always a fantasy of totalization, by which the subject

defends against the disintegrative pulsion of the drive. 5 As Jacques-Alain

Miller observes, "Perversion is the norm of the drive. Thus, what is prob­

lematic is the existence of a sexual drive toward the opposite sex. Lacan's

thesis here is that there is no drive toward the opposite sex; there is only

a drive toward the libido object, toward partial satisfaction qua object.

To take a person, a whole person as an object, is not the role of the drive,

it leads us to introduce love." 6

But love, Lacan argues, with its orientation toward the wholeness of

a person, only reproduces (and in more ways than one) the subject's nar­

cissistic fantasy in the face of the originary wound inflicted by the fact

of "sexed reproduction," a fact that produces the living being at the cost

of sufficiency unto itself. Love expresses the subject's pursuit "not of the

sexual complement," according to Lacan, "but of the part of himself, lost

forever, that is constituted by the fact that he is only a sexed living being,

and that he is no longer immortal." 7 Love, therefore, like fantasy, seeks to

regain that lost immortality, and to do so, fantasmatically, by translating

sexed reproduction, through which immortality was lost, into the very

C O M PASS I O N 'S C O M P U LS I O N 73

mode and guarantee of its future restoration. The future assured by, so as

to assure, the continuity of sexed reproduction establishes the horizon

offantasy within which the subject aspires to the meaning that is always,

like the object of desire, out of reach. SinthomosexuaIity, by contrast, af­

firms a constant, eruptive jouissance that responds to the inarticulable

Real, to the impossibility of sexual rapport or of ever being able to sig­

nifY the relation between the sexes. It stands in the place of the drive that

is, for Lacan, "profoundly a death drive and represents in itself the por­

tion of death in the sexed living being." 8 Sinthomosexuality, then, like the

death drive, engages, by refusing, the normative stasis, the immobility,

of sexuation to which we are delivered by Symbolic law and the promise

of sexual relation. Scorning the reification that turns the sexed subject

into a monolith, a petrified identity, in an effort to evade the impossi­

bility, the Real, of sexual difference, sinthomosexuality breaks down the

mortifYing structures that give us ourselves as selves and does so with all

the force of the Real that such forms must fail to signifY.9 With no sym­

pathy for the subject's desires and no trace of compassion for the ego's

integrity, with no love insofar as love names the subject's defense against

dissolution, sinthomosexuals, like the death drive they are made to repre­

sent-and made to represent insofar as the death drive both evades and

undoes representation -endanger the fantasy of survival by endangering

the survival oflove's fantasy, insisting instead on the machine-like work­

ing of the partial, dehumanizing drives and offering a constant access to

their surplus of j ouissance.1o As such, they might well be characterized

by the words attributed to Fran�ois Abadie, formerly mayor of Lourdes

and a senator aligned with France's Radical Left before he was expelled

from the Party for articulating, in the pages o f Le Nouvel Observateur, his

repugnance at "those I call the grave diggers of society, those who care

nothing [for] the future: homosexuals." U

This confiation of homosexuality with the radical negativity of sin­

thomosexuality continues to shape our social reality despite the well­

intentioned efforts of many, gay and straight alike, to normalize queer

sexualities within a logic of meaning that finds realization only in and as

74 C O M PASS I O N ' S C O M P U LS I O N

the future. When the New York Times Magazine, for example, published in

I998 an issue devoted to the status items specific to various demographic

groups, Dan Savage found in a baby's gurgle the music to soothe the gay

male beast: "Gay parents," he wrote, "are not only making a commit­

ment to our political future, but to the future, period And many of

us have decided that we want to fill our time with something more mean­

ingful than sit-ups, circuit parties and designer drugs. For me and my

boyfriend, bringing up a child is a commitment to having a future. And

considering what the last I5 years were like, perhaps that future is the

ultimate status item for gay men." 12 The messenger here may be a gay

man, but the message is that of compulsory reproduction as inscribed

on the anti-abortion billboard I mentioned in chapter I: choose life, for

life and the baby and meaning hang together in the balance, confront­

ing the lethal counterweight of narcissism, AI DS, and death, all of which

spring from commitment to the meaningless eruptions of jouissance as­

sociated with the "circuit parties" that gesture toward the circuit of the

drive. This fascism of the baby's face, which encourages parents, whether

gay or straight, to join in a rousing chorus of "Tomorrow Belongs to

Me," suggests that if few can bring up a child without constantly bring­

ing it up - as if the future secured by the Child, the one true access to

social security, could only be claimed for the other's sake, and never for

one's own -then that future can only belong to those who purport to feel

for the other (with all the appropriative implications that such a "feeling

for" suggests). It can only belong to those who accede to the fantasy of a

compassion by which they shelter the infant future from sinthomosexuals,

who offer it none, seeming, instead, to literalize one of Blake's queer­

est Proverbs of Hell: "Sooner murder an infant in its cradle than nurse

unacted desires." 13

Who would side with such "gravediggers of society" over the guard­

ians of its future? Who would opt for the voiding of meaning over Sav­

age's "something more meaningful"? What might Leonard teach us

about turning our back on what hangs in the balance and deciding-de­

spite the rhetoric of compassion, futurity, and life - to topple the scales

C O M PAS S I O N ' S C O M P U L S I O N 75

that are always skewed, to put one's foot down at last, e ven if doing so

costs us the ground on which we, like all others, must stand? To figure

out how we might answer that question, let's think about Leonard as a

figure, one metonymically figured in North by Northwest by the terra-cotta

figurine ("a pre-Columbian figure of a Tarascan warrior" [90], according

to the screenplay, that is referred to throughout the Mount Rushmore

episode simply as "the figure" [e.g., 138]), which contains, like a s ecret

meaning, the secrets on the microfilm hidden inside it. In Leonard, to

be sure, the figure of the sinthomosexual is writ large-screen, never more

so than during what constitutes his anti-Sermon on the Mount, when

by lowering the sole of his shoe he manages to show that he has no

soul, thus showing as well that the shoe of sinthomosexuality fits him­

and that he's wearing it -insofar as he scorns the injunction to put him­

self in the other's shoes. But the gesture by which he puts his stamp

on sinthomosexuality -by stamping on the fingers with which Thornhill

holds fast to the monument's ledge with one hand while he holds fast

to Eve with the other- constitutes, as the film makes clear, a response

to an appeal, even if his mode of response is intended to strike us as

unappealing (see figure 7).

After giving Eve the "vicious shove" that sends her down the moun­

tainside to almost "certain death" (145), Leonard seems to back away

(see figures 8 and 9), the figure now firmly in hand. Thornhill, by con­

trast, takes Eve in hand as the ridge on which she had come to rest col­

lapses beneath her feet, leaving her hanging from Thornhill's arm as he

struggles at once to ding to the cliff and to the life that he now holds dear

(see figures IO and II). Unable to save himself without plunging Eve into

the void, unable to lift her up without intervention from above, he calls

out in anguish to Leonard, caIling him back to the fated encounter from

which, in possession of the precious figure at last, he was ready to move

away. "Help," and then again, "help me," groans Thornhill, his face as

ashen as those on the monument itself. The sincerity that banishes ban­

ter here, the almost shocking plaintiveness as plainness displaces wit,

identifY this as a moment of categorical transformation, as if, through

76 C O M PAS S I O N ' S COMPULS I O N

7

the love he bears for Eve and by which he bears her up, Thornhill himself

were born again, and borne away from the verbal games, the Madison

Avenue wittiness and delight in linguistic play, that threatened to earn

him the epithet, "a very clever fellow," that served as the villain's epitaph

in Strangers on a Train. As Thornhill's compassionate passion spirits the

spirit of play away, Leonard, as if himself now inspired by Bruno, that

"very clever fellow" from Hitchcock's earlier film, is moved to reply to

Thornhill's call by calling upon the callousness that Bruno brought to

bear on Guy when he kicked at the fingers by which Guy held on to the

merry-go-round-gone-mad (see figures 12 and 13). Deliberately tram­

pling on Thornhill's hand, Leonard now channels Bruno as if respond­

ing thereby to the earnestness with which Thornhill tunes Bruno out.

Might not this exchange of attributes, this transference at the moment

of Thornhill's unexpectedly heartfelt appeal, lead us to wonder just what

Thornhill wants when he calls out to Leonard for help?

No doubt he solicits compassion, as does Hitchcock here as well: the

protracted notes of Hermann's score, their weightiness reinforced by the

rolling thunder of percussion, add weight to Thornhill's predicament as

he waits for Leonard to act, all the while bearing the full weight of Eve,

who depends on him literally now. The reduction of Hitchcock's palette

to an almost monochromatic slate, the blue-gray shade evocative of rock

and rigor mortis, gives visual point to the near complete encroachment

of the void by drawing us into the depths that seem to swallow Thornhill

and Eve. And the patent literalization here of the concept of suspense­

already patented in Hitchcock's name after Young and Innocent, Saboteur, To

Catch a Thiif, and Vertigo - names this as a moment where mise-en-scene

serves to indicate Hitchcock's hand in the scene as he forces his view­

ers to suffer the pain of the other as their own, to feel on their pulse the

visceral sense of the characters' suspense.

Such control of the viewers' emotions produces compassion but

doesn't reflect it. Dining with Ernest Lehman, who wrote the screenplay

for North by Northwest, Hitchcock reportedly whispered across the table

with delight: "Ernie, do you realize what we're doing in this picture? The

78 C O M PA S S I O N ' S C O M PU LS I O N

8

9

1 0

I I

1 2

1 3

audience is like a giant organ that you and I are playing. At one mo­

ment wc play this note on them and get this reaction, and then we play

that chord and thcy react that way. And someday we won't even have to

make a movie- there'll be electrodes implanted in their brains, and we'll

just press different buttons and they'll go 'ooooh' and 'aaaah' and we'll

frighten them, and make them laugh. Won't that be wonderful?" �4

The machinery of cinema envisioned here turns audience members

into machines themselves, receptacles for stimuli that compel their per­

formance of automatic, predetermined responses. Enacting a scenario

worthy of Sade, this cinema without need of a movie would deny any

agency to its viewers, reducing them merely to some, and not to the sum,

of their parts. with this quasi-pornographic fantasy of manipulating

people through electrical stimuli, Hitchcock, always eager to maximize

directorial control, imagines a cinema of neuronal compulsion exempt

from the burden of having to deal with subjectivity at all. This view of the

end of cinema, understood in its double genitive sense, reads the spec­

tator's sense of compassion, of emotional investment in the image on

screen, with so little compassion of its own, that it fully acknowledges

film as a form of Imaginary entrapment in which the filmmaker mobi­

lizes identification with a totalizing image as surely "implanted in [view­

ers'] brains" as electrodes themselves would be. Hitchcock's fantasy, in

other words, speaks less to his futuristic anticipation of what cinema

might become than to his actual understanding of what narrative cinema

always already is. His version of cinema models as much as it mirrors

the subject's imagined sense of wholeness or integrity, leaving that sub­

ject helpless before the coercions of the image, helpless to let go of the

image that gives it the image of itsel£ When Hitchcock, then, like Thorn­

hill, seems so genuinely to call forth compassion, when he moves the

viewer to pain at the imaged threat to the image as such, he does so while

invoking a jouissance that responds to something mechanical -beyond

volition, automatic-at the very heart of the experience that compels us

to compassion: the jouissance of passing beyond the limit of the human

and dissolving into the drive that insists beyond the subject's desire. He

C O M PA S S I O N ' S C O M P U LS I O N 81

therefore calls upou Leonard, sinthomosexual aud director surrogate, to

step right up to the challenge and answer Thornhill's call for compassiou

by puttiug his best foot forward and helping Thornhill learn to let go.

Thornhill may not intend his plea to be answered in quite this way, but

our sense of what Thornhill is asking for is what Leonard's act suspends.

That Thornhill's initial entreaty, "Help," becomes, almost at once, "Help

me," suggests neither lack of commitment to Eve nor the limits of his

compassion. Thornhill's anguished suspense, after all, like that of the

spectator as well, speaks to his identification with Eve, suspended as she

is from the face of the cliff and pulling him into danger as he tries to

pull her out. "Help me" must mean, then, "Help me help her," and there­

fore "Help us" as well, or even "Help me change 'me' to 'us'; help me

be joined to her." As such, his plea's sincerity attests to the seriousness

of coupling aud the earnestness always imposed by futurism's reproduc­

tive logic (not for nothing is the woman named Leonard, of course,

is far from wild about this importance of being earnest or this strange

request that comes to him, almost literally, out of the blue, to drop his

stance of enmity, and the figure he took from Eve, lest Thornhill, in drop­

ping Eve, drop something more precious than all his tribe: the fantasy

of heterosexual love, and the reproductive Couple it elevates, as deliv­

ering us from the pull of the Real and the absence of sexual rapport by

delivering us, dialectically, from a knowledge with which we can't live:

the knowledge that, to quote Lacan, "the living being, by being subject

to sex, has fallen under the blow of individual death." 15

Despite that blow, the sinthomosexual opposes the fantasy that gener­

ates endless narratives of generation. Hearing, to borrow Joel Fineman's

phrase, "the sound of 0" in Thornhill -the "0" that parades as Thorn­

hill's initial to the extent that it stands for nothing-Leonard refuses

the tragedy of desire that Thornhill's cry portends.16 To the contrary,

Leonard, linked as he is to the figure full of microfilm, North by Northwest's

MacGuffin (Hitchcock's term for an object invested with "vital impor­

tance" in the narrative, though it "is actually nothing at all" 17) , might

interpret Thornhill's tragedy as his newfound sincerity in the face of this

82 C O M PASS I O N ' S C O M PULS I O N

threat to Eve and thus as his ceasing to stand for nothing, his turning away

from the empty "0" that turns the globe to rot, in order to stand for the

law of desire to which we properly owe our standing as subjects of the

Symbolic. Leonard thus stands opposed to the desire for which Thorn­

hill solicits support by standing on the hand that Leonard refuses to lift

in order to help him - or, to inflect that last phrase differently, refuses to

lift the better to help him: to help him slip free of fantasy and the clutches

of desire, free of the hold bywhich love holds offhis access to j ouissance

while offering, instead, the promise of totalization and self-completion,

the Imaginary One of the Couple and its putative sexual rapport, in a

future that's unattainable because always still to come.18

Lacan affords us some guidance here through his gloss on the legend

of St. Martin, whose response to a certain beggar who asked for his help

on a cold winter's day was to cut his own warm cloak in two and give

half to the man who had nothing. "Saint Martin shares his cloal<, and a

deal is made of it," Lacan observes in invoking this touchstone of

compassion. "We are no doubt touching a primitive requirement in the

need to be satisfied there, for the beggar was naked. But perhaps over

and above that need to be clothed, he was begging for something else,

namely that Saint Martin either kill him or fuck him. In any encounter

there's a big difference in meaning between the response of philanthropy

and that of love." 19 The love Lacan refers to here, the love that surpasses

philanthropy (etymologically, the "love of man"), disdains the Imagi­

nary structure informing the inevitably narcissistic love we take for love

itself. What Lacan calls love in this passage exceeds all feel-good forms

of altruism with which we're wont to identifY compassionate identifica­

tion, the compassion that, Lacan points out, reinforces the ego's narcis­

sism. "My egoism is quite content with a certain altruism," he declares,

"altruism that is situated on the level of the useful." And he adds, to make

this clearer still: "What I want is the good of others provided that it re­

main in the image of my own" (187). Lacan, however, distinguishes all

such altruism, philanthropy, and compassion from the kind of love the

beggar may actually have been soliciting from the saint: "It is in the na-

C O M PAS S I O N ' S C O M PU L S I O N 83

ture of the good to be altruistic. But that's not the love of thy neighbor"

(r8 6). Instead, at the heart of the neighborly love that Augustine asso­

ciated with the "counsel of compassion," Lacan perceives the function of

"malignantjouissance" (187). And this alone, Lacan insists, explains why

Freud, confronted with the biblical injunction to "love one's neighbor,"

"retreats in understandable horror" (193).

Lacan, of course, is thinking of Civilization and Its Discontents, where

Freud, having noted with understatement that "men are not gentle crea­

tures," questions the imperative to "love one's neighbor," since, for most

human beings, in his view, "their neighbor is for them not only a poten­

tial helper or sexual object, but also someone who tempts them to sat­

isfY their aggressiveness on him, to exploit his capacity for work without

compensation, to use him sexually without his consent, to seize his pos­

sessions, to humiliate him, to cause him pain, to torture and kill him." 20

One might hear in this a faint echo of Kant, who, maintaining "that our

species, alas! is not such as to be found particularly worthy of love," in­

sists that love, as a feeling, cannot be imposed upon us as duty, since

what we do by constraint of duty is not, it follows, done from love. The

commandment to love one's neighbor, therefore, cannot, as Kant puts it,

"mean, 'Thou shalt first of all love, and by means of this love (in the first

place) do him good'; but: 'Do good to thy neighbor, and this beneficence

will produce in thee the love of men.' " 21 Lacan draws out the extent to

which such a translation of "love one's neighbor," though appearing to

support a compassionate love with its roots in the Imaginary- by virtue

of which "I imagine [others'] difficulties and their sufferings in the mir­

ror of my own" - has the effect, to the contrary, of rupturing the subject's

Imaginary totalization, the image of self-completion that "love" as fan­

tasy would sustain, by installing the abstract logic of duty as the submis­

sion to moral law, whereby pathos becomes pathological and reason the

logical path.22 In this way the command to love one's neighbor unleashes

its negativity against the coherence of any self-image, SUbjecting us to a

moral law that evacuates the subject so as to locate it through and in that

very act of evacuation, permitting the realization, thereby, of a freedom

84 C O M PA S S IO N 'S C O M P U L S I O N

beyond the boundaries of any image or representation, a freedom that,

like the ground of God's power, according to Lacan, ultimately resides

in nothing more than "the capacity to advance into emptiness" (196).

Kant's duty to conform to moral law without any pathological motive,

for the sake of duty alone, thus trenches, and this marks the central point

of Lac an's elaboration of Kant with Sade, on the question ofjouissance:

"When one approaches that central emptiness, which up to now has been

the form in which access to jouissance has presented itself to us, my neigh­

bor's body breaks into pieces" (202). Here, in this access to jouissance,

paradoxical though it may seem, psychoanalysis encounters the inner­

most meaning of the commandment to "love one's neighbor," which, as

Lacan is quick to remind us, "may be the cruelest of choices" (194).

Thus Leonard, the sinthomosexual, by pressing his foot onto Thorn­

hill's hand, attempts to impress upon Thornhill the fact that by breaking

his hold on the cliff Leonard gives him the break for which he's been

asking: the neighborly love sufficient to break him open with jouissance

and launch him into the void around and against which the subject con­

geals. In the earnestness of Thornhill's cry, Leonard hears what Saint

Martin was deaf to in the shivering beggar's plea: a request, beyond what

the subject knows, for something beyond his desire. If that meant for

Lacan, where the beggar was concerned, that "Saint Martin either kill

him or fuck him," then Leonard, as rellied obstacle to (hetero) sexual rap­

port, enacts in his dealings with Thornhill the one as displacement of the

other.23 Treading on Thornhill's fingers beneath the eyes of America's

patriarchs, standing in for Symbolic law, Leonard can hardly fail to as­

sume an allegorical aspect, as if he embodied an iconic response to the

question posed by Lacan: "Does it go without saying that to trample

sacred laws under foot . . . itself excites some form ofjouissance?" 24 Bound

to the law, whose potential transgression both elicits and inflames it,

desire as lack always lacks what it takes to let go of the law that it tramples

precisely to the extent that it lacks what it takes to dare to let go, tout

court. But Leonard, by going beyond transgression and so beyond the

law, engages jouissance that is unconstrained by fantasy or desire. For the

C O M PASS I O N ' S C O M P U L S I O N 85

sinthomosexual, who figures the unrestricted availability of jouissance,

the continuous satisfaction that the drive attains by its pulsions and not

by its end, threatens the subject inhabiting the temporality of desire, the

subject who clings to the nonsatisfaction that perpetuates desire and finds

its defense against jouissance in the narrative dilation that endlessly be-

the future by always deferring it.25 Thus aligned with the law's pro­

hibitions that keep its object out of reach, desire is desire for no object

but only, instead, for its own prolongation, for the future itself as libidi­

nal object procured by its constant lack. Paradoxically, then, Lacan's ob­

jet a, the object/cause of desire, does not partake of desire itself; instead,

it consists of the jouissance that desire must keep at a distance insofar

as desire relies on that distance, on that lack, for its survivaL Sinthom­

osexuality, by contrast, brings into visibility the force of enjoyment that

desire desires to put off. In doing so, the sinthomosexual reveals, unendur­

ably to the subject of the law, enjoyment's infiltration of, its structural

implication in, the very law of desire that works to keep jouissance at bay.

Sinthomosexuality, in other words, finds something other in the words

of the law, enforcing an awareness of something else, something that

remains unaccounted for in the accounts we give of ourselves, by fig­

uring an encounter with a force that loosens our hold on the meanings

we cling to when, for example, we cry for help. The force thus figured is

figured in the film by Leonard's relation, as I suggested before, to what

the film describes as "the figure," itself a mere reification of the empty

core around which it is shaped and whose "contents," inserted to fill that

void, determine what it "means." In this sense, the figure seems to oper­

ate primarily as a figure for figure as such and not, as various readers

of the film- including Raymond Bellour- have argued, as a figure for

Eve, or for Eve as a figure for the "threatening body" of the mother.26

Thornhill, in the scene at the auction house, fully cognizant that Eve has

betrayed him, may refer to her, contemptuously, as "this little piece of­

sculpture" (90), but the figure that comes to figure figure's murderous

duplicity passes - or rather is transferred, in a movement that literalizes

"metaphor" while instantiating metonymy-into Leonard's hands from

86 C O M PASS I O N ' S C O M P U L S I O N

Eve's when the two of them struggle on Mount Rushmore. It thus makes

him, not her, the figure of figure in the scene. This act of transference, in

other words, reinterprets the metaphoric spiritualization of difference,

the transformation of two into One, as the random slippage of metonymy

into which every One must fallP Unlike the metonomy as which Lacan

is known for having defined desire, however, this exposure of the met­

onymic substrate on which metaphoric meaning always rests undoes the

substitutive structures of identification and so of love, and thus destroys

the very place from which the subject is able to desire- the place from

which the subject takes its desire through identification with the Other.

As a "gravedigger of society," one who "care[s] nothing [for] the fu­

ture," Leonard, the sinthomosexual, annuls the temporality of desire,

leaving futurity, like the reproductive Couple charged with the respon­

sibility of bearing it, "suspended, interrupted, disrupted," in the words

de Man uses to characterize the impact of irony on narrative.28 Leaving

the "intelligibility of (representational) narrative disrupted at all times,"

inducing, as de Man says elsewhere, "unrelieved vertigf, dizziness to the

point of madness," irony, with its undoing of identity and refusal of his­

torical progression, with its shattering of evety totalized form (and of

every form as totalization), names the figure as which Leonard's relation

to the terra-cotta figure figures him.29 The shot of the broken clay figure

adduced just after Leonard is shot, substituting the destruction of that

object for the shattering of his body at the end of its fall, thus portrays,

in the sinthomosexual's fate, the fatality he would inflict: the dissolution

effected by jouissance, before which, as Lacan asserts, "my neighbor'S

body breaks into pieces." The Tarascan figure thus literally embodies -by

endowing with the image of a body-the central and structuring empti­

ness it is intended to contain. And true to the radical groundlessness that

irony we can never decide if the pieces of film that emerge when

that breaks open (see figure I4) are the precipitates of its empti-

ness -images, that is, of this hollowing-out, this vacancy that always

inhibats the image as Imaginary lure- or images, instead, of the fan­

tasy precipitated to counter such an emptiness: the fantasy of the image

C O M PA SS I O N 'S C OM PU L S I O N 87

1 4

as negating such a vertiginous negativity, as filling the void with the fan­

tasy structure that constitutes desire. For the strips of film, like North

by Northwest, image the emptying- out of the image, the escape from its

illusory "truth"; at the same time, though, and precisely by imaging the

emptying-out of the image, they substantialize it once again, regener­

ating the Imaginary fantasy of a totalizing form.30

But note in this a paradox: this emptiness internal to the figure, and

into which it breaks, suspending by means of irony all totality and co­

herence, expresses the presence of jouissance, the insistence of the drive,

and the access, therefore, to the perverse satisfaction of which the drive

is assured, while desire as enabled by fantasy, though aiming to fill that

emptiness by according it a substance and a form, only substitutes absence

for presence, endless pursuit for satisfaction, the deferral that conjures

futurity for the stuff of jouissance. This, one might say, is the irony of

irony's relation to desire. For just as compassion allows no rhetorical

ground outside its logic, no place to stand beyond its enforced Imaginary

identifications- by virtue of which, whatever its object or the political

ends it serves, compassion is always conservative, always intent on pre­

serving the image in which the ego sees itself- so irony's negativity calls

forth compassion to negate it and thereby marks compassion and all the

components of desire, its defining identifications as well as the fantasies

that sustain them, with the negativity of the very drive against which they

claim to defend}l

What in our current moment evinces this irony of compassion more

clearly than the reading of homosexuality as always sinthomosexuality?

Consider, for example, Pope John Paul II's unambiguous affirmation in

July 2000 that those of us outside the heterosexual norm deserve, as

he put it, to be treated "with respect, compassion, and sensitivity." No

sooner had the Pontiff spoken those words than he felt it important to

let us know that "homosexual persons who assert their homosexuality,"

who do not, that is, repress or deny their sexual orientation, suffer an

"objective disorder." They possess what he called an "inclination . . .

toward an intrinsic moral evil." This, he compassionately proceeded to

C O M PAS S I O N ' S C O M PU L S I O N 89

declare, precludes the possibility of any legitimate claim to "civil legis la­

tion . . . introduced to protect behavior to which no one has any conceiv­

able right." 32 One could easily imagine how some might dismiss such

"compassion and sensitivity" out of hand. Certain that the Church, in its

vigilant program to sniff out "moral evil," is simply, in this particular in­

stance, barking up the wrong tree, they might well decline to accept such

accounts of our sexual inclination. But the decline of civilization itself,

in the opinion of the Church, would be guaranteed if many twigs or­

heaven help us! -twigs in general were bent as we're inclined. For if "no

one has any conceivable right" to engage in "homosexual acts," it is only

insofar as "homosexual acts" lead no one to conceive; they violate natural

law, so-called, the Catechism asserts, to the extent that they inevitably

close off "the sexual act to the gift oflife." 33 That gift, understood by the

Church as the gift of compassion par excellence, despite the doctrine of

celibacy to which its own priests still are pledged, compels its continued

repudiation of homosexual acts. Only, from such a perspective, a deeply

mis.cJuided sense of compassion leads "well-intentioned" persons to act

"with a view to changing civil-statutes and laws" in response to "the

pro-homosexual movement['s] . . . deceitful propaganda." The Church,

by contrast, as the Vatican puts it, "can never be so callous," and there­

fore, as a letter of admonition to Catholic Bishops maintained, deviation

from official Church doctrine where homosexuality is concerned, even

"in an effort to provide pastoral care [,] is neither caring nor pastoral." 34 A

similar sentiment was expressed in a statement attributed to Concerned

Families of Maryland, a nonsectarian organization devoted to the im­

plementation of "family-friendly" social policies: "There is more com­

passion," the statement averred, "in truth than [in] deception, and more

compassion in denouncing homosexuality than [in] endorsing it." 35

That compassion can look like callousness, then, and callousness like

compassion, that the bleeding-heart sob sister's tears can destroy what

her tough-talking, tough-love-promoting twin's invective purports to re­

deem, suggests that compassion and callousness differ only by decree,

as the Professor inadvertently demonstrated near the outset of North by

90 C O M PA S S I O N ' S C O M PU L S I O N

Northwest. This irony must be lost, however-it's incumbent that it be

lost-on all who would stand with Saint Peter's heir on the rock of com­

passionate love. And lost on them most through the loss of the Leonards,

and of all the sinthomosexuals, whose loss is perceived as none at all since

they represent loss itself: represent, more precisely, loss of self, of coher­

ence, of life, and of heirs. "Gay activism is wholeheartedly determined,"

writes Father John Miller, the author of Called by Love and editor of the

Social Justice Review, "to do battle against human life." Therefore, Father

Miller insists, "Mistaken compassion must not allow us to 'grant' civil

rights to gays We have every natural, God-given right to discriminate

against immoral, unhealthy, ugly, society-disturbing behavior." 36 This

negation of the negativity, the jouissance, of the sinthomosexual epito­

mizes the logic of compassion to which we are constantly "called by

love." In the process, it determines dialectic, in its temporal elaboration,

as always what Lacan would call a "dialectic of desire." 37 Or, to put that

somewhat differently, the fantasy on which desire subsists needs dialec­

tic as temporalization, as the production of narrative sequence moving

toward an always unrealized end. Desire, that is, in opposition to the

sinthomosexual who figures the drive, necessitates the emergence of fan­

tasy precisely to screen out the drive's insistence. That fantasy, always

experienced as the very reality in which we live, installs the law's prohi­

bition as a barrier to protect against jouissance and opens the space of

desire to an infinite future of failed pursuit through which desire, like

Faust, refuses its satisfaction or enjoyment, prolonging itself by negating

the satisfaction at which it aims and only through that negation engaging

the enjoyment it refuses to know.38

The relation of desire's dialectic, with its endless unfolding of futurity,

to the sinthomosexual's death drive, with its enjoyment that is always "at

hand," echoes the relation of allegory to irony as elaborated by de Man.39

Allegory, as de Man explains it in "The Rhetoric of Temporality," en­

acts "the tendency of . . . language toward narrative, the spreading out

along the axis of an imaginary time in order to give duration to what

is, in fact, simultaneous within the subject" (225). Hence, as he goes

C O M PA S S I O N ' S C O M PU L S I O N 9 1

on to assert, "allegory exists entirely within an ideal time that is never

here and now, but always a past or an endless future" (226). Irony, on

the other hand, reduces time to "one single moment" (225) that allows

"neither memory nor prefigurative duration" (226). It is, instead, de Man

insists, "instantaneous like an 'explosion,' " a characterization to which

he adds the telling phrase, "and the fall is sudden" (225). If compassion

for others, in Reagan's view, moves us to "reach out a hand when they

fall," could we think of compassion in terms of allegory's logic of narra­

tive sequence, which resists, while carrying forward -through and as the

dilation of time- the negativity condensed in irony's instantaneous big

bang? In that case this version of compassionate love, intended to buck

up the order of desire whose form is reproductive futurism, would allego­

rize, to the profit of dialectic, the expense of the unrecuperable irony that

compassion necessarily abjects in whomever it reads as sinthomosexual,

whomever it sees as a threat to the law (understood as the law of desire)

by figuring an access to jouissance that gives them more bang for their

buck.40

Consistent with such a translation of irony into the narrative order of

allegory, by means of which such irony is both exceeded and carried over

at once, exceeded, that is, by an excess of the negativity that is thereby

negated in it, North by Northwest gets rid of the sinthomosexual with a bang

of its own, the irony of which gets voiced in the mordant comment that

Leonard's shooting provokes from his superior, Vandamm. "That wasn't

very sporting," he chides the Professor, "using real bullets." Leonard's in­

sistence on the Real thus gives way to a fantasmatic reality as the film

dismisses irony with this brief ironic epitaph, discarding, along with

Leonard, Thornhill's single most obvious trait, or the trait that could only

be obvious so long as he himself remained single. Married - and that

marriage occurs, we might say, in the gesture that has him drop irony so

as to keep from dropping Eve - he drops, as if it were casually, one last

line to mark his change. "I'm sentimental," he affirms to Eve in the final

words of the film, his body now falling all over hers as she, permitted to

do so at last, falls backward onto the bed. We need not accept that this

92 C O M PASS I O N ' S C O M P U L S I O N

statement expresses a wisdom hard-won by escaping the force field of

irony's negations; we need not, in fact, accept that this statement lacks

irony itselE But the irony, then, would be Hitchcock's, or North by North­

west's, instead of Thornhill's, and would ironize the sentimentality to

which Thornhill lays claim at the end of the film by ironizing the claim of

sentiment, which is allegory's claim as well, to have superseded irony­

to have pulled itself up by its bootstraps from under the sinthomosexual's

boot to assure thereby the survival, in the future unfolded by desire, of

the ego's Imaginary unity, which compassion is always compelled to con-

serve.

Could any film image more elegantly the conservation of such an

or render more economically the dialectic of desire as it reinter­

prets the fatal fall into the abyss of jouissance as an endless fall for­

ward through time designed to keep jouissance at bay? Hanging from the

face of the cliff inscribed with those blindly staring faces- imaging the

founding fathers and, with them, the faith that the law of the father, by

closing the door on jouissance, can serve as a shelter and guarantee for

the image we take as our own - the Couple procures its future, and ours,

by enacting the dialectic through which the self purports to find itself,

in another phrase from de Man, "standing above its own experiences." 4:1

Thus, the scene on Mount Rushmore can only conclude, the escape from

the threat of the death drive embodied by Leonard can only take place,

through a sequence combining the acts of suspending, annulling, and

raising up. No sooner has the death drive that Leonard drives home been

suppressed by the force of the law than the film suppresses all reference

to agencies other than those of the Couple. Closing in tightly on Thorn­

hill and Eve, their faces the privileged sites of Imaginary totalization in

the film, the camera compels a suspension of logic as Thornhill lifts Eve

to safety, single-handedly in more ways than one, by lifting her body from

the face of the cliff directly into the upper berth of a bedroom coach on

a train (see figures I5-20). As Eve is borne up and into the berth that

the future itself may be born, the film enacts a dialectic of continuity

through disconnection, achieving, like allegory in the words of de Man,

C OM PAS S I O N ' S C O M PU L S IO N 93

I S

1 6

1 7

1 8

1 9

20

"the illusion of a continuity that it knows to be illusionary," and granting

the reproductive Couple the prolongation of its desire across, but also

by means of, a break like that of anacoluthon.42

The genuine strangeness of this moment, which often occasions a

laughter compounded of disappointment and relief, centers on Hitch­

cock's willfulness - or even his perversity-in arranging the Couple's es­

cape from the void through a sequence that reinstalls that void at the

center of its structure. Though the reproductive Couple's joined hands

join hands with Hitchcock's cinematic technique to figure the logic of

continuity here, this sequence flaunts the discontinuity of what its con­

tinuity editing joins. The temporal and spatial violations involved in the

syntax of this movement, which confiates the particulars of an all-but­

impossible rescue from the cliff with the act, both more plausible and

more mundane, of lifting Eve into the berth, coincide with the film's vio­

lation of naturalism's insistence on the synchronization of sound as the

words on the audio track cease to coincide with the movements of Thorn­

hill's lips. Out of this gap thus opened in the "reality" of the film, which

responds to the ruptures of space and time (divided between events on

the cliff and on the train) that close-ups and editing conceal, a voice

that comes from somewhere else-the voice, to be sure, of Thornhill but

coming from somewhere beyond his image, coming, in fact, from the

very future that he labors to bear in the body of Eve- delivers them into

that future with four simple words: "Come along, Mrs. Thornhill." With

this the film successfully lifts us all into that future. To the extent that it

carries us forward, though, like the train onto which the happy Couple

is magically transported, the engine driving that movement here is fan­

tasy alone: the fantasy, first and foremost, that this whole scene is not

a fantasy but, rather, a return precisely to what is plausibly mundane;

the fantasy, then, that futurity, the temporality of desire, can effectively

structure our reality by denying the pressure of the Real. Thornhill's ban­

daged fingers may carry Leonard's imprint still (and the screenplay, fol­

lowing Thornhill's last words, calls them to our attention), but the film,

only able to come to a close by opening onto desire, desires its way to sur-

96 C O M PASS I O N ' S C O M P U L S I O N

vival by casting Leonard, once it has cast him out, as a dream from which

it awakens -unlike Joyce's Stephen Dedalus -into history, temporality,

and the cycles of reproduction.

This is the compassionate destiny destined to keep the romantic

Couple from ever reaching its destination. For that end, whatever the

subject may hope, is not to be won through the realization of (hetero)­

sexual rapport, through a union with the "opposite" sex it imagines

might complete it. Indeed, as Paul Verhaeghe writes, "Whatever efforts

the subject makes to join his or her body via the Other of language, he

or she will never succeed, because the gap [between jouissance and the

Other] is precisely due to this Other of language." 43 That gap, in other

words, is coextensive with the subject "qua living being" destined to suf­

fer, as a consequence of the fact of "sexed reproduction," an irreparable

loss of what nothing in the Symbolic is sufficient to restore: "the part

of himself, lost forever, that is constituted by the fact that he is only a

sexed living being, and that he is no longer immortal" -no longer, in

other words, whole, complete, or sufficient unto himself 44 This primal

or originary lack precludes the One of sexual relation, the reconstitu­

tion of unity anticipated by reproductive coupling across the divide of

"sexual difference." Lacanian sexual difference, as Joan Copjec rightly

remarks, "is a real and not a symbolic difference," and Zizek, drawing on

Ernesto Laclau, makes clear just what that means: "To put it in Laclau's

terms -sexual difference is the Real of an antagonism, not the Symbolic

of a differential opposition: sexual difference is not the opposition allo­

cating to each of the two sexes its positive identity defined in opposi­

tion to the other sex (so that woman is what man is not, and vice versa),

but a common Loss on account of which woman is never fully a woman

and man is never fully a man - 'masculine' and 'feminine' positions are

merely two modes of coping with this inherent obstacle/loss."45 This

loss or lack of the Real accounts for the emergence of the subject of the

drive, but the Symbolic order repeats and displaces that lack in the lack

that constitutes the subject of desire. Isn't this precisely the fate fore­

told in the familiar Lacanian anecdote about two children, brother and

C O M PA S S I O N ' S C O M P U LS I O N 97

sister, turned, by the signifiers that translate sexual difference from the

Real to the Symbolic, into strangers on a train? "For these children,"

Lacan informs us, "Ladies and Gentlemen will be henceforth two coun­

tries toward which each of their souls will strive on divergent wings, and

between which a truce will be the more impossible since they are actu­

ally the same country and neither can compromise on its own superiority

without detracting from the glory of the other." 46 Seeking restitution in

the order of the Symbolic for a loss that they suffer in the Real, a loss from

which the drive emerges as the structurally "excessive, 'unreal' remainder

that produces an ever-present jouissance," 47 these children, like Thorn­

hill and Eve, are destined to book their own berths on the train called

Desire, which leads, as it does in Williams's play, to an end informed by

the train of births that procures its endless locomotion.48

North by Northwest will appear, then, to have taken its hero on a journey,

to have moved him by teaching him how to b e moved, to have brought

him, as Raymond Bellour suggests, "from an ignorance to a knowledge,"

recalling in this the narrative logic of temporal succession whereby alle­

gory sorts out and distributes sequentially, in an effort to make intelli­

gible, the incompatible pressures that irony condenses in every instant.49

The film's last shot would seem to confirm such a triumph of allegori­

zation by flattering the "knowingness" of an audience always happy to

give a hand -as much to itself as to the film-when the phallic symbol

it failed to see coming comes handed to it like a gift (see figure 21).

Hitchcock never tired of pretending to reveal what that last shot

meant: "There are no symbols in North by Northwest," he told Cahiers du

Cinema. "Oh yes! One. The last shot. It's a train entering the tunnel after

the love scene between Grant and Eva Marie Saint. It's a phallic symbol.

But you mustn't tell anyone." 50 As symbol of the Symbolic here, of the law

of the father as the law of desire barring access to jouissance, and hence

of the normative faith in the One of the reproductive Couple, the phallic

symbol would put its seal on the overcoming of irony. But to the extent

that it does so by founding its order of meaning on the meaningless sig­

nifier that always comes from the field of the Other, impelling us there-

98 C O M PASS I O N ' S C O M PU LS I O N

2 1

after to seek a "return" to a fantasmatic coherence by riding the rails,

like the brother and sister Lacan adduces in his fable, toward the part

of ourselves forever lost and displaced into "Ladies" or "Gentlemen," to

that extent the phallic symbol reinstates the very irony, the simultaneity

of contradictions, the intolerable "dizziness to the point of madness,"

that its constant promise of "meaning" constantly means it to transcend.

Those children, as realizations themselves of reproductive futurism­

into which, as surely as night follows day, they are doomed to be rail­

roaded too-image the only answer permitted to the question of desire

by a signifYing chain whose closure arrives in a future definitionally de­

ferred: a future they, as children, may serve to figure for a time, but one

they will have to figure out how to sustain in time to come. The mise-en­

abime that reproductive futurism is thereby compelled to effect- pro­

pelled by desire, guaranteed by the phallus, and figured by the Child­

would defend against the abyssal irony it negates and preserves at once.

But in doing so, it exposes the compassion for which Saint Martin pro­

vides the model, the compassion that nothing dares to resist in the social

field of desire, as merely another name for the symbolic mandate of cas­

tration: the law that we, like Saint Martin's beggar, solicit for the wool

it pulls over our eyes in order to blind us to the jouissance that would

knock them right out of our heads.

Leonard, the sinthomosexual, loves his neighbor enough to say no,

to give him the kick that he's begging for and from which he gets his

kicks. Unlike Roy Batty (Rutger Hauer) in Blade Runner (I982), a later

sinthQmosexual who faces a similar moment of truth when Rick Deckard

(Harrison Ford), the adversary pursuing him to bis death, hangs pitifully

over the void, Leonard, more fully embodying the machinery of the drive

than his android brother, resists, in extremis, the lure of any redemptive

humanization. Not for him an identification with the image of the Other,

nor any sentimentality over the form of the totalized self; not for him the

elegies Batty intones in the wake of rescuing Deckard, nor such tokens

of transcendent survival as the dove that flies upward at Batty's death,

equating thereby his last act of compassion with a now fully humanized

100 C O M PASSI O N ' S C O M P U L S I O N

soul. Leonard's sole act is to grind his sole, like a brand, into Thornhill's

flesh, crushing the hand toward which, unmoved, he refuses to reach out

his own.S1 Moved only by the death drive's compulsion, instead, he gets

to the heart of the plea for help by helping the other to get in touch with

his ways of getting off. Batty's altruistic gesture, then, like Saint Martin's

act of compassion, may earn the spiritual seal of approval implied by the

wings of the dove, but Leonard's exemplifies the difference "between the

response of philanthropy and that of love."

The sinthomosexual, then, as saint? Saint Leonard, as Martin Landau

plays him, usurping Saint Martin's placeI' But the sinthomosexual won't

offer a blessed thing by way of salvation, won't promise any transcen­

dence or grant us a vision of something to come. In breaking our hold on

the future, the sinthomosexual, himself neither martyr nor proponent of

martyrdom for the sake of a cause, forsakes all causes, all social action,

all responsibility for a better tomorrow or for the perfection of social

forms. Against the promise of such an activism, he performs, instead,

an act: the act of repudiating the social, of stepping, or trying to step,

with Leonard, beyond compulsory compassion, beyond the future and

the snare of images keeping us always in its thrall. Insisting, with Kant,

on a freedom from pathological motivation, on a radical type of selfless­

ness no allegory ever redeems, the sinthomosexual stands for the wholly

impossible ethical act. And for just that reason the social order, repeat­

ing in the form of compassion the negativity it abjects, proves incapable

of standing him. Instead, that order continues to illl its constitutive gap

with futurism, elaborating allegorically, in the temporality of narrative

sequence, the contradictory tensions of its relation to the Real and thus

to the drive as the residue that haunts it with jouissance. The future serves

as a placeholder, then, to maintain, while seeming to overcome, the Sym­

bolic's incompleteness, but the sinthomosexual erupts from within as the

obstacle to such a fantasy of eventual totalization, and, therefore, as an

obstacle to fantasy as such.

In this sense, the sinthomosexual embodies intelligibility's internal

limit and situates his ethical register outside the recognizably human.

C O M PA S S I O N ' S C O M P U LS I O N 1 0 1

To gain a better purchase on this, consider for a moment a recent work

whose orientatiou toward futurism, bespeaking its passionate commit­

ment to a politics of compassion, commits it to repeating the refusal it

aims explicitly to refuse. Judith Butler, in writing Antigone's Claim, sets

out, like Thornhill as he takes Eve's hand (in a double seuse) on Mount

Rushmore, to forestall an impending injury by resisting the repetition of

the logic responsible for causing Antigone's death. Denying the asser­

tiou that Symbolic law necessitates such repetitions, insisting, rather,

that the law depends on the appearance of such a necessity, Butler sets out

to rewrite that past in order to rescue Antigone from the tomb in which

she's been buried alive-and buried not only by Creon, but also, as But­

ler suggests, by readers including Hegel and Lacan. Condemned in every

instance for crossing, in life, the boundary of life and death, for pass­

ing beyond the space of social recognition and viability, Antigone figures

for Butler "the unlivable desire with which she lives." 52 Antigone, that

is, comes to allegorize the steady pressure of a catachresis that moves

her beyond intelligibility and so toward new forms of social relation, or

even, as Butler expectantly writes, toward "a new field of the human,

achieved through political catachresis, the one that happens when the

less than human speaks as human, when gender is displaced, and kinship

founders on its own founding laws" (82).

So figured, Antigone makes her claim on behalf of all whom the laws

of kinship consign to what Butler, after Orlando Patterson, describes as

"social death" (73):

When the incest taboo works in this sense to foreclose a love that is

not incestuous, what is produced is a shadowy realm of love, a love

that persists in spite of its foreclosure in an onto logically suspended

mode. What emerges is a melancholia that attends living and loving

outside the livable and outside the field oflove, where the lack ofinsti­

tutional sanction forces language into perpetual catachresis, showing

not only how a term can continue to signity outside its conventional

constraints but also how that shadowy form of signification takes its

102 C OM PAS S I O N ' S C O M P U L S I O N

toll on a life by depriving it of a sense of ontological certainty and

durability within a publicly constituted political sphere. (78)

Antigone lays claim, in the powerful voice that Butler's argument gives

her, to a proper place in the order of things, though that place must ex­

ceed all propriety, to a "livable" life in the "political sphere," though that

life won't affirm the Symbolic. Rejecting the perpetual melancholia of

loving "in an ontologically suspended mode," this Antigone refuses to be

deprived, by the normative and normalizing logics of social legitimation

and cultural intelligibility, of the "ontological certainty and durability"

that she demands, "in spite of its foreclosure," as the prerogative of her

love. Resolute in her transgressiveness, she emerges, awful and trium­

phant, from her silent tomb in Butler's last sentence, determined to re­

articulate the law whose unvarying repetition would sentence her and

all her unkinned kind to a death-in-life forever: "She acts, she speaks,

she becomes one for whom the speech act is a fatal crime, but this fa­

tality exceeds her own life and enters the discourse of intelligibility as its

own promising fatality, the social form of an aberrant, unprecedented

future" (82).

What is promised both in, and in the form of, this "aberrant, unprece­

dented future" is nothing less than a Symbolic without exclusion or fore­

closure, a Symbolic whose newly articulated norms would embrace, and

thereby restore to life, those whom Butler characterizes as "dying, yes,

surely dying from a lack of recognition, dying, indeed, from the pre­

mature circumscription of the norms by which recognition as a human

can be conferred, a recognition without which the human cannot come

into being but must remain on the far side of being, as that which does

not quite qualifY as that which is and can be" (81) . Butler's claim never

seems more compelling nor demurral more inhumane; but never does

she sound more committed to "ontological certainty and durability," to

the cause of the human as capable of coming fully into being through some

proper, as opposed to "premature," "circumscription of the norms." As a

result, her "radical sexual politics" (75) seems all too familiarly liberal

C OMPAS S I O N ' S C O M P U LS I ON 103

and her engagement with psychoanalysis all too "American," as Lacan

might say, in its promise to provide the excluded with access to a livable

social form. That form, of course, is the future that Antigone's "promis­

ing fatality" would procure: a form that translates fatality into the means,

not the end, of life insofar as fatality here comes to mean the rearticula­

tion of meaning through a transformation of the signifier's capacity to

mean. She may enter "the discourse of intelligibility as its own promis-
.

ing fatality," but Antigone, in fact, neither promises nor desires an end

to intelligibility. To the contrary, she promises the endless entrance into

intelligibility of all that has been excluded. The "discourse of intelligi­

bility," in other words, continues to reign supreme; it merely expands to

accommodate what it formerly disallowed. Thus, Butler's faith in its ever­

widening horizon of inclusiveness, the liberal version of futurism's real­

ization of meaning in time, reproduces, though from the political left,

the fantasmatic security effected at the end of North by Northwest when the

film dispatches Leonard, who refuses to "come into being" as "human,"

while it patches, with Hitchcock's "phallic symbol," the gap his refusal

gestures toward in intelligibility as such.

Antigone's "promising fatality," then, the dissension said to enter dis­

course through her speech act's "fatal crime," opens the possibility of

signifYing what signification had denied. With such an act, according

to Butler, "the human has entered into catachresis" because Antigone,

though definitionally excluded from the "public sphere of the human,"

"speaks in its language" nonetheless, altering and enlarging the mean­

ing that the signifier "human" is able to convey, until, as Butler tells us,

"we no longer know its proper usage" (82). Except, of course, insofar as

the human remains bound to the notion of futurity as the site of its end­

less realization through and as catachresis. But if this is the "promising

fatality" for which Butler's Antigone wants to speak, it would seem to

preclude the "aberrant, unprecedented future" that Butler intends. For the

promise of such a "fatality" animates language from the outset in the con­

stitutive catachresis by means of which language posits meaning while

concealing the meaningless machinery of its own linguistic positing.

104 COM PASS I O N ' S C O M PU LS I O N

Catachresis, in other words, constrains all words to be always already

other. But that otherness, disruptive though the meanings toward which

it transports our words may be, necessarily means reassuringly for us as

subjects of the Symbolic insofar as we read it as signaling the necessary

production of jUture meanings and thus as affirming the identity of the

future with the promise of meaning itself.

So Antigone may well depart from her tomb at the end of Butler's

argument, returning to life in the political sphere from which she was

excluded, but she does so while preserving the tomb itself as the burial

place for whatever continues to insist outside of meaning, immune to in­

telligibility now or in any future yet to come. She emerges from her tomb,

that is, only to claim, for those condemned to.unlivable lives on account

of unintelligible loves, "new schemes of intelligibility" that would make

them, as Butler scruples to note, "legitimate and recognizable" (24).

This Antigone, it follows, comes out (with all the implications of that

phrase) only by coming back to the intelligibility that she, like Leonard,

renounced, confirming, in the process, the legitimacy of the institutions

of legitimation, however much what counts as legitimate must undergo

change with time. Ironically, Butler's reading thus buries Antigone once

more-or buries in her the sinthomosexual who refuses intelligibility'S

mandate and the correlative economy that regulates what is "legitimate

and recognizable." Just as the law in North by Northwest is compelled to

get rid of Leonard, so Butler's reading expels the Antigone who turns no

face to the future but takes to heart the meaning of her name, "construed

as 'anti-generation' " (22). Like the "aberrant, unprecedented future" to

which she stakes her political claim, Butler's Antigone, far from trans­

forming Symbolic law, repeats it-and repeats it, in fact, as nothing less

than the law of repetition by which our fate is bound to the fate of mean­

ing through signification whose continued functioning always relies on

reproductive futurism.

Small wonder, then, that her subversive act, her "rearticulation of

the norm" (76), while promising to open what Butler calls a radical

"new field of the human," returns us, instead, to familiar forms of a

C O M PA SS I O N ' S C O M P U LS I O N 105

durable liberal humanism whose rallying cry has always and here

remains, "the future." And since nothing is ever less "aberrant, [or]

unprecedented" than the "future," which functions as the literal end

toward which Antigone's Claim proceeds, we should not be surprised that

the phrase itself reiterates, rather than rearticulates, an earlier use of

the term. In the course of responding to Lacan's account of Antigone's

"death-driven movement" across the barrier of the Symbolic, Butler iden­

tifies exactly what the "duty imposed by the symbolic is," and she does

so by quoting Lacan: " 'to transmit the chain of discourse in aberrant

form to someone else' " (52). With this Antigone's "aberrant . . . future"

proves orthodox after all. Undermining its claim to be aberrant and un­

precedented at once, it transmits, in the requisite aberrant form, as futurity

always demands -in the form, that is, whose aberrant quality is there­

fore anything but and whose fu ture repeats its precedents precisely by

virtue of being "unprecedented" - the Symbolic chain of discourse, in

which, as everyone knows (and this, of course, is precisely what everyone

knows), intelligibility must always take place.

But what if it didn't? What if Antigone, along with all those doomed

to ontological suspension on account of their unrecognizable and, in

. consequence, "unlivable" loves, declined intelligibility, declined to bring

herself, catachrestically, into the ambit of future meaning - or declined,

more exactly, to cast off the meaning that clings to those social identi­

ties that intelligibility abjects: their meaning as names for the meaning­

lessness the Symbolic order requires as a result of the catachresis that

posits meaning to begin with. Those figures, sinthomosexuals, could not

bring the Symbolic order to crisis since they only emerge, in abjection,

to support the emergence of Symbolic form, to metaphorize and enact

the traumatic violence of signification whose meaning-effacing ener­

gies, released by the cut that articulates meaning, the Symbolic order con­

stantly must exert itself to bind. Unlike Butler's Antigone, though, such

sinthomosexuals would insist on the unintelligible's unintelligibility, on

the internal limit to signification and the impossibility of turning Real

loss to meaningful profit in the Symbolic without its persistent remain-

1 06 C O M PA SS I O N ' S C O M PU LS I O N

der: the inescapable Real of the drive. As embodiments of unintelligi­

bility, of course, they must veil what they expose, becoming, as figures

for it, the means of its apparent subjection to meaning. But where But­

ler's Antigone conduces to futurism's logic of intelligibility by seeking

no more than to widen the reach of what it allows us to grasp, where

she moves, by way of the future, toward the ongoing legitimation of so­

cial form through the recognition that is said to afford "ontological cer­

tainty and durability," sinthomosexuality, though destined, of course, to

be claimed for intelligibility, consents to the logic that makes it afigure

for what meaning can never grasp. Demeaned, it embraces de-meaning

as the endless insistence of the Real that the Symbolic can never master

for meaning now or in the "future."

That "never," Butler would argue, performs the law's instantiation,

which always attempts to impose, as she puts it, "a limit to the social,

the subversive, the possibility of agency and change, a limit that we cling

to, symptomatically, as the final defeat of our own power" (21). Com­

mitted as she is to intelligibility as the expanding horizon of social jus­

tice, Butler would affirm "our own power" to rearticulate, by means of

catachresis, the laws responsible for what she aptly calls our "moral­

ized sexual horror" (71) . Such a rearticulation, she claims, would proceed

through "the repeated scandal by which the unspeakable nevertheless

makes itself heard through borrowing and exploiting the very terms that

are meant to enforce its silence" (78) . This, of course, assumes that "the

unspeakable" intends, above all else, to speak, whereas Lacan maintains,

as Copjec reminds us, something radically different: that sex, as "the

structural incompleteness oflanguage" is "that which does not commu­

nicate itself, that which marks the subject as unknowable." 53 No doubt,

as Butler helps us to see, the norms of the social order do, in fact, change

through catachresis, and those who once were persecuted as figures of

"moralized sexual horror" may trade their chill and silent tombs for a

place on the public stage. But that redistribution of social roles doesn't

stop the cultural production of figures, sinthomosexuals all, to bear the

burden of embodying such a "moralized sexual horror." For that horror

C O M PASS I O N 'S C O M P U L S I O N 107

'-

itself survives the fungible figures that flesh it out insofar as it responds

to something in sex that's inherently unspeakable: the Real of sexual dif­

ference, the lack that la.unches the living being into the empty arms of

futurity. This, to quote from Copjec again, "is the meaning, when all is

said and done, of Lacan's notorious assertion that 'there is no sexual re­

lation': sex, in opposing itself to sense, is also, by definition, opposed

to relation, to communication." 54 From that limit of intelligibility, from

that lack in communication, there flows, like blood from an open wound,

a steady stream of figures that mean to embody-and thus to fill- that

lack, that would stanch intelligibility's wound, like the dotting factor in

blood, by binding it to, encrusting it in, Imaginary form. Though bound

therefore to be, on the model of Whitman, the binder of wounds, the

sinthomosexual, anti-Promethean, unbound, unbinds us all. Or rather,

persists as the flsure for such a generalized unbinding by which the death

drive expresses at once the impossible excess and the absolute limit both

of and within the Symbolic.

On the face of Mount Rushmore, as he faces the void to which he him­

self offers a face, Leonard gestures toward such an unbinding by commit­

ting himself to the sinthomosexual's impossible ethical act: by standing

resolutely at, and on, and for that absolute limit. AlenkaZupancic, in Ethics

of the Real, notes that what Kant called the ethical act "is denounced as

'radically evil' in every ideology," and then describes how ideology typi­

cally manages to defend against it: "The gap opened by an act (i. e., the

unfamiliar, 'out-of-place' effect of an act) is immediately linked in this

ideological gesture to an image. As a rule this is an image of suffering,

which is then displayed to the public alongside this question: Is this what

you want? And this question already implies the answer: It would be im­

possible, inhuman, for you to want this!" 55 The image of suffering adduced

here is always the threatened suffering of an image: an image onto which

the face of the human has coercively been projected such that we, by

virtue of losing it, must also lose the face by which we (think we) know

ourselves. For "we are, in effect," as Lacan ventriloquizes the normative

understanding of the self, "at one with everything that depends on the

108 C O M PA S S I O N ' S C O M PU LS I O N

image of the other as our fellow man, on the similarity we have to our

ego and to everything that situates us in the imaginary register." 56 To be

anything else - to refuse the constraint, the inertia, of the ego as form ­

would be, as ZupanCic rightly says, "impossible, inhuman." As impos­

sible and inhuman as a shivering beggar who asks that we kill him or fuck

him; as impossible and inhuman as Leonard, who responds to Thornhill

by crushing his hand; as impossible and inhuman as the sinthomosexual,

who shatters the lure of the future and, for refusing the call to compas­

sion, finally merits none himself. To embrace the impossibility, the in­

humanity of the sinthomosexual: that, I suggest, is the ethical task for

which queers are singled out. Leonard affords us no lesson in how to fol­

low in his footsteps, but calls us, beyond desire, to a sinthomosexuality

of our own - one we assume at the price of the very identity named by

"our own." To those on whom his ethical stance, his act, exerts a com­

pulsion, Leonard bequeaths the irony of trying to read him as an allegory,

as one from whom we could learn how to act and in whom we could find

the sinthomosexual's essential concretization: the formalization of a re­

sistance to the constant conservation of forms, the substantialization of

a negativity that dismantles every substance. He leaves us, in short, the

impossible task of trying to fill his shoes - shoes that were empty of any­

thing human even while he was wearing them, but that lead us, against

our own self-interest and in spite of our own desire, toward a jouissance

from which everything "human," to have one, must turn its face.

C O M PASSION ' S C OM P U LS I O N 109

4. NO FUTURE

In an op-ed piece in the Boston Globe that was published to coincide with

Mother's Day in Igg8, Sylvia Ann Hewlett and Cornel West announced

their campaign for what they called a "Parent's Bill of Rights," a series

of proposals designed, in their words, to "strengthen marriage and give

greater electoral clout to mothers and fathers." To achieve such an end­

an end both self-serving (though never permitted to appear so) and re­

dundant (what "greater electoral clout" could mothers and fathers have?)

- the essay sounded a rallying cry that performed, in the process, and

with a heartfelt sincerity untouched by ironic self-consciousness, the au­

thors' mandatory profession of faith in the gospel of sentimental futur­

ism:

It is time to join together and acknowledge that the work that par­

ents do is indispensable -that by nourishing those small bodies and

growing those small souls, they create the store of social and human

capital that is so essential to the health and wealth of our nation.

Simply put, by creating the conditions that allow parents to cherish

their children, we will ensure our collective future.1

Ignore for a moment what demands to be called the transparency of

this appeal. Ignore, that is, how quickly the spiritualizing vision of par­

ents "nourishing and growing . . . small bodies and . . . small souls"

gives way to a rhetoric affirming instead the far more pragmatic (and po­

litically imperative) investment in the "human capital . . . essential to

the health and wealth of our nation." Ignore, by so doing, how the pas­

sage renominates those human "souls" as "capital" without yielding the

fillip of Dickensian pathos that prompts us to "cherish" these "capital"­

ized humans ("small" but, like the economy in current usage, capable

of being grown) precisely insofar as they come to embody this thereby

humanized "capital." Ignore all this and one's eyes might still pop to dis­

cover that only political intervention will "allow," and the verb is crucial

here, "parents to cherish their children" so as to "ensure our collective

future" -or ensure, which comes to the same in the faith that properly

fathers us all, that our present will always be mortgaged to afantasmatic

future in the name of the political "capital" that those children will thus

have become.

Near enough to the surface to challenge its status as merely implicit,

but sufficiently buried to protect it from every attempt at explicitation, a

globally destructive, child-hating force is posited in these lines - a force

so strong as to disallow parents the occasion to cherish their children, so

profound in its virulence to the species as to put into doubt "our collective

future" - and posited the better to animate a familial unit so cheerfully

mom-Hied as to distract us from ever noticing how destructively it's been

mummified. No need to trick out that force in the flamboyant garments

of the pedophile, whose fault, as "everyone" knows, defaults, faute de

mieux, to a fear of grown women - and thus, whatever the sex of his ob­

ject, condemns him for, and to, his failure to penetrate into the circle of

1 12 NO F U T U R E

heterosexual desire. No need to call it names, with the vulgar bluntness of

the homophobe, whose language all too often is not the bluntest object

at hand. Unnamed, it still carries the signature, whatever Hewlett and

West may intend, of the crime that was named as not to be named ("inter

christianos non nominandum") while maintaining the plausible deniability

allowing disavowal of such a signature, should anyone try to decipher it,

as having been forged by someone else. To be sure, the stigmatized other

in .general can endanger our idea of the future, conjuring the intolerable

image of its spoliation or pollution, the specter of its being appropriated

for unendurable ends; but one in particular is stigmatized as threatening

all end to the future itself. That one remains always at hand to embody

the force, which need never be specified, that prohibits America's par­

ents, for example, from bein.g able to cherish their children, since that one,

as we know, intrudes on the collective reproduction of familialism by

stealing, seducing, proselytizing, in short, by adulterating those children

and putting in doubt the structuring fantasy that ensures "our collective

future."

I've already defined this child-aversive, future-negating force, answer­

ing so well to the inspiriting needs of a moribund familialism, as sinthom­

osexuality, a term that links the jouissance to which we gain access

through the sin thorne with a homosexuality made to figure the lack in

Symbolic meaning-production on account of which, as Lacan declares,

"there is no sexual relation." Designating a locus of enjoyment beyond

the logic of interpretation, and thus beyond the correlative logic of the

symptom and its cure, the sin thorne refers to the mode of jouissance

constitutive of the subject, which defines it no longer as subject of desire,

but rather as subject of the drive. For the subject of desire now comes

to be seen as a symptomatic misprision, within the language of the law,

of the subject's sinthomatic access to the force of a jouissance played

out in the pulsions of the drive. Where the symptom sustains the sub­

ject's relation to the reproduction of meaning, sustains, that is, the fan­

tasy of meaning that futurism constantly weaves, the sin thorne unravels

N O F U T U R E 1 1 3

those fantasies by and within which the subject means. And because, as

Bruce Fink puts it, "the drives always seek a form of satisfaction that,

from a Freudian or traditional moralistic standpoint, is considered per­

verse," the sinthome that drives the subject, that renders him subject

of the drive, thus engages , on a figural level, a discourse of what, be­

cause incapable of assimilation to heterosexual genitality, gets read, as

if by default, as a version of homosexuality, itself conceived as a mode

of enjoyment at the social order's expense. As Fink goes on to observe:

"What the drives seek is not heterosexual genital reproductive sexuality,

but a partial object that provides jouissance." 2 Sinthomosexuality, then, only

means by figuring a threat to meaning, which depends on the promise of

coming, in a future continuously deferred, into the presence that recon­

ciles meaning with being in a fantasy of completion -a fantasy on which

every subject's cathexis of the signifYing system depends. As the shadow

of death that would put out the light of heterosexual reproduction, how­

ever, sinthomosexuality provides familial ideology, and the futurity whose

cause it serves, with a paradoxical life support system by providing the

occasion for both family and future to solidt our compassionate inter­

vention insofar as they seem, like Tiny Tim, to be always on their last legs.

The agent responsible for effecting their destruction has been given

many names: by Baudrillard, a "global extermination of meaning"; by

Hewlett and West, whatever refuses to "allow parents to cherish their

children"; by Fran�ois Abadie, "homosexuals" as "the gravediggers of

society"; by psychoanalytic theory, the death drive and the Real of jouis­

sance. Just as the Lacanian sinthome knots together the Imaginary, Sym­

bolic, and Real, so sinthomosexuality knots together these threats to re­

productive futurism. No political catachresis, such as Butler proposes,

could forestall the need to constitute, then, such a category of sinthom­

osexuals. For even though, as Butler suggests, political catachresis may

change over time the occupants of that category, the category itself, like

Antigone's tomb, continues to mark the place of whatever refuses intelli­

gibility. Catachresis, moreover, cannot assure the progressive redistribu­

tion of meaning. To the extent that the rearticulation of the signifier, and

1 14 N O FUTURE

therefore the reach of a term like "human," supplements without effacing

the prior uses to which it was put, no historical category of abjection is

ever simply obsolete. It abides, instead, in its latency, affecting subse­

quent significations, always available, always waiting, to be mobilized

again. Catachresis can only formalize contestation over "the proper," re­

peating the violence at the core of its own always willed impositions of

meaning. Sinthomosexuality presents itself as the realization of that vio­

lence exactly to the extent that it insists on the derealization of those

meanings, occupying the place of what, in sex, remains structurally un­

speakable: the lack or loss that relates to the Real and survives in the

pressure of the drive. Because the Child of the heteroreproductive Couple

stands in, at least fantasmatically, for the redemption of that loss, the

sinthomosexual, who affirms that loss, maintaining it as the empty space,

the vacuole, at the heart of the Symbolic, effectively destroys that Child

and, with it, the reality it means to sustain.3 Nor could any sinthomosexual,

whatever the revisions of sociocultural norms catachresis may entail, es­

cape the coils of the twisted fate that ropes him into embodying such a

denial of futurity, such a death blow to meaning's survival in the figure

of the Child, simply by virtue of being, or having been, someone's Child

himself.

On October 12, 1998- the evening of the death of Matthew Shep­

ard, a twenty-one-year-old gay man then enrolled at the University of

Wyoming who was lured from a bar by two straight men and taken in the

dark to a deserted spot where he was savagely beaten, pistol-whipped,

and then tied to a wooden fence and abandoned to the brutal cold of

the night (from which he would not be rescued until some eighteen

hours later, when he was discovered, already comatose, bya bicyclist who

thought the limp, bloody body lashed to a post was a scarecrow) - on

that evening of Matthew Shepard's death a hospital spokesman, "voice

choked with emotion," made the following statement to the national

press: "Matthew's mother said to me, 'Please tell everybody who's listen­

ing to go home and give your kids a hug and don't let a day go by without

telling them you love them.' " 4 These words of a grieving mother, widely

N O F U T U R E 1 15

reported on the news, produced a mimetic outpouring of grief from

people across the country, just as they had from the spokesman whose

own voice choked as he pronounced them. But these words, which even

on the occasion of a gay man's murder defined the proper mourners as

those who had children to go home to and hug, specified the mourning it

encouraged as mourning for a threatened familial futurity -a threat that

might, for many, take the form of Matthew Shepard's death, but a threat

that must also, for others, take the opposite form: of Shepard's life.s

Thus, even as mourners gathered to pray at the bier of a mother's slain

child, others arrived at his funeral to condemn a "lifestyle" that made

Matthew Shepard, for them, a dangerous bird of prey. An article printed

in the New York Times speculated that the symbolic significance, for the

killers, of leaving his body strung up on a fence might be traced to "the

Old West practice of nailing a dead coyote to a ranch fence as a warning to

future intruders." 6 The bicyclist who mistook him for a scarecrow, then,

would not have been far from the mark; for his killers, by posing Shep­

ard's body this way, could be understood to be crowing about the lengths

to which they would go to scare away other birds of his feather: birds that

may seem to be more or less tame- flighty, to be sure, and prone to a

narcissistic preening of their plumage; amusing enough when confined

to the space of a popular film like The Birdcane (I996) or when, outside the

movies, caged in the ghettos that make them available for ethnographic

display or the closets that enact a pervasive desire to make them all dis­

appear- but birds that the cognoscenti perceive as never harmless at alJ.7

For whatever apparent difference in species may dupe the untrained eye,

inveterate bird-watchers always discern the tell-tale mark that brands

each one a chicken-hawk first and last.

In an atmosphere all atwitter with the cries that echo between those

who merely watch and those who hunt such birds, what matter who killed

Cock Robin! The logic of sinthomosexuality j ustifies that violent fate in

advance by insisting that what such a cock had been robbing was always,

in some sense, a cradle. And that cradle must endlessly rock, we've been

told, even if the rhythm it rocks to beats out, with every blow of the beat-

1 16 N O FUTURE

ing delivered to Matthew Shepard's skull, a counterpoint to the melody's

sacred hymn to the meaning oflife. That meaning, continuously affirmed

as it is both in and as cultural narrative, nonetheless never can rest secure

and, in consequence, never can rest. The compulsive need for its repe­

tition, for the drumbeat by which it pounds into our heads (and not

always, though not infrequently, by pounding in a Matthew Shepard's)

that the cradle bears always the meaning of futurity and the futurity of

meaning, testifies to something exceeding the meaning it means thereby

to assure: to a death drive that carries, on full-fledged wings, into the

inner sanctum of meaning, into the reproductive mandate inherent in

the logic of futurism itself, the burden of the radically negative force that

sinthomosexuality names.

Only the dumbest of clucks would expect such a story about the stories

by which familial ideology obsessively takes its own pulse to assume

a conspicuous place among cultural narratives valued for parroting the

regulatory fantasy of reproductive futurism. What would induce a social

order that hawks that ideology to foul its own nest with texts that explore

how the fact of this iterative parroting speaks, regardless of intention

or will, to the structuring mechanism of a death drive within its life­

affirming thematics! Yet such a text might justfeather the nest it seems

ordained to foul if the tensions of form and content it describes were pro­

jected, in turn, onto it: if, that is, its efforts to resist the imperative of

futurism were reduced to the status of ill-conceived themes in a work

viewed as worthy of attention on account of its technical achievement

alone; or, better still, if the challenge it poses to dominant reproduc­

tive ideology could plausibly be made to serve the cause of naturalizing

futurity. Though the survival of the stories in which they appear may de­

mand that Silas Marner and Scrooge be converted by a Child, and that

Leonard, for not converting, be, eventually, destroyed, a story resistant

to Symbolic survival through reproductive futurism might still survive if

its narrative thematics , like Leonard, could be discarded and its formal

properties, like Scrooge or Marner, could conduce to Imaginary form.

And where better to look for that rara avis among privileged cultural nar-

N O F U TU R E 1 1 7

ratives - for the text that could help us confront the relentless reproduc­

tion of reproductive ideology-than to Hitchcock's tour de force, The

Birds (I963).

Reviewing the film with enthusiasm in the pages of the New York Times,

Bosley Crowther, establishing the terms by which the film would be

praised and dismissed for years, distinguished between what the film had

to say and the way in which it said it: "Whether or not it is intended that

you should find significance in this film, it is sufficiently equipped with

other elements to make the senses reel. Mr. Hitchcock, as is his fashion,

has constructed it beautifully, so that the emotions are carefully worked

up to the point where they can be slugged." 8 This tension between the

film's technique and its questionable "significance," found an echo in

a letter that Hitchcock received on the film's initial release. It reads, as

quoted by Robert Kapsis: "Sir, I'm quite unhappy to inform you of my

disappointment with your latest production, The Birds. I had counted on

your usual excellent direction and I was not let down, but your finish

can only be described as useless." 9 Recalling Baudrillard' s complaint that

sex, in the era of biotechnological reproduction, "becomes extraneous, a

useless function," the writer interprets Hitchcock's film, despite its skill­

ful direction, as refusing to embrace the reproduction of meaning and

thereby becoming, like sex without procreation according to the narra­

tor of The Children of Men, "almost meaninglessly acrobatic." In fact, in a

phrase whose ambiguity the author of the letter may not have intended,

he leaves undecidable to what he refers in describing the film's "finish"

as "useless," suspending its meaning between the uselessness of the di­

rector's polished technique and the uselessness of the film's deliberately

disorienting conclusion. In either case, the "finish" fails not simply, as

many maintain to this day, because the film is open-ended (suggesting

a dizzying array of possible futures beyond its frame), but, more signifi­

cantly, because it declines to affirm as certain any future at all.

Hitchcock himself presented the film as a triumph of technique, im­

modestly declaring it, on just that ground, "probably the most prodigious

job ever done." :10 But even while remarking on the technical difficulties

1 18 N O FUTURE

that the film both posed and overcame, he defended it against critical

objections that it seemed to lack "significance" or some clear thematic

point, by pitching the film as a warning to those who might contemplate

crimes against nature. "Basically, in The Birds, what you have is a kind of

an overall sketchy theme of everyone taking nature for granted," he ex­

plained before summarizing his own interpretation: "Don't mess about

or tamper with nature." 11 If something in this reading sticks in one's

craw, it's not simply the simplification, but also, and more pressingly,

the clear contradiction between this would-be embrace of the natural, on

the one hand, and the significance attached to the technical manipula­

tion of reality by the camera, on the other. Neither in theme nor in visual

practice does The Birds sing Mother Nature's praise; nor do mothers and

children receive from the film the extorted tribute that sentimentality

would grant them as "their due." The Birds, to the contrary, comes to roost,

with a skittish and volatile energy, on a perch from which it seems to

brood- dispassionately, inhumanly- on the gap opened up within na­

ture by something inherently contra naturam: the death drive that haunts

the Symbolic with its excess ofjouissance and finds its figural expression

in sinthomosexuality.

Like swallows returning to Capistrano, critics of Hitchcock's film re­

turn to the question its various characters pose: What do the bird at­

tacks mean? "What do you suppose made it do that?" wonders Melanie

Daniels (Tippi Hedren) after the first gull gashes her head. "What's the

matter with all the birds?" asks Lydia Brenner (Jessica Tandy) following

a full-scale assault on the children celebrating her daughter's eleventh

birthday. "Why are they doing this, the birds?" young Cathy (Veronica

Cartwright) inquires of her older brother, Mitch (Rod Taylor), echoing

the question that an overwrought mother poses to Melanie in the wake

of an attack on the center of Bodega Bay: "Why are they doing this'? Why

are they doing this?" But why, we might ask, need we still ask why? Some

time ago Robin Wood observed that "the film itself is quite insistent that

either the birds can't be explained or that the explanation is unknown."

He then went on to argue, persuasively, that the birds "are a concrete

N O F U T U R E 1 19

embodiment of the arbitrary and the unpredictable, of whatever makes

human life and human relations precarious, a reminder of the fragility

and instability that cannot be ignored or evaded and, beyond that, of the

possibility that life is meaningless and absurd." 12 This largely compel­

ling account of the film, to which I will return, rightly resists the im­

pulse to localize the meaning of the attacks, but in doing so it refuses as

well to localize the contexts within which this very refusal of meaning

takes place. The narrative that raises meaninglessness as a possibility,

after all, necessarily bestows a particular meaning on such meaningless­

ness itself. By deploying, in other words, a given figure, such as, in this

instance, the birds, as the signifier intended to materialize the general

"possibility that life is meaningless," the text necessarily gestures toward

a specUle threat to meaning and suggests particular strategies by which

one might manage to ward it off.

Though Wood, then, astutely identifies the birds with "whatever

makes human life and human relations precarious," there is something

else that he needs to observe: they come from San Francisco, or, at any

rate, it's in San Francisco that we first see them flit through the air. And

another thing: they seem to display a strong predilection for children.

When Mrs. Bundy (Ethel Griffies) , the butchly tailored and tweedy bird­

lover who knows the perfect time for The Tides- conveniently making

her entrance as Melanie, talking to her father by phone, is providing an

account of the schoolhouse attack- dismisses out of hand the notion

that the birds could have mounted such a raid, she turns to Melanie and

demands of her with unconcealed condescension: "What do you think

they were after, Miss . . . ?" "Daniels," Melanie informs her, before de­

livering her icily calm response: "I think they were after the children."

"For what purpose?" Mrs. Bundy presses, and Melanie, after a pause

fully worthy of the governess in James's The Turn of the Screw, accepts the

challenge and rises to it, enunciating each syllable precisely: "To kill

them." To be sure, the objects of avian violence most gruesomely visual­

ized in Hitchcock's film -Dan Fawcett, Annie Hayworth, even Melanie

Daniels herself-are not exactly spring chickens; but the threat of the

1 20 N O FUTURE

birds achieves its most vividly iconic representation in the two crucial

scenes where they single out young children to attack.

Their first all-out assault, their first joint action, as it were, takes

place at the party thrown in honor of Cathy Brenner's eleventh birth­

day, the prospect of which gave Mitch -who subsequently passed it on

to Melanie - the idea of presenting his sister with a pair of lovebirds as

a gift.:13 Though a single gull had already struck Melanie on the fore­

head the day before, the choice of the children's party for this first fully

choreographed attack suggests the extent to which the birds take aim

at the social structures of meaning that observances like the birthday

party serve to secure and enact: take aim, that is, not only at children

and the sacralization of childhood, but also at the very organization of

meaning around structures of subjectivity that celebrate, along with the

day of one's birth, the ideology of reproductive necessity.14 Like Bruno

Anthony (Robert Walker) in Stran,gers on a Train, who punctures the balloon

of cuteness that hangs like a halo above one annoying child (see figures

22-27) and has no compunction about casually tossing a second, and

even more troublesome tot, to what might well have proven his death, the

birds beset the children with an unconstrained aggression that reflects

and displaces the aggression adults aggressively punish in children.

So when Cathy, blindfolded to play her part in the game of blind man's

buff, is stunned by the first glancing blow from a bird, she assumes with­

out hesitation that she's been struck by another child and calls to the

others, more in pique than in pain, "Hey, no touching allowed!" (see fig­

ures 28-30). As dozens of birds then swoop down with hoarse cries, in­

ducing a sort of echoing screech in the children, who panic and run, the

film implies that the ravaging birds are too like the children to like them

too much, or to like them as more than the objects of a murderous, and

murderously derealizing, drive.

Hitchcock stresses this aggressive echoing (and this echoing aggres­

sion) as determining the relation between children and birds from the

opening scene of the film. Though the camera, from the outset, frames

Tippi Hedren, whom Hitchcock "discovered" and groomed for this film,

N O F U T U R E 1 2 1

22

23

24

25

26

27

28

29

30

/

the audience first gets to feast on her face when she turns toward the

camera in response to what critics conventionally call a "wolf whistle."

But the source of that whistle, significantly, is less a sheep than a lamb

in wolf's clothing, a cheeky young boy whose age we might put, to haz­

ard a guess, at eleven. Melanie, expecting some loutish lothario as she

wheels about to confront him, flashes a smile of relief and surprise when

she sees that this would-be cock of the walk is no more than a feather­

weight bantam (see figures 31-35). Charmed by his boyish bravado, the

crowing of a youngster sufficiently cocky at eleven to augur with absolute

certainty a full-fledged prick by twenty-one, Melanie, failing to see the

incipience of that straight male sense of entitlement for which she will

want, in a matter of minutes, somehow to dip Mitch Brenner's wings,

responds to this sexually freighted call by hearing its amorous coo in

the key of a prepubescent chirp. Her smile acquits the act of what she

grasped as its aggression (about which, though prepared to squawk, she

wasn't really ruffled) when she thought it the sonorous panting of one

more accustomed to wearing long pants.

No sooner has her face lit up- her anger defused, her defenses let

down - at the vision of the Child, than Melanie hears the whistle return,

multiplied a hundred times over, but coming from somewhere else.15 A

cut to Melanie's point of view now shows us the sky in long shot and in

it a virtual cloud of gulls, whose calls seem to mock the boy's whistle as

these birds of a feather, neither sowing nor reaping, noisily cruise San

Francisco. In reverse shot, that cloud crosses Melanie's face, her joy in

the boy eclipsed by the cries of the languidly circling gulls, their harsh

and guttural echo stripping the whistle of its charm, as if their taunt

were targeting both the woman and the boy. Or targeting, instead, what

the film had allowed the two to perform together: a pantomime of erotic

tension resolved in the figure of the Child (who gives such tension the

meaning that relieves it of all taint) , by reading the constitutive friction­

the determining aggression -inherent in eros as the agency that gener­

ates meaning and the Child in a single blow, breeding thereby a happy

heterosexual economy in which the Child means "meaning" for adults,

NO F U T U R E 125

3 1

32

33

34

35

who can only attain it by virtue of participating in the labor of giving (it)

birth (see figures 36-38) .16

This sequence, then, like an egg, contains the film in embryonic form,

with Melanie caught between a libidinal energy redeemed through the

figure of the Child, the heterosexualized version of eros traditionally

served sunny-side up, and the disarticulation that scrambles it in the

figure of the birds: the arbitrary, future-negating force of a brutal and

mindless drive. It may be the boy in this scene who whistles, but through

him, and through its investment in him, we can hear reproductive futur­

ism trying to whistle past the graveyard. And just as the boy's sweet tweet

is cheapened by the echoing cheep of the birds, so the reassuring mean­

ing of heterosexuality as the assurance of meaning itself confronts in the

birds a resistance, call it sinthomosexuality, that fully intends to wipe the

satisfied smile off Melanie's face. By yolting her thus to the birds through

the boy, this sequence might well be construed as the egg from which

Melanie's story emerges, but this scene, however primal within the logic

of the film, refers to a moment outside the film and marks, as would an

umbilicus, a distinctly nonavian origin that Hitchcock's film reproduces

so as to generate The Birds.

Donald Spoto has written an account of the moment to which this se­

quence harks back, the moment when Hitchcock first noticed the blonde

he thereafter took under his wing: "One morning . . . Hitchcock and

Alma [his wife] were watching the NBC network's Today show. He saw

a commercial featuring an attractive, elegant blond who passed across

the screen and smiled, turning amiably in response to a little boy's wolf­

whistle That morning, he told his agents to find out who she was, and

that afternoon an appointment was made for her." 17 The commercial, for

Sego, a diet drink meant to account for the numerous backward glances,

signs of a different kind of hunger, bestowed on the blonde by the various

men she passes on the street, resolves itself more pointedly than Spoto's

account suggests. For Hedren, holding a bag of groceries as she stops

to admire the fashions displayed in the window of a store, stands with

her back to the camera when the sound of the wolf-whistle puts her on

N O F U T U R E 127

36

37

38

notice that she's on display herself. She starts to turn, but before we're

allowed a glimpse of her expression, the camera cuts to an insert shot

of the whistle's unlikely source: a boy, to be sure, as Spoto notes, eleven

years old, more or less, but crucially-and this Spoto doesn't report­

the boy is portraying her son. Sitting in the car (like Melanie'S, a convert­

ible) where his mother had left him waiting while she went to take care

of her chores, the child gets his mother's attention by offering the tribute

of a man, then deflecting its erotic implications by flashing the guileless

grin of a boy. Hedren's broad smile in response to the joke allows her,

and the audience of the commercial as well, to bask in the innocent glow

of the Child, ignoring the fact that the boy takes the place- one he'll

soon enough fully assume - of the numerous men whose heads Hedren

turned as she passed them just moments before (see figures 39-42).

And no head turned with more interest than Hitchcock's when Hedren

came into view, enacting the narrative logic at work in the commercial's

ideology: a logic wherein the permissibly "innocent" whistle of the Child

resolves the explicitly sexual energies (understood as more threatening,

more aggressive) that the commercial nonetheless, and at the same time,

undertakes to promote and inflame. is Hitchcock, a model spectator here

-in more than one sense of the phrase -identifies with, and repro­

duces, the youngster's bird-like trill of desire; like the boy, he too re­

sponds to the vision of Hedren by sounding a call, summoning her to

the meeting that ultimately led to her starring role in The Birds. In the

film, though, when Hitchcock introduces her in a version of the scene

that introduced her to him, he then proceeds to complete that scene

by �nserting a shot of the birds. Not that they haven't been heard from

already: their cries thread their way through the audio track from be­

fore, one might say, its beginning. Though a visual fade-out separates

the opening credits from the narrative proper, the clamor of the birds

persists as a bridge of sound between the two. When the film fades in

(through the blue-green filter that announces its dominant tones), the

sights and sounds of San Francisco command our full attention. The

birdcalls, though continuous, become mere background to the scene

NO F U T U R E 129

39

40

41

42 I

until, as if they were prompted by Melanie's endorsement of the Child­

her endorsement of the Child's dissimulation of heterosexuality as sexu­

ality- the gulls parrot back the boy's whistle as materialized agents of

sexual threat.

Bringing out, in the process, the relentless aggression and insistence

of the libidinal drives - drives that the Child as embodiment of reproduc­

tive futurism serves to mask; bringing out the violent erotics at the heart

of a Hitchcockian compulsion that repetitively rehearses, deprived of its

grace, the child's expectant grace note, the birds enact the process of

bringing or coming out per se, shedding invisibility here and demanding,

having been present before, to be recognized, to be seen. Like Marion the

Librarian in The Music Man, Melanie Daniels might be moved to exclaim:

"There were birds! In the sky! But I never saw them"winging! No, I never

saw them at allf'Til there was you" 19 -words no less apt to be voiced at

a second blonde Marion's moment of truth, when her highway to hap­

piness abruptly dead-ends on her taking for the simple-minded inno­

cence of a Child, and thus reading as redemptive, the wounded-sparrow

twitchiness she encounters in Norman Bates. More hawk than sparrow,

but birdlike himself, of course, Norman puts the lie to the avian analy­

sis he offers while chatting with Marion: "I think only birds look well

stuffed because, well, b ecause they're kind of passive to begin with." 20

But The Birds, like Psycho, portrays the revenge (which thereby reinforces

the fantasmatic threat) of those conceptualized as "passive" by depict­

ing the activist militancy that attends their coming out- especially when

that activism takes the form, as with Leonard in North by Northwest, of an

"impossible, inhuman" act.21

One might, to be sure, object that Hitchcock's favored cinematic

strategy, a distinguishing feature of his camera's unremitting epistemo­

logical investigations, consists in his bringing out this latency, some

might call it a queerness, that inhabits things that otherwise tend to pass

without remark: a pair of scissors, a household key, a dangling piece of

rope.22 As enacted in The Birds, however, this coming out, the seed for

countless interpretations of what it means, refuses the promise of mean-

N O F U T U R E 1 3 1

ing condensed in the seed that is the Child; nor would it be fiying do

far afield to suggest that the birds, by coming out, give the bird to the

fantasy of reproduction as the seedbed of futurity through its meaning­

ful sublation of the otherwise meaningless machinery of the drive. What

Butler calls the "heterosexual matrix" may tempt us, with Susan Lurie,

to consider the birds as phallic part-objects, or, alternatively, with Slavoj

Zizek, as the maternal superego in visible form. By resisting the appeal of

such couplings, however, heterogenitality's either/or, we might manage

to kill those two birds with one stone and suggest that the birds in Hitch­

cock's film, by virtue of fucking up - and with - the matrix of hetero­

sexual mating, desublimate the reproductive rites of the movie's human

lovebirds, about which, as about the products of which, they don't give

a fiying fuck.23 They gesture, that is, toward the death drive that lives

within reproductive futurism, scorning domestication in the form of ro­

mance, which is always the romance of the Child.

But one thing in this must be perfectly clear: my point is not to equate

the birds with homosexuality nor to suggest that they be understood

as "meaning" same-sex desire. Neither is Hitchcock's film, as I read it,

an allegory of gay coming-out. Insofar as the birds bear the burden of

sinthomosexuality, which aims to dissociate heteronormativity from its

own implication in the drive, it would, in fact, be more accurate to say

that the meaning of homosexuality is determined by what the film rep­

resents in them : the violent undoing of meaning, the loss of identity and

coherence, the unnatural access to jouissance, which find their perfect

expression in the slogan devised by Hitchcock himself for the movie's

promotion, "The Birds is coming." 24

Though participating in the narrative covenant of futurity through its

promise of something, in Wordsworth's phrase, "evermore about to be,"

this slogan, at the same time, points to a radical coming without reserve

that expends itself improvidently, holding nothing in trust for tomor­

row and refusing therefore aU faith in the sort of narrative intelligibility

that Hamlet, for instance, defers to when he forbears from deferring his

fate: "Not a whit, we dety augury. There is a special providence in the

1 32 N O FUTURE

fall of a sparrow. If it be now, 'tis not to come; if it be not to come, it

will be now; if it be not now, yet it will come. The readiness is all" (V. ii.

220-224). The falling sparrows of Hitchcock's film - and the film will

specifY sparrows as the birds that fall from the Brenners' chimney like

a living stream of soot or waste, turning meaning, wherein we think we

live, into chaos and filth and death - decline, in their present progressive

coming, in the constancy of the j ouissance as which they now come out,

to "be not to come," in Shakespeare's words, since coming becomes their

being.25 Exposing the latent impropriety informing the structures of the

proper, embedding grammatical violation in the very logic of grammar

itself, "The Birds is coming" anticipates the film's libidinal economy by

confounding our anticipation of simple syntactic or narrative sense. The

catchphrase fucks with the copula, meaning that meaning comes apart,

thus advertising the threat of The Birds to the narrative teleology of the

subject, always constituted at the expense of jouissance, at the cost of the

violent involuntarity, the pulsive pressure of a coming, in the throes of

which the subject of meaning could only come apart tOO.26 Trenching

as it does on this trench in the subject that jouissance hollows out, the

slogan alludes to a fissure that sunders the syntax of social reality just

as t.11e slogan itself seems to sunder thc agreement of subject and verb.

"Coming" thus comes into conflict with the subject's predication of a

future to come, and The Birds, as the site of this conflict, no less than

the birds that flesh it out, claws at our faith in the future, at the genera­

tive grammar of generation, by coming instead at the death drive, in the

grip of which, insofar as we come, we thereby come to naught- or come,

which may come to the same in the end, to a place like Bodega Bay.

What a perfect spot for a pair of lovebirds to build their little nest. De­

fined, as if allegorically, in opposition to San Francisco, the sophisticated

urban center described by Cathy, quoting her brother, Mitch, as "an ant­

hill at the foot of a bridge," Bodega Bay might stand for the concept of

natural beauty as such were it not for the fact that its natural settings have

the peculiar habit of metamorphosing into clearly unnatural cinematic

effects. Time and again, and at pivotal moments, its vistas get flattened

NO FUTURE 1 3 3

into obvious sets or derealized by filmic artifice, as, for example, when

Melanie is crossing the lake to the Brenner farm, or when she and Mitch

share their thoughts and a drink before the gulls interrupt Cathy's party,

or when Melanie and Annie, having opened the door to discover a life­

less bird, gaze up toward the light of the moon that ought to have kept

it from losing its way, or when Melanie, catching sight of a crow as it

glides toward its perch near the school, follows its downward descent

and discovers the playground now covered with birds. At the heart of

each of these episodes lies an avian annunciation that brings with it no

glad tidings, no miraculous conception. Instead, boding ill for Bodega

Bay and for those whose abode it is, these birds expose the misconcep­

tion on which its reality rests: the misconception that conception itself

can assure the endurance, by enacting the truth, of the Symbolic order of

meaning and preserve, in the form of the future, the prospect of some­

day redeeming the primal loss that makes sexual rapport impossible and

precludes the signifYing system from ever arriving at any closure.

For the politics of reproductive futurism, the only politics we're per­

mitted to know, organizes and administers an apparently self-regulating

economy of sentimentality in which futurity comes to signifY access to

the realization of meaning both promised and prohibited by the fact of

our formation as subjects of the signifier. As a figure for the supple­

mentarity, the logic of restitution or compensation, that sustains our in­

vestment in the deferrals demanded by the signifYing chain, the future

holds out the hope of a final undoing of the initiating fracture, the con­

stitutive moment of division, by means of which the signifier is able to

pronounce us into subjectivity. And it offers that hope by mobilizing a

fantasy of temporal reversal, as if the future were pledged to make good

the loss it can only ever repeat. Taking our cue from de Man's account

of Walter Benjamin's "The Task of the Translator," we might note that

the future can engage temporality only in the mode of figuration be­

cause futurity stands in the place of a linguistic, rather than a tempo­

ral, destiny: "The dimension of futurity," according to de Man, "is not

temporal but is the correlative of the figural pattern and the disjunctive

134 N O F U T U R E

power which Benjamin locates in the structure of language." That struc­

ture, as de Man interprets it, requires the perpetual motion of what he

calls "a wandering, an errance," and "this motion, this errancyoflanguage

which never reaches the mark," is nothing else, for Benjamin, than his­

tory itself, generating, in the words of de Man, "this illusion of a life

that is only an afterlife." 27 Confusing linguistic with phenomenal reality,

that illusion, which calls forth history from the gap of the "disjunctive

power" internal to the very "structure of language," names the fantasy

of a social reality to which reproductive futurism pledges us all.

It is just such a violent reduction of reality to the status of an illusion,

the result of approaching history, with de Man, as a rhetoric or poetics

rather than as the ongoing dialectic of meaning's eventual realization

through time, that is brought to bear on Bodega Bay in the figure of the

birds. Not that I wish to define them as merely the sliding of the sig­

nifier, as if, become truly incapable now of distinguishing a hawk from

a handsaw, Hamlet replied to Polonius, when asked what he's reading,

"Birds, birds, birds." But I do want to argue that Hitchcock's birds, in the

specificity of their embodiment, resist, both within and without the film,

hermeneutic determination-and they do so by carrying, in the figural

atmosphere through which they wing their way, the force of a poetics

never fully contained by a hermeneutic claim, where "poetics," as the

term is used by de Man, identifies a "formal procedure considered inde­

pendently of its semantic function." 28 Expressing this surplus of "formal

procedure" that inhabits and exceeds (and so threatens to confound) the

imperative to generate meaning, the birds may persistently beat against,

but are destined nonetheless to fly through and notftom, the medium of

meaning in which they come only to mean its degeneration. Though our

faith in social reality makes that reality seem as natural as the very air

we breathe, the radical excess that the birds connote, like the constant

iteration and accumulation of heterosexualizing narratives - social and

p olitical narratives no less than literary or aesthetic ones -bespeaks a

drive that eludes all efforts to formulate its meaning.29 The formal in­

sistence of the drive, in fact, has the effect of deforming meaning inso-

NO F U T U RE 1 3 5

far as it shows how the absolute privilege accorded the "semantic func­

tion" serves as the privileged mechanism for maintaining the collective

"illusion of a life." Expressing the unintelligibility of this formal mecha­

nism or drive, the birds usher in the collapse of an ideologically natural­

ized reality into the various artificial props that are jerry-rigged to main­

tain it.

If this appears to impose on The Birds a weight of linguistic implica­

tion beneath which the film itself must collapse, then perhaps we ought

to bear in mind that Melanie, as she proudly announces to Mitch, is actu­

ally enrolled at Berkeley in a course on General Semantics. Still more to

the point, the film begins as she's heading toward Davidson's Pet Shop,

where she expects to find a mynah bird she has ordered as a gift for her

aunt -a practical joke of a gift, we soon learn, since her aim is to shock

her "straight-laced" aunt by teaching the bird a few "four-letter words"

that Melanie has picked up at school. In narrative terms, the mynah bird

will prove to be a red herring, but only because it undergoes a symbolic

exchange with the lovebirds in the aftermath of the exchange of words

between Melanie and Mitch. Like the mynah bird whose place they take,

the lovebirds - a variety of parrot, though very few lovebirds are able to

talk- are made to signifY the signifYing potential inherent in the "natu­

ral"; they reflect, that is, the human determination to make the world

answer to, and in, the voice of the subjects addressing it. By doing so

they confirm as natural the order of meaning itself, which coincides,

though not coincidentally, with the heterosexualizing logic that renders

the world and the subject intelligible through the promise of their mutual

completion in the One of sexual rapport.

It should come as no surprise, therefore, that Melanie's lovebirds most

clearly perform the naturalization of human meaning at the moment

when the film strategically seems to personifY them as children. I refer

to the sequence where Melanie is on her way to Bodega Bay, the wheels

of her sportscar squealing as she takes each turn in the road too fast.

The camera directs our attention to the lovebirds beside her in their cage,

their bodies tilting left and right each time the car rounds a curve (see

136 N O FUTURE

figure 43). Always earning the laugh it solicits, this passage shows us the

lovebirds in the connotative plumage of their smallness and dependency:

it reads them, that is, much as Melanie reads the whistling boy: as "cute."

But the ideological labor of cuteness, though it falls most often to the

smallest, imposes no insubstantial burden in a culture where cuteness

enables a general misrecognition of sexuality (which always implicitly

endangers ideals of sociality and communal enjoyment) as, at least in

the dominant form of heterosexual reproduction, securing the collective

reality it otherwise threatens to destroy.3o Visually framed as children,

then, and serving as figures for the romantic ideology that turns lovers

into children themselves to explain (which is also to say, to elide) how

children are produced (consider the fate of Cupid, who, despite his pas­

sionate involvement with Psyche, we image as prepubescent) , the love­

birds, shadowed by the mynah bird whose narrative place they take, are

thereby made to speak the truth of a General Semantics. They mean here

as figures of meaning- of, more precisely, the domestication, the colo­

nization, of the world by meaning- insofar as their cuteness both echoes

and reinforces the meaningfulness of the Child about which even the

dumbest animals are "naturally" able to speak.

But how could these lovebirds, whose very name weds them not just

to each other but also, and in the process, to the naturalization of

heterosexual love, anticipate the rapacious violence with which their

fine feathered friends will divorce themselves - unexpectedly, out of the

blue-from the nature they're made ideologically, and so unnaturally, to

mean? How else but with the eruption, or, as I've called it, the coming

out, of something contra naturam always implicit in them from the start,

something we might catch sight of, for instance, in the question that

Cathy blurts out (one camouflaged only in part by its calculated alibi

of cuteness), which demands that the lovebirds speak their compulsory

meaning louder still: "Is there a man and a woman? I can't tell which

is which." 31 Melanie, to whom she directs this question, deflects it with

an uncomfortable laugh and a dismissive, "Well, I suppose." But what

if her supposition were wrong? Or what if, more disturbing still, her

NO FUTURE 137

43

\

answer were literally true: what if the structuring\principle, the world­

making logic of heterosexual meaningfulness were merely a supposition,

merely a positing, as de Man would say, and not, therefore, imbued with

the referential necessity of a "meaning"? After all, as de Man reminds

us, "language posits and language means . . . but language cannot posit

meaning." 32

Cathy's question could only mean by casting a shadow of doubt on

the sUbjectifYing principle that collocates meaning itself with the struc­

tures of sexual difference - the principle, for example, first sounded in

the whistle by which both the boy and the movie read sexual difference

as self-evident. No birdbrain, Cathy must understand that the lovebirds,

in their sameness, their apparent interchangeability, resist, or suggest

a resistance to, this heterosexual dispensation by suggesting the unin­

telligibility inherent in sexual difference itself. We might even hear in

her question an unintentional echo of Proust, whose narrator in Sodom

and Gomorrah remarks, while watching Charlus and Jupien strike poses

in an effort to maneuver their mutual cruise into a somewhat more inti­

mate docking, "One might have thought of them as a pair of birds,

the male and the female, the male seeking to advance, the female ­

Jupien - no longer giving any sign of response to this stratagem, but

regarding her new friend without surprise . . . and contenting herself

with preening her feathers." 33 For Proust's anatomically indistinguish­

able lovebirds, "male" and "female" are positional attributes deprived of

any self-evidence for the reader from the start (occasioning the neces­

sity of specifYing Jupien by name as the "female" bird); yet the preening

positional presence - partly peacock, partly vulture - introduced by the

very possibility of imagining two lovebirds of the same sex hovers al­

ready in the atmosphere that Cathy's question, despite its "innocence,"

threatens to make heavy. For that question, simply cuckoo when asked of

a heterosexual pairing, parrots what everyone wonders where same-sex

couples are concerned, the meaning of all such couplings being coupled

to the meaning that heterosexuality alone is permitted to determine and

confirm.

NO FUTURE 139

If these lovebirds, as in the molting season ("a particularly danger­

ous time," as Melanie says to a skeptical Mitch), were imagined, with

Cathy's query, to drop their beads and their feathers at once, as what

could they possibly come out in the collective fantasy life of America circa

1963 but members of that reprehensible tribe of ever-lurking predators,

looking like scavenging crows in the standard dark raincoats of their

kind, who gather in public parks and school playgrounds waiting until

the moment is ripe to pick up
,
some innocent kid for the peck that every­

one, even the pecker himself, perceives as the kiss of death? Birds of ill

omen condemned to such fruitless matings on the wing, these raptors

who famously feed on the young they're unable themselves to produce

may merit the title "degenerate" for such antipathy to generation and for

their practice, instead, of a jouissance indifferent to social survival. Not

that the scene at the schoolhouse, perhaps the most famous in the film,

is meant to "mean" allegorically any scenario such as this. The crows,

unlike the mynah bird, resist the demand that they speak to us; no stool

pigeons, they won't talk.34 If they fly in the face of meaning, though,

they do so on wings unable to shed the meanings with which they're

feathered, wings that beat to the steady, relentless rhythm of the drive

("Don't they ever stop migrating?" a weary Annie Hayworth asks) and

reduce the hope of futurity to nothing but empty repetition, the promise

of reproduction to the constant coming of j ouissance, as if to affirm the

value, above all else, of a bird in the hand.

Whatever else we may learn by going to school at Hitchcock's school­

house, then, we must surely be struck by the structure of this brilliantly

realized scene of instruction - struck, that is, by the strictness with

which, in a masterstroke, he constructs it by restricting the play of his

camera to patterns of formal repetition. Throughout his career in film, of

course, Hitchcock engendered anxiety by rhythmically cutting between

images of people or things that were certain to cause an explosion, some­

times literally, when they converged. This sequence seems to allegorize

such a rhythmic repetition by producing a rhyme or analogy between,

on the one hand, the director's formal control (increasing the level of

140 N O F U T U R E

tension by cutting repeatedly from shots of Melanie, shown in increas­

ingly tighter close-up, to shots of the birds as they gather on the jungle

gym behind her) and, on the other, the thematization that such a formal­

ism elicits (visualizing that notion of increase through the multiplication

of the crows). As the cigarette, from which Melanie distractedly takes

deep, occasional drags , burns down, like the lighted fuse of a bomb, time

and hope for the future both going up, as we watch, in its smoke, more

and more birds, indistinguishable, all as similar to each other as clones,

alight as the visual antitypes to the reproductive future that the children,

as figures of increase themselves, should signifY and assure.

Heard but not seen in this sequence, though, the children, turned into

songbirds now, triangulate Melanie's relation to the crows, lending their

voices to a score that serves, in no small part, to underscore the formal

repetitions of the scene. The verses they sing perversely veer from sense

to nonsense, back and forth, with no clear sense of direction, mixing nar­

rative fragments that allude to a failure of heterosexual domesticity ("I

married my wife in the month of June"; "She combed her hair but once

a year"; "With every stroke she shed a tear"; "I asked my wife to wash

the floor"; "She gave me my hat and showed me the door") with incre­

mental repetitions of insistent, suggestive, and ultimately meaningless

sounds ("Ristle-tee, rostle-tee, now, now, now"; "Ristle-tee, rostle-tee,

hey danny dossle-tee, rustical-quality, ristle-tee, rossIe-tee, now, now,

now"). The formula of the song (or its lack thereof) makes it, in prin­

ciple, endless: verses repeat out of order, nonsense syllables expand and

contract. For just that reason it has the effect of marking time in this

scene: of measuring and prolonging the deferral of Melanie's mission to

the schoolhouse (she has come to pick up Cathy and so to put Lydia's

mind at ease) and to identifY such deferral with temporality itself The

order of narrative futurity for which the children have come to stand thus

stands, with this song, exposed as bound to a structure of repetition-a

structure that, as the formal support of the meaning of social reality, is

always necessarily inaccessible to the reach of any such meaning itself.

Its formal excess, unaccounted for in meaning's domestic economy, be-

N O FUTURE 141

trays- like the children's song, or the crows - the intractable force of a

drive that breaks, again and again, like the pulsating waves in which the

bird attacks seem to come, against and within the reality that meaning at­

tempts to erect against it.35 Perhaps, then, we shouldn't be too surprised

that when Melanie turns and discovers the crows, massed as if striving

to materialize the Kantian mathematical sublime, Hitchcock frames her

reaction shot against a thoroughly de realized background, evoking with

this the derealization effected by the birds as they bring out the repeti­

tion compulsion, the violence intrinsic to the drive, that Symbolic reality

closets in itself while projecting it onto sinthomosexuals, who are thus

made to figure jouissance (see figures 44-53).

Out to get the children, then, by coming, and coming out, the birds,

when they flock from their playground perch, seem to darken the sky

like a stain. They emerge, as Hitchcock shoots the scene, as if from the

school itself to suggest the unacknowledged ghosts that always haunt

the social machinery and the unintelligibility against which no discourse

of knowledge prevails (see figures 54 and 55). As horrified youngsters

shriek and flail, racing to return to the shelter they still think their par­

ents and home can provide, the birds bear down with talon and beak,

pecking and scratching at eyes and skin, clearly out for blood (see fig­

ures 56 and 57). "Ristle-tee, rosde-tee, now, now, now" comes back with

a vengeance here, unpacked, in these winged chariots not content to

hover near, as the full-fledged force of the death drive that its repetition

bespeaks. Rereading this scene at a pivotal moment in his career-long

ambivalence about The Birds, Robin Wood described it as localizing the

ostensible "weakness" of the film in "the perfunctory treatment of the

children . . . Hitchcock's notable failure to respond to the notion of re­

newed potential they and the school might have represented, his reduc­

tion of the concepts of education and childhood- the human future­

to the automatic reiteration of an inane jingle." 36 Though distorted by

its blindness to the point of reducing the "human future" to "automatic

reiteration," a blindness inseparable from its own "automatic reitera­

tion" of the logic that always tops our ide&logical charts (let us call that

142 NO F U T U R E

logic "poptimism" and note that its locus classicus is Whitney Houston's

rendition of the secular hymn, "I believe that children are our future," a

hymn we might as well simply declare our national anthem and be done

with it), Wood's observation picks up, nonetheless, on what other read­

ings ignore: Hitchcock's reduction of childhood, education, reality, and

the future itself to the status of mere machinery, of automatic reitera­

tions -which is to say, their reduction to the meaningless pulsions of

the driveY

If the bird attacks, as many suggest, seem colored by desire, enacting

as sexual aggression the experience of sexuality itself, then they mark

the place where sexuality and the force of the death drive overlap, ex­

posing what Jean Laplanche calls "a kind of antilife as sexuality, frenetic

enjoyment [jouissance] , the negative, the repetition compulsion."38 In

this they bespeak what regimes of normativity, of sexual meaningful­

ness, disavow: the antisocial bent of sexuality as such, acknowledged,

and then as pathology, only in those who are bent themselves. "Sexu­

ality in the context of family and procreation has natural limits," claims

Alan Keyes, conservative radio talk show host and occasional candidate

for the Republican presidential nomination. "It has built into it con­

straints, responsibility, discipline and so forth." "Restraint," by contrast,

Keyes opines, "goes counter to the whole idea of sexuality that's involved

in homosexuality itself, which is to say sexuality freed from constraint,

freed from convention, freed from the context and limitations of procre­

ation." 39 Dissociating reproductive pleasure from the frenzied shock of

jouissance, the joys of procreation from the "violent liveness" of what,

after Lauren Berlant, we should characterize as "live sex," Keyes , defend­

ing the comic bookversion of heterosexuality (to be sure, the onlyversion

that has ever been given us to read) , posits sexuality as hetero to nor­

mative heterosexual practice, linking access to "frenetic enjoyment," the

loss of control in jouissance, to a homosexuality that is made to appear

as sinthomosexuality.40 For sexuality itself now carries the sinthome's in­

tolerably de-meaning mark.

Thus the birds in their coming lay to waste the world condensed in

NO F U T U R E 143

44

45

46

47

48

49

SO

5 1

52

53

54

S5

56

57

Bodega Bay because they, like the "Homosexual Generation" Ken Worthy

wrote of as "driven and driving" in a book from 1965, "so hate the world

that will not accept them that they, in turn, will accept nothing but the

destruction of that world." 41 "Driven and driving": a perfect description

of the family at the end of the film. In a landscape that pulses with vola­

tile birds, they pack themselves into Melanie's car, still clinging, albeit

desperately, to hope, that thing with feathers, in the form of the lovebirds

that Cathy cannot bear to leave behind: hope, that is, for the future­

for the reproductive future- that Cathy and the lovebirds together would,

in another context, affirm.42 It may be just such a future that the family,

driven from domestic security by the birds, is driving toward at the end;

but the film's insistently "useless" finish will offer us only the image of

driving, or even of drive itself, while the soundtrack supplies, in Hitch­

cock's words, a "monotonous low hum . . . a strange artificial sound,

which in the language of the birds might be saying, 'We're not ready to

attack yet, but we're getting ready. We're like an engine that's purring

and we may start off at any moment' " (see figures 58-60).43

Should we ask, with other critics, at what this Hitchcockian engine

is driving, we might be torn between interpreting the birds, with Wood,

as "a concrete embodiment of the arbitrary and unpredictable," or, with

Zizek, as "the incarnation of a fundamental disorder in family relations."

But such alternatives come together in the film as they come together in

the logic of heterosexual familialism as well. For Hitchcock's anatomy

of "family relations," especially as Zizek depicts it, should strike us as

mechanically predictable in accounting for the mechanicity driving the

birds: "The father is absent, the paternal function . . . is suspended

and that vacuum is filled by the 'irrational' maternal superego, arbitrary,

wicked, blocking 'normal' sexual relationship." 44 Like the momism as

which it will not come out, this reading, promoted by the film itself,

blames the mother for the terror that descends with the birds insofar

as it also blames her for "blocking [her son's] 'normal' sexual relation­

ship." Though this has the merit of seeing the birds, like Leonard, Silas

Marner, and Scrooge, as reified obstacles to the dominant fantasy of

N O F U T U R E 147

58

59

60

(hetero)sexual rapport, we haven't, apparently, progressed very far from

the pseudo-psychology popularly hawked at the time that the film was

made, a psychology epitomized by the following instance of that era's

received ideas: "Kinsey has given us a brutal picture of the homosexual's

mother, listing, a. her overpossessive love of him during his infancy and

early childhood, and b. her underlying hatred of his wife, no matter how

wise, devoted, and long-suffering the latter may be." 45 This mass-market

version of gay etiology might afford us some interpretive purchase on the

film by allowing us at last to make sense of the ascot Mitch wears beneath

his sweater and letting us catch the full force of her drift when Annie

wistfully muses out loud, "Maybe there's never been anything between

Mitch and any girl" (see figure 6I). But the birds don't alight in Hitch­

cock's film because Mitch is light in the loafers.46 They come because

coming is what they do, arbitrarily and unpredictably, like the homo­

sexuals Keyes condemns for promoting "a paradigm of human sexuality

divorced from family and procreation, and engaged in solely for the sake

of . . . sensual pleasure and gratification." 47 They come, that is, to trace a

connection, as directly as the crow flies , between "disorder in the family"

and the rupture, the radical loss offamiIiarity, unleashed by jouissance. 1t

is not, therefore, that the birds themselves mean homosexuality, but that

homosexuality inflects how they figure the radical refusal of meaning.

Whatever voids the promissory note, the guarantee, of futurity, preclud­

ing the hope of redeeming it, or of its redeeming us, must be tarred, and

in this case, feathered, by the brush that will always color it queer in a

culture that places on queerness the negativizing burden of sexuality­

sexuality, that is, as sinthome, as always sinthomosexuality: sexuality as

the force that threatens to leave futurity foutu.

Cathy, Eppie, Tiny Tim, the constantly multiplying children of Eve

with the hopes that get put in their outstretched hands and the dreams

that get read in their always wide eyes: dare we see, in the end that's for­

bidden to be one, this endless line of children -a genetic line, a narrative

line, stretched out to the crack of doom -as itself the nightmare of his­

tory from which we're helpless to awake? For these "innocent" children,

NO F U T U R E 149

6 1

who blind us to futurism's implication in the blindness of the drive, re­

produce a collective fantasy- one that touches, in refusing the negativity

it opposes to the nature these children affirm, the depths of that nega­

tivity in the violence that informs the refusal itself.

Doesn't Benjamin, in his "Conversations with Brecht," seem to rec­

ognize something similar when he recalls his response to Brecht's tell­

ing him

that life, despite Hitler, goes on, there will always be children

But then, still as an argument for the inclusion of the "Children's

Songs" in the Poems from Exile, something else asserted itself, which

Brecht expressed as he stood before me in the grass, with a passion he

seldom shows. "In the fight against them nothing must be omitted.

Their intentions are not trivial. They are planning for the next thirty

thousand years. Monstrous. Monstrous crimes. They stop at nothing.

They hit out at everything. Every cell flinches under their blows. That

is why not one of us can be forgotten. They deform the baby in the

mother's womb. We must under no circumstances leave out the chil­

dren." While he spoke I felt a force acting on me that was equal to that

of fascism; I mean a power that has its source no less deep in history

than fascism.48

Its sources in history no less deep because not different from those of

fascism, this "force" that acts on Benjamin, this unidentified "power,"

might well be seen as what I've called "the fascism of the baby's face,"

which subjects us to its sovereign authority as the figure of politics itself

(of politics, that is, in its radical form as reproductive futurism), what­

ever the face a particular politics gives that baby towear-Aryan or multi­

cultural, that of the thirty-thousand-year Reich or of an ever expanding

horizon of democratic inclusivity. Which is not to say that the difference

of those political programs makes no difference, but rather that both, as

political programs, are programmed to reifY difference and thus to secure,

in the form of the future, the order of the same. And this, as we saw

NO F U T U R E 1 5 1

in North by Northwest, occasions the emergence of history through the

dialectic of desire, producing a temporalization that generates, like the

"structure of allegory" according to de Man, narrative as the constant

movement of and toward intelligibility.49

Such a history, though, as Lacan and de Man, in their quite differ­

ent ways, understand, "pertains strictly to the order of language," whose

"permanent disjunction" or determining lack effects the "illusion of a

life" in response to the interminable movement toward the closure of

meaning in the Symbolic. If this is the history to the survival of which we

must always, as humans, be pledged, or the history through which, cata­

chrestically, we first hope to win recognition as human, then we might

do well to recall de Man's words on Benjamin's concept of history: "It

is this errancy of language, this illusion of a life that is only an afterlife,

that Benjamin calls history. As such, histqry is not human, because it

pertains strictly to the order of language; it is not natural, for the same

reason; it is not phenomenal, in the sense that no cognition, no knowl­

edge about man, can be derived from a history which as such is purely a

linguistic complication; and it is not really temporal either, because the

structure that animates it is not a temporal structure." 50

Rather than expanding the reach of the human, as in Butler's claim

for Antigone, we might, with Leonard and the birds, insist on enlarging

the inhuman instead - or enlarging what, in its excess, in its unintelligi­

bility, exposes the human itself as always misrecognized catachresis, a

positing blind to the willful violence that marks its imposition. "There

is, in a very radical sense," writes de Man in the essay on Benjamin, "no

such thing as the human. If one speaks of the inhuman, the fundamental

non-human character of language, one also speaks of the fundamental

non-definition of the human as such." This erasure of the human is im­

plied, for de Man, in Benjamin's notion of reine Sprache, which, though

commonly interpreted in terms of the sacred or divine, designates for

Benjamin, according to de Man, "a language completely devoid of any

kind of meaning function, language which would be pure signifier, which

1 52 N O FUTURE

would be completely devoid of any semantic function whatsoever." 51

Putting a permanent end to Melanie's hope of a General Semantics, such

a reine Sprache, such an absolutely inhuman and meaningless language,

could only sound to human ears like the permanent whine of white noise,

like the random signals we monitor with radio telescopes trained on

space, or perhaps like the electronically engineered sound with which

Hitchcock ends The Birds.

In what he called a "monotonous low hum," whose drone might re­

call the "monotonous response" of Silas Marner's loom, in the "strange

artificial" sound that brings Hitchcock's film to its "useless" "finish,"

we hear, if not the siren song, then the birdcall of futurity. The engine

revs; the machine purrs on; the family drives through danger; and some­

thing implacable, life-negating, inimical to "our" children, works to re­

duce the empire of meaning to the static of an electric buzz. We, the

sinthomosexuals who figure the death drive of the social, must accept

that we will be vilified as the agents of that threat. But "they," the de­

fenders of futurity, buzzed by negating our negativity, are themselves,

however unknowingly, its secret agents too, reacting, in the name of the

future, in the name of humanity, in the name of life, to the threat of the

death drive we figure with the violent rush of a jouissance, which only re­

turns them, ironically, to the death drive in spite of themselves. Futurism

makes sinthomosexuals, not humans, of us all.

We shouldn't dismiss as coincidence, then, that the catchphrase best

expressing our current captivity to futurism's logic and serving as a

bridge between left and right in the American political scene, is one that

sinthomosexuals, like Hitchcock's birds, could endorse as well: "Leave no

child behind." In repeating it, though, sinthomosexuals bring out what's

"impossible, inhuman" within it: a haunting, destructive excess bound

up with its pious sentimentality, an overdetermination that betrays the

place of the kernel of irony that futurism tries to allegorize as narra­

tive, as history. The political regime of futurism, unable to escape what

it abjects, negates it as the negation of meaning, of the Child, and of the

N O F U T U R E 153

future the Child portends. Attempting to evade the insistent Real always

surging in its blood, it lovingly rocks the cradle of life to the drumbeat of

the endless blows it aims at sinthomosexuals. Somewhere, someone else

will be savagely beaten and left to die- sacrificed to a future whose beat

goes on, like a pulse or a heart-and another corpse will be left like a

mangled scarecrow to frighten the birds who are gathering now, who are

beating their wings, and who, like the drive, keep on coming.

154 N O F U T U R E

NOTES

I . T H E fUTURE IS KID STUff

1 James Bennet, "Clinton, in Ad, Lifts Image of Parent," New YorkTimes, 4 March

1997, A18, New England edition.

2 Donna Shalala, "Women's Movement," 150th Anniversary of the First

Women's Rights Convention, Seneca Falls, New York, I7 July I998, http://

www.hhs.gov/news/speeches/sene.html. Note also the fundraising slogan

of the National Abortion and Reproductive Rights Action League (NARAL) :

"For our daughters, our sisters, and our granddaughters."

" i) Such a fantasy of substantialized and oppositional identities characterizes

the Lacanian Imaginary stage, as distinct from the Symbolic order's wholly

differential system of signifYing relations.

4 Theodor W. Adorno, Negative Dia[ectics, trans. E. B. Ashton (New York: Con­

tinuum, 1994), 325 .

. 5 He writes, for example, in Seminar r7: "Ce que la verite, quand elle surgit, a de

resolutif, s;a peutetre de temps en temps heureux-et puis, dans d'autres cas,

desastreux. On ne voit pas pourquoi la verite serait forcement wujours bene-

fique." Jacques Lacan, Le Seminaire, livre XVII, L'envers de [a psychana[yse (Paris:

Editions du Seuil, 199r), 122.

6 "Ie dis toujours la verite: pas toute, parce que toute la dire, on n'y arrive pas.

La dire toute, c'est impossible, materiellement: les mots y manquent. C'est

meme par cet impossible que la verite tient au reeL" Jacques Lacan, Tete-vision

(Paris: Editions du Seuil, I974), 9.

7 Jacques Lacan, The Seminar of Jacques Lawn. Book VII: The Ethics of Psychoanalysis,

1959-1960, ed. Jacques-Alain Miller, trans. Dennis Potter (New York: Norton,

1992), 24.

8 In this context, another quotation from Adorno's Negative Dialectics might be

useful: "If negative dialectics calls for the self-reflection of thinking, the tan­

gible implication is that if thinking is to be true -if it is to be true today,

in any case - it must also be a thinking against itself. If thought is not mea­

sured by the extremity that eludes the concept, it is from the outset in the

nature of the musical accompaniment with which the ss liked to drown out

the screams of its victims" (365).

9 Jacques Lacan, The Seminar ofJacques Lacan. Book II: The Ego in Freud's Theory and in

the Technique of Psychoanalysis, 1954-1955, ed. Jacques Alain-Miller, trans. Syl­

vana Tomaselli (New York: Norton, 1991), 326.

10 Suzanne Barnard, "The Tongues of Angels: Feminine Structure and Other

Jouissance," in Reading Seminar XX: Lacan's Major Work on Love, Knowledge, and

Feminine Sexuality, ed. Suzanne Barnard and Bruce Fink (Albany: State Uni­

versity of New York Press, 2002), 173.

II See, for example, Phillipe Aries, Centuries of Childhood: A Sodal History of Family

Life, trans. Robert Baldick (New York: Vintage Books, I962); Lawrence Stone,

The Fami!y, Sex, and Marriage in England, 1500-1800 (New York: Harper and Row,

1977); and James Kincaid, Child Lovina: The Erotic Child and Victorian Culture (New

York: Routledge, I992) and Erotic Innocence: The Culture cifChild Molesting (Dur­

ham, N.C.: Duke University Press, 1998).

I2 P. D. James, The Children of Men (New York: Warner Books, 1994), 10, 13.

13 Walter Wangerin Jr., "0 Brave New World, That Has No People In't! The Chil­

dren of Men," New York Times Book Review, 28 March 1993, 23.

I4 "Narcissism!" the cry will go up. "Who, after all, more self-denying, more

willing to sacrifice, than a parent? Who more committed to hours of work

without ever getting paid?" Not paid? Consult the ledger book of social ap­

probation. Tax codes, baby registries, the various forms of parental leave:

these, of course, all pale before the costs of raising a child. But pro-natalism's

payoff isn't primarily measured in dollars or sense. It's registered in the uni­

versal confirmation of one's standing as an adult and in the accrual of social

1 56 N OT E S

capital that allows one a stake in the only future's market that ever really

counts.

15 The lines preceding this read: "One might have imagined that with the fear
of pregnancy permanently removed, and the unerotic paraphernalia of pills,

rubber and ovulation arithmetic no longer necessary, sex would be freed for

new and imaginative delights. The opposite has happened. Even men and

women who would normally have no wish to breed apparently need the as­

surance that they could have a child if they wished" (James, The Children of

Men, 167).

16 See Barbara Johnson, "Apostrophe, Animation, and Abortion," in A World of

Difference (Baltimore: Johns Hopkins University Press, 1987), 184-199 .

1 7 Donald Wildmon, "Hope '97 Tour to Counter Pro-Homosexual Philosophy

in American Culture," American Family Association Action Alert, 25 February 1997,

http://www.cfinwed.com/HEADLINE.HTM.

18 Consider, in this regard, the controversy that followed Senator Rick San­
torum's remarks to the Associated Press in April 2003 linking homosexuality
with bigamy, incest, and the endangerment of the family. An op-ed piece in

the New York Times taking issue with Santorum's comments could refute him

only by echoing the discourse of familial values and reproductive futurism:

"But gays and lesbians are more than just sons and daughters. We're moms

and dads, too. My boyfriend and I adopted a son five years ago, and we plan to

adopt again. As more same-sex couples start families, it's going to be harder

for Republicans like Mr. Santorum to say we are somehow a threat to the

American family." Dan Savage, "G.O.P. Hypocrisy," New York Times, 25 April

2003, A33·

19 There are many types of resistance for which, in writing a book like this, it

is best to be prepared. One will be the defiantly "political" rejection of what

some will read as an "apolitical" formalism, an insufficiently "historicized"

intervention in the materiality of politics as we know it. That such versions

of politics and history represent the compulsory norm this book is challeng­

ing will not, of course, prevent those espousing them from asserting their

"radical" bona fides. A variant will assail the bourgeois privilege (variously .
described, in identitarian terms, as "white," "middle-class," "academic," or,

most tellingly, "gay male") by which some will allege that my argument here

is determined. That many of those proposing this reading will themselves

be "white," "middle-class," and "academic" - and, perhaps, not a few "gay

males"-will not disturb the ease with which such "determination" is af­

firmed. I have somewhat greater sympathy for those who might be inclined to

dismiss the book for its language (which they'll call jargon), for its theoreti-

N OTES 1 57

cal framework (which they'll view as elitist), for its difficulty (which they'll

see as pretension) , or for its style (which they'll find to be tortuous). These

objections at least havc the virtue of acknowledging a frustration of desire

in the face of what is experienced as overpresence of a drive. "Somewhat

greater" though it may be, however, my sympathy for even this form of re­

sponse has its limits as well, I confess.

20 Martin Charnin (lyrics) and Charles Strouse (music) , "Tomorrow," from

Annie (1977).

21 See Eve Kosofsky Sedgwick, "Some Binarisms (1) ," in Epistemology of the Closet

(Berkeley: University of California Press, 1990), 128.

22 Lauren Berlant, The Queen of America Goes to Washington City (Durham, N.C.:

Duke University Press, 1997), I.

23 Quoted by Kevin Sack in "Officials Look for Any Links in Bombings in At­

lanta," New York Times, 2 February 1997, A:r3, New England ed.

24 Judith Butler, "The Lesbian Phallus and the Morphological Imaginary," in

Bodies That Matter: On the Discursive Limits of "Sex" (New York: Routledge, 1993) ,

62.

25 Lacan, The Ethics ofPsychoana!ysis, 1959-1960, 212.

26 Paul de Man, Aesthetic Ideology, ed. Andrzej Warminski (Minneapolis: Univer­

sity of Minnesota Press, 1996), 179, 181.

27 Barbara Johnson, The Wake of Deconstruction (Cambridge, Mass.: Basil Black­

well, 1994), 98.

28 Thus Lacan observes that Freud "doesn't hesitate to make the point in Civili­

zation and its Discontents that there is nothing in common between the satis­

faction a jouissance affords in its original state and that Which it gives in the

indirect or even sublimated form that civilization obliges it to assume." See

Lacan, The Ethics of Psychoanalysis, 1959-1960, 199-200.

29 Lacan, The E.9o in Freud's Theory and in the Technique '!fPsychoanalysis, 1954-1955,

2II.

30 Lee Edelman, HomoBraphesis: Essays in Gay Literary and Cultural Theory (New York:

Routledge, 1994), xv.

3 I Ryan Slattery, "Cardinal Law Urges Menino to Veto Bill Giving Benefits to

City Workers' Partners," Boston Sunday Globe, 17 March I996, 68.

32 "Pope Warns Against 'Inauthentic' Version of Family," 26 January 2003,

http://wwwlfoxnews.comlstorylo.2933.76S98.00.htmL

33 See John Brenkman's response to my original formulation of this argument:

"Queer Post-Politics," Narrative 10 (2002): 177.

34 Guy Hocquenghem, Homosexual Desire, trans. Daniella Dangoor (Durham,

N.C. : Duke University Press, I993), 138, I47.

1 58 N OT E S

2. SINTHOMOSEXUALITY

I The first two syllables of the word, therefore, should be pronounced as in

the French sinthome, but the subsequent syllables should be pronounced as

they would be in English. Hence: "san-TuM-o-sEx-u-al" and "san-TUM-O­

sex-u-AL-ity."

2 As cited in Jean Baudrillard, The Vital Illusion, ed. Julia Witwer (New York:

Columbia University Press, 2000), 87n. The quotation originally appeared in

Elias Canetti, Crowds and Power, trans. Carol Stewart (New York: Farrar, Straus

and Giroux, 1984), 227.

3 Jacques Lacan, The Seminar qf Jacques Lacan. Book XI: The Four Fundamental Concepts

of Psychoanalysis, ed. Jacques-Alain Miller, trans. Alan Sheridan (New York:

Norton, 198r), 185.

4 Slavoj Zizek, " 'The Thing That Thinks': The Kantian Background ofthe Noir

Subject," in Shades of Noir, ed. Joan Copjec (New York: Verso, 1993), 222.

5 "C'est une fac;:on ancienne d'ecrire ce qui a ete, ulterieurement, ecrit 'symp­

tome.' " Jacques Lacan, Le Sinthome (typescript of Seminar 23, 1975-76, Uni­

versity of Texas at Austin), !. The translation is mine.

6 Reading this process of fixation in relation to Freudian theory's anticipa­

tion of Lacan's account of the sinthome, Paul Verhaeghe and Frederic De­

clercq observe the priority of these definitive fixations over repression and

its symptomatic traces : "A psychoanalytic cure removes repressions and lays

bare drive-formations. These fixations can no longer be changed as such; the

decisions of the body are irreversible. This is not the case for the positions

of the subject toward the drive processes; these can be revised. There are

two possibilities: whether the subject now accepts a form of jouissance that

he earlier or he confirms this refusal." Paul Verhaeghe and Frederic

Declercq, "Lacan's Analytic Goal: Le sinthome or the Feminine Way," in Re­

inventing the Symptom: Essays on the Final Lacan, ed. Luke Thurston (New York:

The Other Press, 2002), 63.

7 Dominiek Hoens and Ed Pluth, "The sinthome: ANew Way of Writing an Old

Problem?" in Thurston, Re-inventing the Symptom, 7. All subsequent references

are to this edition; page numbers will be cited parenthetically.

8 Slavoj The Sublime Object of Ideology (New York: Verso, 1989), 75.

9 Verhaeghe and Declercq, "Lacan's Analytic Goal," 67. All subsequent refer­

ences are to this edition; page numbers will be cited parenthetically.

ro Marcel Proust, Remembrance of Things Past, trans. C. K. Scott Moncrieff and

Terence Kilmartin (New York: Vintage Books, 1982), I: 51.

II Quoted in Zizek, The Sublime Object of Ideology, 75.

12 Zizek, The Sublime Object of Ideology, 75.

N O T E S 1 59

13 Roberto Harari, How James Joyce Made His Name: A Reading of the Final Lacan,

trans. Luke Thurston (New York: The Other Press, 2002), 122-123.

14 Ibid., 125.

IS Lacan, Le Sinthome, 134. The translation is mine.

16 Jacques Lacan, The Seminar of Jacques Lacan. Book XX: On Feminine Sexuality, the

Limits of Love and Knowledge 1972-73, Encore, ed. Jacques Alain-Miller, trans.

Bruce Fink (New York: Norton, I998), 120.

17 Gary Bauer, "Family Research Council Fundraising Appeal Letter from

Gary Bauer," 2 June 1997, http://www.bridges-across.org/ba/frC970602.htm;

Peter A. Jay, "After the Holocaust, Still Playing with Fire," Baltimore Sun, 20 July

1997·

18 Larry Kramer, "Gay Culture, Redefined," op-ed, New York Times, 12 December

1997, A23·

19 Bauer, "Family Research Council Fundraising Appeal Letter."

20 Charles Dickens, A Christmas Carol, in The Christmas Books; Volume 1 (Harmonds­

worth, England: Penguin, 1985), 97. All subsequent citations from A Christmas

Carol are to this edition and will be cited parenthetically.

21 Lacan, Le Sinthome, 130. The translation is mine.

22 Lacan, for instance, writes : "And what is more of a neighbor to me than this

heart within which is that of my jouissance and which I don't dare go near?

For as soon as I go near it, as Civilization and Its Discontents makes clear, there

rises up the unfathomable aggressivity from which I flee, that I turn against

me" (Lacan, The Ethics of Psychoanalysis, 1959- 60, I86).

23 Lacan, On Feminine Sexuality, 7.

24 Lacan, The Ethics of Psychoanalysis, 1959-60, I76.

25 Such a relation to the Other, however, must be read through the lens that Joan

Copjec insists on when she issues her corrective to the conceptualization of

the gaze in theories of film: "When you encounter the gaze of the Other, you

meet not a seeing eye but a blind one. The gaze is not clear or penetrating,

not filled with knowledge or recognition; it is clouded and turned back on

itself, absorbed in its own enjoyment. The horrible truth, revealed to Lacan

by Petit-Jean, is that the gaze does not see you. So, if you are looking for con­

firmation of the truth of your being or the clarity of your vision, you are on

your own; the gaze of the Other is not confirming; it will not validate you."

Joan Copjec, Read My Desire: Lacan Against the Historicists (Cambridge, Mass.:

MIT Press, 1995), 36.

26 "Ministries of hope": the very name betrays the opposition between futur­

ism as anticipation of temporal redemption and homosexuality as meaning's

dead end.

160 N OTES

27 Slavoj Zitek, The Ticklish Subject: The Absent Centre qfPolitical Ontology (New York:

Verso, 2000), 294.

28 The allusion, of course, is to the dream Freud famously recounts of the father

who falls asleep after sitting by the body of his son who has died. See Sig­

mund Freud, The Interpretation of Dreams, in The Standard Edition I.!f the Complete

Psychological Works of Sigmund Freud, trans. James Strachey (London: Hogarth

Press, 1991), 5 : 509-5rI.

2g Charles Dickens, A Tale of Two Cities (New York: 1990), 113. All sub-

sequent references are to this edition and will be cited parenthetically.

30 See the entry for "Narcissism" in J. Laplanche andJ.-B. Pontalis, The Language

of Psychoanalysis, trans. Donald Nicholson-Smith (London: Hogarth Press,

Ig83), 255-257.

31 Copjec, Read My Desire, 37.

32 Leo Bersani, "Sexuality and Esthetics," in The Freudian Body: Psychoanalysis and

Art (New York: Columbia University Press, 1986), 38, 39. Bersani, signifi­

cantly, goes on to ask, in "Freud's New World," a later essay in this volume,

"Must we now conceive of sado-masochism as a form of narcissism?" (8g).

33 Sigmund Freud, New Introductory Lectures on Psycho-Analysis, in The Standard Edi­

tion, 22: 105.

34 Consider in this regard Freud's discussion of the "narcissistic" nature of

both germ cells and malignant neoplasms in Beyond the Pleasure Principle,

in The Standard Edition, 18: 50. Later in the same text Freud asserts: "Our

argument had as its point of departure a sharp distinction between ego­

instincts, which we equated with death-instincts, and sexual instincts, which

we equated with life instincts. (We were prepared at one stage to include the

so-called self-preservative instincts ofthe ego among the death instincts; but

we subsequently corrected ourselves on this point and withdrew it)" (53).

35 In a note added in IglO to Three Essays on the Theory of Sexuality, Freud evokes

narcissistic object choice to describe male homosexuals who, identifying

with their mother, "take themselves as their sexual object." In The Standard Edi­

tion, 7: 145·

36 All citations from Plato's Laws are taken from the translation by Benjamin

Jowett, The Dialoaues of Plato, in Great Books qfthe Western World, vol . 7, ed. Robert

Maynard Hutchins, (Chicago: Encyclopedia Brittanica, 1952): 707, 646, 736.

I recognize that the words translated by Jowett as "nature" are not, in all

cases, identical. But this translation economically makes a point about the

naturalization of nature as the work of ideology, which we thus can see at work

in the translation's deployment of "nature" itself

37 For a similar argument, though produced toward different ends and with

N OTES 1 6 1

a different set of values, see Randall Clark, "Is Sodomy Unnatural? (And

What's Wrong with That?): Plato's Response to John Finnis and Martha Nuss­

baum," published by the Claremont Institute, http://adnetsolfjn.adnetsol

. comJssLclaremontJpublications/apsa98/apsa98_clark.cfm.

38 Jowett, The Dialogues of Plato, 737, 738.

39 The hypnotic fantasy of futurity, binding us to our collective social reality,

is linked, of course, to the hypnotic power we are made to affirm in infunts.

Consider, for example, this allusion to the doxa that infants exert a galvanic

force: describing the enduring appeal of "punch bowls" at parties and festive

celebrations, Amanda Hesser writes, "People gravitate toward punch bowls

and surround them, as they do a newborn." "Dip into the Past," New York

Times, 15 December 1999, Dr.

40 For a discussion of " (be)hindsight," see my Homographesis, 179-183.

4I George Eliot, Silas Marner: The Weaver of Raveloe (Harmondsworth, England:

Penguin, 1996), 77, 83. Subsequent references are cited parenthetically.

42 At the same time that Marner suffers his cataleptic rigidification, Molly,

Eppie's mother, succumbs to a death described in a similar way: "The com­

plete torpor came at last" (ibid. , 108). Her addiction to opium evinces a repe­

tition compulsion equivalent to that enacted in Marner's union with his ma­

chine.

43 That the monotonous and repetitive task has a quasi-masturbatory insis­

tence reinforces the association of sinthomosexuality with a nonproductive

jouissance.

44 Slavoj ZiZek, Tarrying with the Negative: Kant, Hegel, and the Critique of IdeolDBY

(Durham, N.C.: Duke University Press, I993), 37.

45 Lacan, On Feminine Sexuality, 47.

46 Sigmund Freud, "On Narcissism: An Introduction," in The Standard Edition,

I4: 9I.

47 Lacan, On Feminine Sexuality, 120-12I.

48 Though desire, as Lacan reminds us, may function metonymically, we mis­

recognize it as a metaphor, as the representation of what bears within it the

essence or truth that will fill out our lack. Hence, as we will see in chapter 3 ,

the exposure o f desire as mere metonymy has the effect o f seeming to undo it.

49 Jean Baudrillard, "The Final Solution," in The Vital Illusion, ed. Julia Witwer

(New York: Columbia University Press, 2000), 5-6. All subsequent references

to this volume appear in parentheses.

50 In the muddle of his argument, which plays fast and loose with the critical

terms it introduces, Baudrillard explicitly denies this claim, arguing that, in

its folly, "humankind puts an end to natural selection, a process that implies,

1 62 NOTES

according to the laws of evolution, the death of any given species -including

its own." But then he goes on to write: "By ending natural selection, human­

kind contravenes symbolic law, and in so doing effectively risks its own dis­

appearance" (ibid., 18). But, by the terms of his argument, doesn't this mean

that humankind's "ending [of] natural selection" must take place within the

.framework of natural selection? Hence the risk "of its own disappearance," the

risk that Baudrillard decries in the biotechnological experiments to which he

alludes, comports with the mandate of evolution that embraces unproblem­

atically "the death of any given species." This is the death that BaudriHard

is unwilling to accept, even if "evolution," the figure of the nature that his

argument naturalizes, will.

Sl Jacques Derrida, "Differance," in Margins of Philosophy, trans. Alan Bass (Chi­

cago: University of Chicago Press, 1986), 19.

52 Jean Baudrillard, "The Murder of the Real," in The Vital Illusion, 69. Subsequent

references are cited parenthetically.

53 Lacan, The Four Fundamental Concepts of Psychoanalysis, 221. Subsequent refer­

ences are cited parenthetically.

54 Baudrillard seems explicitly to deny this: "Life 'means' nothing, not even

human life; if it is precious, it's not as a value but as a a form that ex-

ceeds all individual and collective value " ("The Final Solution," 28). But his

subsequent insistence that the "Perfect Crime" is impossible because lan­

guage itself must always be "the best deterrent agains t the global extermina­

tion of meaning" clearly establishes his own investment in the preservation

of that meaning. And he follows this insistenee on the survival of meaning

with the phrase, "So the game is not over," a clear echo of the phrase with

which, at the conclusion of "The Final Solution," he equally envisions the

survival of the species: "But this game is not over yet. We can count on fierce

resistance from the mortal creatures that we are, a resistance that springs out

of the depth of the species, its vital exigency, its refusal of any final solution"

(30). The vital exigency that resists the destruction of the species, on the one

hand, and language's deterrence of the global extermination of meaning, on

the other, thus occupy analogous places in Baudrillard's argument. He may

claim that "life 'means' nothing; not even human life," but human life and

meaning prove homologous for him.

55 As Lacan writes in "The Agency of the Letter in the Unconscious," "the pre­

tentions of the spirit would remain unassailable if the letter had not shown us

that it produces all the effects of truth in man without involving the spirit at

all." Jacques Lacan, Baits: A Selection, trans. Alan Sheridan (New York: Norton,

I977), IS8.

N OT E S 1 63

56 Jacques Lacan, "Seminar on 'The Purloined Letter: " trans. Jeffrey Mehl­
man, in The Purloined Poe: Lacan, Derrida, and Psychoanalytic Reading, ed. John P.
Muller and William J. Richardson (Baltimore: Johns Hopkins University
Press, 1988), 40, 5I.

57 See, for example, the information provided by the Anti-Defamation League's

Web site: adl.org/hate_symbolsjnumberLI4words.html.

3. COMPASSION'S COMPULSION

I Saint Augustine, On Christian Teaching, trans. R. P. H. Green (New York: Oxford
University Press, 1997), book II, chapter 7, section II, pp. 34, 35.

2 Ronald Reagan, "First Inaugural Address," in Speeches oJ the American Presi­

dents, 2d ed., ed. Janet Podell and Steven Anzouin (New York: H. W. Wilson,

200r), 873·
3 I take this use of "disfiguration" from the work of Paul de Man, for whom it

signifies the reduction of a perceptual reality to a rhetorical construct. See,

for example, the essays collected in The Rhetoric oJ Romanticism (New York:
Columbia University Press, 1984). For a fuller account of disfiguration and
the face, see my essay " Imagining the Homosexual: Laura and the Other Face

of Gender," in Homographesis.

4 Ernest Lehman, North by Northwest: The MGM Library of Film Scripts (New York:

Viking, 1972), 45, 46. All subsequent references to this screenplay are to this

edition and will be cited parenthetically.
5 This is not to say that those persons who are read as figures of sinthom­

osexuality are themselves incapable of love, but only that the figure of the
sinthomosexual materializes the anxiogenic force of a compulsion whose me­

chanical quality is posed against the spiritualizing-and therefore "human­
izing" -ideology of "love."

6 Jacques-Alain Miller, "On Perversion," in Reading Seminars I and II: Lacan's Re­

turn to Freud, ed. Richard Feldstein, Bruce Fink, and Maire Jaanus (Albany:
State University of New York Press, 1996), 313.

7 Lacan, The Four Fundamental Concepts of Psychoanalysis, 205 . Earlier in this vol­

ume, Lacan differentiates the fundamental narcissism ofIove from the func­
tion of the drive when he notes that he himself has come close to what Freud
"articulates when he distinguishes between the two fields, the field of the

drives on the one hand, and the narcissistic field of love on the other, and
stresses that at the level oflove, there is a reciprocity of/oving and hein!J loved,

and that, in the other field, it is a question of a pure activity durch seine eigene

Triche, for the subject" (200).

8 Ibid., 205.

164 N OTES

9 For a fuller account of this logic in relation to the death drive, see Richard

Boothby, Death and Desire: Psychoanalytic Theory in Lacan's Return to Freud (New

York: Routledge, I99I). On the impossibility of sexual difference: it is impor­

tant to remember that the fantasy of sexual relation rests on the belief that

sexual difference marks the site of a complementarity that can fill the sub­

ject's constitutive lack. This attempt to turn the Real of sexual difference, its

resistance to any structure of intelligibility, into the possibility of sexual re­

lation, and thus into the ground of the subject's putative access to meaning's

totalization, allows it to undergird the dominant logic of reproductive futur­

ism. It follows, therefore, that any insistence on the Real of sexual difference,

and consequently on the impossibility of sexual rapport, must comport with

the negativity that sinthomosexuality always signifies.

IO Some readers may reasonably be tempted to ask if the sinthomosexual must

always be male. As my insistent refusal of identity politics should be taken

to suggest, the sinthomosexual has no privileged relation to any sex or sexu­

ality -or even, indeed, to any species, as chapter 4 makes clear. My principal

examples in this book, however, with the exception of chapter 4 , focus on

male sinthomosexuals because our culture most frequently imagines, and our

artists most frequently depict, sinthomosexuality as embodied by machine­

like men (and often, in science fiction, they are replaced by machines as such)

who stand outside the "natural" order of sexual reproduction. (The move­

ment between man and machine can be charted by considering the following

sinthomosexuals: Aldous Huxley's Mustapha Mond; James Cameron's Termi­

nator; and H. G. Wells's sexless, and hence parasitic, Martian invaders in The

War of the Worlds.) The overwhelming prevalence of male sinthomosexuals in

cultural representation reflects, no doubt, a gender bias that continues to

view women as "naturally" bound more closely to sociality, reproduction,

and domesticating emotion. Even in representations of women who fail to

embrace these "natural" attributes and thus find themselves assimilated to

the sort of fatality the sinthomosexual embodies, such refusals are themselves

most often "explained" by reference to the intense fixation of their emo­

tional attachments. Thus, while any number of female characters might be

considered in terms of sinthomosexuality (Du Maurier's -and Hitchcock's­

Mrs. Danvers, for instance, or Ben Ames Williams's Ellen Berent in his novel,

Leave Her to Heaven, which became the basis for John Stahl's film), to engage

them here would necessitate a parsing of the category to identify their dif­

ferences from sinthomosexuality as I discuss it here. (These female charac­

ters, for instance, are determined by socially legible desires- typically in the

form of obsessive "love" -rather than by tlhe refusal of sociality and desire.

Katharine, in Shakespeare's The Taming of the Shrew, might be a noteworthy

N OT E S 165

counterexample.) Valuable as the exploration of such gendered differences

would be, I have chosen not to engage it here lest the introduction of taxo­

nomic distinctions at the outset dissipate the force of my larger argument

against reproductive futurism.

II "Party Ousts 'Phobe French Senator," Yahoo News, 3 August 2000, http://

dailynews.yahoo.com/h/po/zoooo803/CO/Z000903002.htm1.

I2 Dan Savage, "The Baby," New York Times Magazine, I5 November I998, 95.

I3 William Blake, "The Marriage of Heaven and Hell," in The Poetry and Prose of

William Blake, ed. David Erdman (Garden City, N.J.: Doubleday, 1965), 37.

14 Cited in Donald Spoto, The Dark Side of Genius: The Life of A!fTed Hitchcock (New

York: Ballantine Books, 1983), 440.

15 Lacan, Four Fundamental Concepts, 205.

16 With this reference to Joel Fineman's analysis of Othello, I mean to sug­

gest that Thornhill, who, like Othello, is associated with the "0" of desire­

though North by Northwest explicitly affirms the "nothing" for which that "0"

stands -becomes a figure through whom our faith in desire, our confidence

in its world-making logic, can be confirmed as the ground of futurity. Hence

the matchbook on which that "0" is displayed, and that earlier led him to

assert that it, and, by extension, he, stood for nothing, becomes the means

by which he later warns Eve of the threat to her life itself. At that moment, he

fills the "0" with the sound of the desire that he had earlier denied. See Joel

Fineman, "The Sound of '0' in Othello: The Real of the Tragedy of Desire,"

in The Subjectivity Effect in Western Literary Tradition: Essays Toward the Release of

Shakespeare's Will (Cambridge, Mass.: MIT Press, I991), 143-164.

17 Alfred Hitchcock, cited in Fran,<ois Truffaut, Hitchcock, revised ed. (New York:

Simon and Schuster, 1985), 138.

18 In contrast to this Imaginary One, or the One of sexual rapport, r am pro­

posing here a One outside the logic of totalization: the One of the sinthome,

about which Roberto Harari writes as follows: "Lacan posits-in another

strange aphorism, from Seminar 1 9 - that 'There is One,' in isolation, but

no universe. For this one is no longer an index of itself: it is not the mark

of totality, of the unification inherent in 'personality.' It does not even refer

to a trait allowing partial identification in the Other. Better still-we are no

longer dealing with the one that can be counted, situated in a problematic

of repetition. This is why 'There is One' can be said to invoke the One <if the

sinthome, thus indicating a marginal instance, since it can be neither total­

ized nor added up. Situated elsewhere, on another edge, it operates as the

support of the speaker. We could define it as an uncoupled One, outside any

sequence; it answers to no integration, no context, no history, no full or an-

166 N OT E S

ticipated meaning. It therefore persists in an awkward, troubling manner."

Harari, How James Joyce Made His Name, 125-126.

19 Lacan, The Ethics of Psychoanalysis 1959-1960, 186. Subsequent references are

cited parenthetically.

20 Sigmund Freud, Civilization and Its Discontents, in The Standard Edition, 21: 109,

III.

21 Immanuel Kant, Introduction to the Metaphysical Elements of Ethics, trans. Thomas

Kingsmill Abbott, in Great Books of the Western World, vol. 42: Kant (Chicago:

Encyclopedia Britannica, 1952), 376.

22 Lacan, The Ethics of Psychoanalysis, 187. Subsequent references are cited in

parentheses.

23 Ernest Lehman's screenplay introduces Leonard as follows: "A man is play­

ing croquet all by himself in the fading light. His name is LEONARD. Later,

we will see him at closer range and perhaps be slightly repelled. He is about

thirty, but looks much younger, for he has a soft baby-face, large eyes, and

hair that falls down over his forehead. His attitudes are unmistakablyeffemi­

nate" (II). Note that the mutually substitutive relation of killing and fucking

can also be seen in the enactment by Leonard of the "murder" of Vandamm

with Eve's blank-filled gun.

24 Lacan, The Ethics of Psychoanalysis, 195.

25 See, for example, Jacques-Alain Miller's formulation of this aspect of Lacan's

thought: "What Freud calls the drive is an activity which always comes off.

It leads to sure success, whereas desire leads to a sure unconscious formula­

tion' namely, a bungled action or slip: 'I missed my turn,' 'I forgot my keys,'

etc. That is desire. The drive, on the contrary, always has its keys in hand."

"Commentary on Lacan's Text," in Reading Seminars I and II: Lacan's Return to

Freud, 426.

26 Raymond BeUour, "Symbolic Blockage," trans. Mary Quaintance, in The

Analysis of Film, ed. Constance Penley (Bloomington: University of Indiana

Press, 2000), Igl.

27 The figure is linked to Leonard before this final struggle. It is he, of course,

who directs Vandamm' s attention to it in the auction house, and it appears in

the frame a number of times while Leonard, with Eve's gun behind his back,

enacts what his boss first interprets as his jealousy of her.

28 Paul de Man, "The Concept of Irony," in Aesthetic Ideology, 184.

29 Ibid., 179, n. 21; Paul de Man, "The Rhetoric of Temporality," in Blindness and

Insight: Essays in the Rhetoric of Contemporary Criticism, 2d ed. (Minneapolis: Uni­

versity of Minnesota Press, 1983), 215. Subsequent references will be cited

parenthetically.

N OT E S 167

30 To the extent, of course, that these pieces of film refer to North by Northwest

itself, they point to its own oscillation between the reinforcement and the

rupturing of Imaginary form.

31 When Lacan calls attention to the subject's retreat from jouissance and the

transgression it entails, he gestures as well toward the logic according to

which altruism, the realization of compassion, would necessarily carry with

it the trace of the negativity it negates: "We retreat from what? From assault­

ing the image of the other, because it was the image on which we were formed

as an ego. Here we find the convincing power of altruism. Here, too, is the

leveling power of a certain law of equality-that which is formulated in the

notion of the general wilL The latter is no doubt the common denominator

of the respect for certain rights-which, for a reason that escapes me, are

called elementary rights -but it can also take the form of excluding from its

boundaries, and therefore from its protection, everything that is not inte­

grated into its various registers" (The Ethics of Psychoanalysis, 1959-1960, 195).

The sinthomosexual figures what must be excluded from protection, denied

certain "elementary rights," insofar as it threatens the boundaries securing

the form of the social subject and thereby denies the authority of social orga­

nization or the "general will": the will, that is, to articulate itself in an image

whose totalization must be secured precisely by means of the meaning that

futurity affirms.

32 "Some Considerations Concerning the Catholic Response to Legislative Pro­

posals on the Non-Discrimination of Homosexual Persons," June 1992 letter

to American bishops, http://www.polarnet.ca/-prince/dignity/rights.htmL

33 "Chastity and Homosexuality," in Catechism of the Catholic Church (Mahwah,

N.J. : Paulist Press, I994), 2357, p. 566.

34 Letter to the Bishops of the Catholic Church on the Pastoral Care of Ho­

mosexual Persons (October 1986), sections 9, IS, http://www.polarnet.ca

/-prince/dignity/halloween.html.

35 "Homosexuality," Concerned Families of Maryland, http://www.us2ooo.org

Icfmc/poshomosex.htm. The nonsectarian nature of this group reflects the

universality of the dogma of reproductive futurism: " We believe the family

is the heart of our nation and the key to any true progress to restoring our

moral bearings and building a better future for our children."

3 6 Reverend John Miller, "Homosexuality: What? How? Dangers and Reme­

dies," Social Justice Review, http://www.txdirect.net/users/dgreaney/homosex

.htm, pp. 3, 5 ·

3 7 See Lacan's essay, "The Subversion of the Subject and the Dialectic o f Desire

in the Freudian Unconscious," in Eents: A Selection. Note especially the oft-

168 N O T E S

cited penultimate sentence of this essay: "Castration means that jouissance

must be refused, so that it can be reached on the inverted ladder of the Law

of desire" (324).

38 See Johann Wolfgang Von Goethe, Faust: A Tranedy, trans. Walter Arndt (New

York: Norton, 2001), 47:

You heard me, there can be no thought of joy.

Frenzy I choose, most agonizing lust,

Enamored enmity, restorative disgust.

Henceforth my soul, for knowledge sick no more,

Against no kind of suffering shall be cautioned.

I mean to savo): to my own self's core,

Grasp with my mind both highest and most low,

Weigh down my spirit with their weal and woe,

And thus my selfhood to their own distend,

And be, as they are, shattered in the end. (part 1, lines 1765-1775)

39 I take this phrase from Jacques-Alain Miller, who writes of "the pervert" that

"he has an immutable, constant share that is always ready to use-it is at

hand, an at hand enjoyment." "On Perversion," in Readinn Seminars I and II:

Lacan's Return to Freud, 3 10.

40 Note that Lacan traces the dialectic of history back to the advent of Chris­

tianity: "It is also Christianity that associates that death [of God in the cru­

cifixion of Christ] with what happened to the Law; namely, that without de­

stroying the Law, we are told, but in substituting itself for it, in summarizing

it, and raising it up in the very movement that abolishes it-thus offering

the first weighty historical example of the German notion of Aujhebunn, i.e.,

the conservarion of something destroyed at a different level-the only com­

mandment is henceforth 'Thou shalt love thy neighbor as thyself' " (The Ethics

of Psychoanalysis, 193).

41 De Man, "The Concept of Irony," 177.

42 De Man, "The Rhetoric of Temporality," 226.

43 Paul Verhaeghe, "Lacan's Answer to the Classical Mind/Body Deadlock: Re-

tracing Freud's Beyond," in Barnard and Fink, Reading Seminar XX, 135.

44 Lacan, Four Fundamental Concepts, 205.

45 Copjec, Read My Desire, 201; ZiZek, The Ticklish Subject, 272.

46 Lacan recounts this anecdote in "The Agency of the Letter in the Uncon­

scious": "A train arrives at a station. A little boy and a little girl, brother and

sister, are seated in a compartment face to face next to the window through

which the buildings along the station platform can be seen passing as the

NOTES 169

train pulls to a stop. 'Look,' says the brother, 'we've arrived at Ladies!' ; 'Idiot!'

replies his sister, 'Can't you see we're at Gentlemen' " (Eerits, 152).

47 Suzanne Barnard, "The Tongues of Angels: Feminine Structure and Other

Jomssance," in Barnard and Fink, ReadinB Seminar XX, 173.

48 That the train is the vehicle of temporal, and hence of narrative, dilation may

be underscored by the fact that the train on which Thornhill encounters Eve

is expressly identified as the Twentieth-Century, inscribing its function in the

registers of time and space at once (see Lehman, North by Northwest, 48).

49 Bellour, "Symbolic Blockage," 8I.

50 Cited in ibid.

51 The trope of the extended hand, or its refusal, figures in any number of rep­

resentations of sinthomosexuals. Perhaps the most concise summation of its

part in the logic of reproductive futurism can be found in Disney's The Lion

KinB (directed by Roger Allers and Rob Minkoff, I994). Viewers will recall the

moment when Scar, the connotatively queer brother of the Lion King, Mu­

stafa, finds his sibling clinging to a cliff while thousands of frenzied wilde­

beests are rampaging below. Holding his brother's paws in his own, Scar

lays out his plan to take over the kingdom and then, releasing his grip, lets

Mustafa fall to his death. The unwed Scar now assumes the throne and the

consequences are dramatic: the fertile land becomes a landscape of death,

ruled by the sinthomosexual Scar and his carrion-eating hyenas. This condi­

tion of morbidity persists until the eventual restoration of Simba, Mustafa's

son and rightful heir, who returns to the kingdom with Nala, who is destined

to be his queen. The film finds its apt conclusion, therefore, by affirming the

continuity of the "Circle of Life." It repeats the opening sequence, which de­

picted the celebration of Simba's birth, but this virtually identical sequence

celebrates the birth ofSimba's son. With such an emphasis on repetition, we

see once again the compulsion to sameness in reproductive futurism that old

Mr. Lammeter remarked in Silas Marner. It is, of course, this sameness that

futurism abjects in the sinthomosexual.

52 Judith Butler, Antigone's Claim: Kinship between Life and Death (New York: Colum­

bia University Press, 2000), 23. All subsequent page references are from this

edition and will appear parenthetically.

53 Copjec, Read My Desire, 206, 207.

54 Ibid., 207.

55 Alenka ZupanCic, Ethics of the Real: Kant, Lacan (New York: Verso, 2000) , 95.

56 Lacan, The Ethics ofPsychoanal!/sis, 196.

170 NOTES

4. NO FUTURE

I Sylvia Ann Hewlett and Cornel West, "For Mothers, It's No Paradise," Boston

Sunday Globe, 10 May 1998, C7. My quarrel with this article, I want to make

clear, is not with the particular suggestions it offers for improving the lives

of underpaid working women and mothers; it is a quarrel, instead, with the

ideology invoked to naturalize and promote those suggestions.

2 Bmce Fink, A Clinical Introduction to Lacanian Psychoanalysis: Theory and Technique

(Cambridge, Mass.: Harvard University Press, 1997), 21I.

3 In Seminar VII Lacan tells his audience, "And one of you, in explaining to me

what I am trying to show in Das Din,g, referred to it neatly as the vacuole." He

then goes on to observe: "Where, in effect, is the vacuole created for us? It

is at the center of the signifiers -insofar as that final demand to be deprived

of something real is essentially linked to the primary symbolization which

is wholly contained in the signification of the gift of love." See Lacan, The

Ethics of Psychoanalysis, 1959-1960, ISO.

4 "Murder Charges Planned in Beating Death of Gay Student," 12 Oc­

tober 1998, CNN Interactive, http://www/cnn.com/US/98ro/I2{wyoming

.attack.°3·

5 It is worth noting, in this context, that less than two weeks after Shepard's

murder, the New York Times reported on an effort in Fort Collins, Colorado

(where the hospital in which Shepard died was located), to list sexual orien­

tation as a protected category in its antidiscrimination ordinance. The article

included the following sentence describing one of the responses provoked

by the distribution of materials supporting that addition to the law: " '1 was

handing out stickers on a parade route, and one boy held out his hand for

one,' recalled Bob Lenk, spokesman for the group promoting the ordinance

change. 'His mother said, "You put that on him and I'll break your arm."
,

"

James Brooke, "Anti-Bias Effort Roils City Where Gay Man Died;' New York

Times, 28 October 1998, A16.

6 James Brooke, "Gay Man Dies from Attack, Fanning Outrage and Debate,"

New York Times, 13 October I998, late ed., AI?

7 Consider, for example, the following passage, which appeared in i.e., an

online Web magazine published by the Family Research Council the same

month that Matthew Shepard was killed: "Homosexuality is not merely

about a harmless personal preference. It is about a lifestyle that involves

having sex with another person of the same gender. More often than any­

one would like to admit, it's about promiscuity-and even violence. It

is about unnatural, unsafe, and unhealthy behavior." Laurel L. Cornell,

N OTES 17 1

"Coming Out of Homosexuality: What's This All About," October 1998,

http://www.frc.org/ie/ie98j.html.

8 Bosley Crowther, "The Birds: Hitchcock's Feathered Friends Are Chilling,"

New York Times, 1 April 1963, 53.

9 Robert E. Kapsis, Hitchcock: The Making of a Reputation (Chicago: University of

Chicago Press, 1992) , 65.

10 Alfred Hitchcock, "It's a Bird, It's a Plane, It's . . . The Birds," originally pub­

lished in Take One 1, no. 10 (1968) : 6-7; reprinted in Hitchcock on Hitchcock, ed.

Sidney Gottlieb (Berkeley: University of California Press, 1995), 315.

II Alfred Hitchcock, interviewed in "Just One Hitch," also cited in Camille

Paglia, The Birds (London: British Film Institute, 1998), 88.

12 Robin Wood, "The Birds," in Hitchcock's Films Revisited (New York: Columbia

University Press, 1989), 153, 154.

13 In his otherwise numbingly faithful adaptation of Harry Potier and the Sorcerer's

Stone (2001), Chris Columbus, the director, deviates from the letter of J. K.

Rawling's text in an early scene that directly alludes to Hitchcock's film.

Raised by his Aunt and Uncle Dursley, monsters of normativity (the novel's

first sentence: "Mr. and Mrs. Dursley, of number four, Privet Drive, were

proud to say that they were perfectly normal, thank you very much" [I]),

and led to believe that his parents were killed in a car crash during his in­

fancy, when, in fact, they were wizards murdered by the evil Lord Voldemort

(a sinthomosexual no matter what the future volumes in the series may reveal),

young Harry, like Cathy Brenner, finds something left for him unexpectedly

as his eleventh birthday draws near: in Harry's case, a letter, which the Durs­

leys manage to seize and burn before he is able to read it. This purloined

letter, a copy of which, arriving at Privet Drive the next day, encounters a simi­

lar fate, turns into three more the following day and twelve more after that.

The novel, unlike Columbus's film, says nothing about the agency by which

these letters appear, though it does provide, by way of allusion, a basis for

the filmmaker's decision about how that omission should be redressed:

"No post on Sundays," [Mr. Dursley] reminded them cheerfully as he

spread marmalade on his newspapers. "No damn letters today-"

Something came whizzing down the kitchen chimney as he spoke and

eaught him sharply on the back of the head. Next moment, thirty or forty

letters came pelting out of the fireplace like bullets. The Dursleys ducked,

but Harry leapt into the air trying to catch one. (41)

If the letters take the place of the invading sparrows that spill down the

chimney of the Brenner house on the evening of Cathy's eleventh birthday,

the movie cannily seizes on this to explain their arrival in the first place. For

172 N OTES

the director, in a series of interpolated scenes, shows owls, atypically fly­

ing by day, that carry the letters to the Dursleys' home and then perch on

nearby rooftops and cars as if waiting for a response. Before the chimney dis­

gorges its multiple missives that fateful Sunday morning, Harry, catching a

glimpse of something fluttering past the window, draws back the curtain to

see what it is. At just that moment the director, instead ofinserting the antici­

pated shot depicting Harry's point of view, cuts to a long shot of Harry seen

at the window, but from its other side, and framed by the Dursleys' house,

lawn, and car, all covered, like Hitchcock's jungle gym, bya plethora of birds.

Quotations from J. K. Rowling, Harry Potter and the Sorcerer's Stone (New York:

Scholastic, I998).

14 That birthday celebrations are determined by the ideology of reproductive ne­

cessity is underscored by a sentence that appeared, in an unrelated context, in

the pages of the New York Times. Evoking the genocidal terror enforced by the

Khmer Rouge, an article on Cambodian photography during the years of the

Pol Pot regime begins by differentiating the photographic rccord left by that

dictatorship and the uses to which photography is normally put in the West­

ern World: "There are no wedding pictures here. No babies. No birthdays."

Seth Mydans, "Khmer Rouge Photography: Smiles Were Rare," New YorkTimes,

24 January 1999, section 4, P.S. The trajectory evoked by this sentence is

that of the organizing (and heterosexually insistent) narrative that shapes the

connection for us between meaning and subjectivity. While Cathy's eleventh

birthday, then, might be read by some as marking the onset of sexual matu­

ration (a possibility that would be reinforced by her desire for lovebirds as

a gift), my point is not that this particular birthday asserts the link between

subjectivity and the reproductive imperative, but rather that birthday rituals

as such perform the indissociability of subjectivity from reproductive futur­

ism. Put otherwise: birthdays should be understood as marking not only the

date of our birth, but also the rite of birth itself, the celebration of reproduc­

tion.

IS The vision of the child here is heartening, of course, not only because it sub­

stitutes the "innocent" child for the "lecherous" adult, thus purging hetero­

sexuality of the taint of sex through a form of metaleptic reversal in which

cause is replaced by effect, but also because the child, by thus displacing the

heterosexual male adult, is reassuringly heterosexualized even at the mo­

ment of this displacement.

16 In the so-called Final version of the script, Annie Hayworth, when she ad­

mits to Melanie her own unhappy history with Mitch, delivers a speech, not

included in the film, that evokes her commitment to the children she teaches

in Bodega Bay, describing them as the source of meaning in her life, indeed,

N OTES 173

as her raison d'etre: "I'll go into that classroom on Monday morning, and

I'll look out at twenty-five upturned little faces, and each of them will be say­

ing, 'Yes, tell me. Yes, please give me what you have.' (pause) And I'll give

them what I have. I haven't got very much, but I'll give them every ounce of

it. To me, that's very important. It makes mewant to stay alive for a long long

time." The Birds, script by Evan Hunter, 26 January 1962, shot sequence 202.

17 Donald Spoto, The Dark Side of Genius; The Life of AtfTed Hitchcock (New York:

Ballantine Books, 1983), 474.

18 Like Melanie Daniels, the woman in the commercial is framed, of course,

as complicit with these aggressive energies of eros; she has, after all, "pro­

voked" them by using the diet drink the commercial is selling.

19 The Music Man, words and lyrics by Meredith Wilson, opened on Broadway in

1957 and was released as a film in 1962.

20 Psycho (1960), directed by Alfred Hitchcock; screenplay by Joseph Stefano.

21 Mrs. Bundy, echoing Norman Bates, says to Melanie in The Tides: "Birds are

not aggressive creatures, Miss. They bring beauty to the world." This calls to

mind a similar assessment of another airy creature: "Oh Mary, it takes a fairy

to make something pretty," as Emory announces in Mart Crowley's The Boys

in the Band (New York: Farrar, Straus and Giroux, 1968), I02.

22 See under "bird" in the Random House Dictionary of the English Language

(second edition, unabridged), definition 4: "Slang. a person, esp. one having

some peculiarity: He's a queer bird."

23 Judith Butler, Gender Trouble: Feminism and the Subllersion of Identity (New York:

Routledge, 1990), 5, 35-78, 151 n.6; Susan Lurie, "The Construction of the

'Castrated' Woman in Psychoanalysis and Cinema," Discourse, no. 4 (winter

1981): 52-74; Slavoj Zizek, "Les Oiseaux: Le surmoi maternel," in Tout ce que

vous alia toujours 1I0ulu salloir sur Lacan sans jamais oser ie demander a Hitchcock,

ed. Slavoj Zizek (Paris: Navarin Editeur, I988), 197-207. Both Lurie's and

Zizek's articles are important interventions in the crirical debate around The

Birds. My point is not to diminish their value, but to locate the heterosexual-

binarism on which the effort to read the filmic text so frequently finds

itself stuck.

24 Evan Hunter, the screenwriter for The Birds, recalls what happened when

Hitchcock announced his promotional slogan to the advertising staff at Uni­

versal:

"Gentlemen," he said, "here's how we'll announce the movie. Are you

ready?"

There was a moment of suspenseful silence, the master at work. Spread­

ing his hands wide on the air, Hitch said, "The Birds is coming!"

174 N OT E S

It was pure genius. A seemingly ungrammatical catchphrase that com­

bined humor and suspense.

One of Universal's young advertising Turks said, "Excuse me, Mr. Hitch­

cock, sir?"

Hitch turned to him.

"Don't you mean 'The birds are coming,' sir?" (Evan Hunter, Me and

Hitch (Boston: Faber and Faber, 1997] , 76-77).

25 Falling from the chimney like dirt or shit, like parodic reversals of Santa

Claus, with his more successfully sublimated gifts, these birds enact Hitch­

cock's phobic fantasy about uncleanliness and waste. The salesman in The

Tides will excoriate birds in general as "messy" creatures and the metalepsis

that reads the birds, the source of waste that drops from the sky, as a trope

of waste themselves (dropping out of the sky and into visibility in the film),

is central to Hitchcock's text. Spoofing The Birds in H(gh Anxiety (1977), Mel

Brooks understands this intuitively as he graphically depicts the plague of

birds producing a plague of shit. For a fuller consideration of Hitchcock's re­

lation to questions of waste and anality, see my essays "Piss Elegant: Freud,

Hitchcock, and the Micturating Penis," GLQ: AJournal of Lesbian and Gay Studies

2, nos. 1-2 (1995): 149-177 and "Rear Window's Glasshole," in Out-Takes: Essays

in Queer Theory and Film, ed. Ellis Hanson (Durham, N.C.: Duke University

Press, 1999), 72-96.

26 That notion of coming as coming apart will be represented most clearly in

Melanie's fate. She suffers her psychological breakdown, her dissociation

from symbolic meaning, as a result of her decision to remain in Bodega Bay

for Cathy's party. Perhaps, in this context, it is useful to recall the words

with which Cathy begged Melanie to stay: "Oh, won't you come? Won't you

please come?"

27 Paul de Man, "Conclusion: Walter Benjamin's 'The Task of the Translator,' ''

in The Resistance to Theory (Minneapolis: University of Minnesota Press, I986),

92•

28 De Man, The Rhetoric of Romanticism, 268.

29 By using the term "heterosexualizing" I do not mean to suggest that these

narratives, in any simple, unmediated way, produce the heterosexual desire

within which partiCUlar subjects locate their specific erotic investments;

rather, I argue that these narratives produce heterosexuality as the dominant

mode of ideological self-recognition for heterosexual and nonheterosexual subjects

alike. They set forth the logic that enables the subject to imagine its own

reality, affording a social trajectory that polices the possibilities of alterna­

tive experiences, by establishing a narrative template that articulates reality

N OTES 175

as the arenaTor a mandatory movement toward the subject's "realization," a

movement that both presupposes and procures a fundamental allegiance to

futurity.

30 For a superb and profoundly influential analysis of the anticommunalism of

eros, see Leo Bersani's Homos (Cambridge, Mass.: Harvard University Press,

1995) , esp. 151-181.

31 The sex of a lovebird is so difficult to determine that some authorities suggest

only DNA testing can settle the question with certainty.

32 Paul de Man, "Shelley Disfigured," in The Rhetoric of Romanticism, II?

33 Marcel Proust, In Search of Lost Time, trans. C. Scott Moncrieff and Terence

Kilmartin, revised by D. J. Enright (New York: Modern Library, 1993), 4: 8 .

3 4 Whatever they might have to say would surely include something about the

status of Jim Crow laws and the integration of American schools in the late

1950S and early 19608. Such a racializing implication of the birds, however,

is specific to this sequence, for the oddity that prompts Mrs. Bundy to reject

the possibility of a "bird war" is that elsewhere birds of different feathers

turn out to be flocking together (as we see at the end of the film).

35 Making preparations to flee the house that has been under seige by the birds,

Mitch turns on the car radio and hears a news report that ends by asserting:

"It appears that the bird attacks come in waves, with long intervals between.

The reason for this does not seem clear as yet."

36 Robin Wood, "Retrospective," in A Hitchcock Reader, ed. Marshall Deutelbaum

and Leland Poague (Ames, Iowa: Iowa State University Press, 1986), 39-40.

37 It is surely not insignificant that this sequence ends after Melanie and Cathy,

having rescued a girl knocked down by the ravaging crows, lead her to the

shelter of an unlocked car. Cars and driving have been, and will be, a recur­

rent image in the film -the image of the constancy of drive itself.

3 8 Jean Laplanche, Life and Death in Psychoanalysis, trans. Jeffrey Mehlman (Balti­

more: Johns Hopkins University Press, 1985), 124.

39 Alan Keyes, The Alan Keyes Show, radio transcript from Friday, 10 July 1998,

http://alankeyes.com/o?1098.html.

40 Berlant, The Queen of America Goes to Washington City, 73.

41 Ken Worthy, The Homosexual Generation (New York: L.S. Publications, 1965),

184.

42 Fleeing her home at the end of The Birds, Cathy Brenner takes nothing that

belonged to her past but the lovebirds that figured her future: the lovebirds

she dreamed of in her canopied bed before Hitchcock laid bare the night­

marish ease with which even the sweetest, the most innocent pecks give

way to the brutal aggressiveness of heartless little peekers. Conveying the

lovebirds from house to car in the cage they must never leave, she bears

176 N OT E S

them across a threshold not, as we tend to think, between past and future

but rather between the familiar, familial structures futurity rests on and the

aversive avian uncertainries aimed at tearing those structures apart. This act

of transporting or carrying across, evoking the etymology of "metaphor,"

suggests that futurity functions for us precisely as a metaphor: a transfer­

ence aiming to master the fearful proximity of what we can't know by giving

that hole in our knowledge an Imaginary form. But reproductive futurism,

the temporal continuity promised through the pairing of the lovebirds, is

itself, I've suggested, the lovebirds's cage: the radically circumscribed fan­

tasy space of the always already known that makes the future the only thing

we're ever permitted to see- makes it, in fact, the very site from which we

see ourselves by filling up the void of the gaze where the Real, the Symbolic's

hollow core, threatens to void us, too. Futurism thus casts its investment in

repetition as reproduction, a value it then affirms against the pulsive itera­

tions of the drive, the narcissistic returns of "sameness," the sinthomosexual's

jouissance. Only in the shelter secured by this cage does reality seem to be

seamless, its bars appearing to bar the trauma of an encounter with the Real.

But the Real, as Hitchcock's film makes dear, insists nonetheless in the form

of the birds that fly in nature's face, clawing and pecking at the order offorms

with its constant promise of meaning: the birds that even within their cage

still carry the tag of the Real.

Though struck by a gull herself when the children at her party come under

attack, Cathy's love for the lovebirds - her longing to take them under her

wing-preserves the hope of a future that she must embody no less than

they. By contrast, recall Faulkner's portrait of the sinthomosexual as a young

boy. Already, at five, under a physician's care ("undersized, weak, and with a

stomach so delicate that the slightest deviation from a strict regimen fixed

by the doctor would throw him into convulsions") and the object of an all­

determining prognosis ("he will never be a man, properly spealting"), Pop­

eye, in Sanctuary, runs off on the day that a "children'S party," much like

Cathy's perhaps, is given on his behalf. (William Faulkner, Sanctuary : The Cor­

rected Text [New York: Vintage Books, 1993] , 308).

He flees through a bathroom window but not without first, as Faulkner

pauses to note, leaving something to remember him by: "On the floor lay a

wicker cage in which two lovebirds lived; beside it lay the birds themselves,

and the bloody scissors with which he had cut them up alive" (309). Re­

jecting the figural enactment of metaphor by which Cathy affirms futurity,

Popeye puts in the place that he vacates, as a substitute or trope for himself,

the visual image of contiguity, unmotivated by any necessity: the wicker cage

and, "beside it," the bloody scissors and lifeless birds.

N OTES 177

But even so radical an undoing of metaphor (the spiritualizing relation

whose governing logic of matching, coupling, and generating meaning is

condensed in the mated birds) can no more escape its destined recuperation

as a metaphor for Popeye (or for the sinthomosexual as such) than his de­

struction of the lovebirds can prevent his being associated, metonymically,

with birds himsel£ From the outset of the novel, when he crouches in the

bushes as Horace Benbow drinks from the spring, Popeye's occulted pres­

ence encounters an echo in the scene: "Somewhere, hidden and secret yet

nearby, a bird sang three notes and ceased" (4). And when Horace catches a

glimpse of Pop eye ("His face had a queer, bloodless color, as though seen by

electric light . . . he had that vicious, depthless quality of stamped tin") , the

echo sounds more insistently: "Behind him the bird sang again, three bars

in a monotonous repetition: a sound meaningless and profound" (4). Like

Silas Marner's "monotonous craving for [the] monotonous response" of his

loom, the bird's "monotonous repetition" evokes the machine-like, desub­

j ectivizing aspect of the sinthDmosexual's jouissance-the antipathy to "natu­

ral" meaning intrinsic, like the bird, to nature itself-that casts a queer light

on Pop eye's face and marks it with the "vicious, depthless quality" associated

with industrial manufacture and such commodities as cheap "stamped tin."

Like the stupid or meaningless repetition of sound in the juxtaposition of

"sound" and "profound," the song of the bird, and thus Popeye, too, con­

founds the social order of meaning by assimilating the value enshrined in

"profound," the depth in which truth claims to make its home, with its ob­

verse, with everything "depthless" or "meaningless," as if-with a nod to

"De Profundis," Wilde's letter from Reading Gaol-we suddenly found the

fundament at the foundation of the profound.

Sanctuary focuses on nothing so much as Popeye's profound implication

in this machinery of de-meaning-unless it's the specification of sexuality

as the field in which he performs that de-meaning most effectively, pull­

ing around himself all the more tightly the noose of meaning that com­

pels him to mean the impediment to meaning's reproduction. His repeated

association with "viciousness" ("his hat jerked in a dull, vicious gleam in

the twilight" [7] ; "Popeye looked about with a sort of vicious cringing"

[7] ; "he performed it with a sort of vicious petulance" [137]) reminds us

that "vicious" and "vice" both derive from vitium, Latin for fault, defect,

flaw. But the most titillating flaw to which the novel alludes, the sexual de­

fect made visible in the "com-cob [that] appeared to have been dipped in

dark brownish paint" (283), makes flesh the fatality, the mindless machin­

ery, with which sinthomosexuality contaminates the heterogenital making of

flesh. While Temple Drake, Popeye's victim ("You got a boy's name, ain't

178 N O T E S

you?" [147] , Reba Rivers observes), may express her contempt for Popeye's

failure to perform like a "man" in his assault ("Come on. Touch me. Touch

me! You're a coward if you dont [sic] " [218]) , his unnaturalness seems to

enfold her as well when she imagines, even while Popeye's hand is "jerk­

ing inside her knickers" (220), that she has become a man herself, endowed

with what the corncob stands for: "Then I thought about being a man, and

as soon as I thought it, it happened. It made a little plopping sound, like

blowing a little rubber tube wrong-side outward. It felt cold, like the inside

of your mouth when you hold it open. I could feel it, and I lay right still

to keep from laughing about how surprised he was going to be" (220). But

Popeye's surprise should not be ours insofar as this hallucinatory change

of sex, while accentuating the defectiveness of Popeye's masculinity (even

Temple is more of a man than he), also registers the homosexual inflection

of sinthomosexuality, the indissociability of same-sex desire from its threat

to reproductive futurism.

The morbidity that Popeye embodies (even alive he "might well have been

dead" [308)), the Scrooge-like chill of his flesh ("Then it touched me, that

nasty little cold hand, fiddling around inside the coat where I was naked. It

was like alive ice" [218]), the absence of vital force to which the prosthetic

corncob speaks, come together in the pathos-inducing image for which, at

least metonymically, Pop eye must pay in the end: not the shooting of Tommy,

the desecration of Temple, or the mob violence against Lee Goodwin, but,

beyond these, the deathliness of Ruby's infant ("never more than half alive"

[117]) that signals most efficiently the danger he portends. Though Popeye,

of course, has no literal responsibility for the illness of the child, he embodies

the "evil" whose outcome the infant's cadaverous torpor conveys: "It lay in a

sort of drugged immobility, like the children which beggars on Paris streets

carry, its pinched face slick with faint moisture, its hair a damp whisper of

shadow across its gaunt, veined skull, a thin crescent of white showing be­

neath its lead-colored eyelids" (n6). And Faulkner reinforces the connection

between the sinthomosexual and the destruction of the child when Benbow

plumbs the depths of Pop eye's "evil" in the void of a youngster's eyes, them­

selves as leaden in death as the "lead-colored" eyelids of Ruby's son: "Per­

haps it is upon the instant that we realise [sic) , admit, that there is a logical

pattern to evil, that we die, he thought, thinking of the expression he had

once seen in the eyes of a dead child, and of other dead: the cooling indig­

nation, the shocked despair fading, leaving two empty globes in which the

motionless world lurked profoundly in miniature" (221). To which it seems

almost redundant to add: "profoundly," but also meaninglessly.

The sinthomosexual who stops the world, who exposes the Real in reality

N OTES 179

and shatters the totalized significations, all the meanings that metaphor

generates, into the shards of material signifiers only metonymically linked,

destroys, by revealing the promiscuous conjunctions of signifiers without

benefit of marriage, all faith in the redemptive possibility of their meaning­

producing rapport. The thematic extension of the wound thus inflicted on

the viability of any thematics is the sinthomosexual's insistence on the lack of

a sexual rapport, on the absence of any natural or instinctive relation between

the sexes, of any complementarity, any access to meaning between them. In­

carnating the impediment to the fantasy of a futurism that's consecrated to

and by the child conceived as its realization, the sinthomosexual blights both

the child ("He's going to die" [62], Temple mutters, looking at Ruby's sickly

son) and the heterosexual couple's integrity as the synthesis Sym­

bolic difference by repressing jouissance. For the sinthomosexual, like jouis­

sance, makes the sexual relation impossible, obtruding with the force of the

Real on the fantasy of the reciprocal fulfillment of male and female in the

One of the Symbolic couple. This explains why Reba Rivers, the madam who

voices the naturalizing doxa of heterosexuality ("A young man spending his

money like water on girls and not never going to bed with one. It's

nature" [255], she proclaims), rejects Popeye not for murder or rape, but

rather for the sexual parasitism that binds him like a shadow (or the shadow

of something worse) in too intimate a union with other men, thus casting

the shadow of depthlessness, of a meaningless automatism, over them and,

more disturbingly, over (hetero)sexual rapport.

The novel, with the aid of Miss Reba, graphically renders this perverse

relation in the unnatural pairing of Popeye and Red (the prosthetic corncob

come to life-or life reduced to the corncob), whom he brings, to her horror,

into Reba's house to satisfyTemple's sexual needs and, in doing so, Popeye's

as well. "The two of them," Reba announces to her friends with regard to

Temple and Red, "would be nekkid as snakes, and Popeye hanging over the

foot of the bed without even his hat took off, making a kind of whinnying

sound" (258). Whinnying, jerking, losing himself in mechanical contortions,

Pop eye enacts the jouissance forbidden by, and impossible within, the order

of reproduction. This third who intrudes on the privacy of the Couple, who

lurks behind the straight man's back, usurps the place of the child to destroy

what the latter is adduced to confirm: the privileged access of heterosexual

coupling to the authenticity of nature itsel£ Not for nothing does Benbow's

success in getting Reba to help him learn the truth about Popeye depend on

his willingness to play the trump card of sentimental futurism: " 'Have you

got children?' She looked at him. 'I don't mean to pry into your affairs,' he

1 80 N OT E S

said. 'I was just thinking about that woman. She'll be on the streets again,

and God only knows what will become of that baby' " (2II) .

43 Quoted in Truffaut, Hitchcock, 297.

44 Slavoj Zizek, Looking Awry: An Introduction to Jacques Lacan through Popular Culture

(Cambridge, Mass.: MIT Press, 1991), 99.

45 Worthy, The Homosexual Generation, 44.

46 Not only for his eagle eye where sartorial style is concerned, but also for his

exemplary insights into Hitchcock's style more generally, I am delighted to

express deep gratitude for my ongoing conversations with D. A. Miller.

47 Keyes, The Alan Keyes Show.

48 Walter Benjamin, Reflections: Essays, Aphorisms, Autobiographical Writings, trans.

Edmund Jephcott (New York: Harcourt, Brace, Jovanovich, I978), 2I8.

49 De Man, "The Rhetoric of Temporality," 225.

50 De Man, "Conclusion: Walter Benjamin's 'The Task of the Translator,' " 92.

5I Ibid. , 96-97.

N OTES 1 8 1

Abadie, Fran�ois, 74, II4

Abjection, 3, 45, 106, Ir5

Abortion: discourse of, 14-16, 39, 4I;

futurism and, 3 , 16, 75; queerness

and, 7, 16, 22, 3 1

Adorno, Theodor, 5, 1 5 6 n.8

AIDS, 19, 75

Allegorization, 9, 101-2, 132, 140; de

Man on, 9r-96, 152; of irony, 26,

91-93, 98, I09; sexuality as, 13, 23,

98; of tropes by narrative, 23, 9I-92

Altruism, 53, 83

American Family Association, 16

Anacoluthon, 24, 96

Annie (Martin Charnin and Charles

Strouse), 18, 29-30

INDEX

Antigone, 30, I02-7

Antigone's Claim (Judith Butler), 102-7,

114, 152

Aphanisis, 64-65

Aries, Phillipe, 10

Army of God, 15, 22

Augustine, Saint, 68, 84

Barnard, Suzanne, 9

Baudrillard, Jean, 60-66, II4, u8,

162-63 n·50, 163 n·54

Bauer, Gary, 39-41

Bellour, Raymond, 86, 98

Benjamin, WaIter, 134-35, 151-52

Berlant, Lauren, 2I, 143

Bersani, Leo, 5r, 161 n.32, 176 n.30

The Birdcaile, 116

The Birds (Alfred Hitchcock), rr8-49,

153-54, 174-75 n.24, 176 n·34,

176-77 n·42

Blade Runner (Ridley Scott), 100-101

Blake, William, 75

Boothby, Richard, 165 n.9

The Boys in the Band (Mart Crowley),

174 n.21

Brave New World (Aldous Huxley),

165 n.lO

Brecht, Bertolt, 151

Brenkman, John, 30

Bryant, Anita, 19

Butler, Judith, 22, 102-7, II4, 132, 152

Callousness, 72, 78, 90

Canetti, Elias, 34

Castellanos, Alex, 2

Castration, 100

Catachresis: Butler on, 102-7, II4, 152;

positing power of, 36, 104, 106, II5,

152; subjectivization and, 36, 70

Catholic Church, go

Child: abortion and, 14-15, 31, 41;

fetishism of, 12, 21, 29, 41, 48;

futurism and, 4, 12-I3, IS, 18, 21,

30, 53, 57, 66, 75, roo, 143; image

of, 3, 10-14, 21, 25, 29, 57; inno­

cence of, 2, 21, 57, 131, 139, 149;

meaning and, 41, 65, 75, II5, 136-

37, 143; nature and, 58-59, 119,

136-37; in need of defense, 1-2, 19-

n.42; politics of,

2-3, II, 13, 21, 27, 30, II3; queerness

and, 3, Ig, 22, 28; sinthomosexuality

and, 45-49, S4-59, 66, 70, 113-1S,

120-39, 141-43, 153-54; social engi­

neering of, 49; threat to, 16, 19, 42,

II3-I4

184 I N D E X

The Children of Men (P. D . James), II-13,

u8, 157 n.lS

A Christmas Carol (Charles Dickens), 21,

41-50, 53-54, II4

Citizen, II, 21, 47

Clark, Randall, I61-62 n.37

Clinton, William Jefferson, I

Coalition for America's Children, I

Compassion, 67-109; callousness and,

72, 90-91; Child and, 66, 75; ma­

chinery of, 78, 8r, 89 ; negativity of,

89, 91, 101; politics of, 60, 67-72,

89, 92-93, 102; resistance to, 67, 70,

72, 74-75, 101, 109. See also Martin,

Saint

Concerned Families of Maryland, 90

Conservatism: of compasion, 89; of the

ego, 14, 33 ; as ideology, 1, 6, 14-15,

21, 27-28, 143, 153; of politics in

general, 3

Copjec, Joan, 51, 97, 107, 108, 160 n.25

Crowther, Bosley, lIS

Culture of death, 39 , 4°, 47, 48

Cunanan, Andrew, 39

Death drive, 9, 23-24, 38, 44; disman­

tling of civil society and, 17, 22,

132-33; immortality and, 46, 61;

irony and, 23-24; jouissance and,

25, 27, 46, II4, IIg, I43; narcis­

sism and, 46; queerness and, 3,

9 , 24, 27, 30, 48; Real and, 9 , 24,

27, 30, 38, 48; repetition and, 142;

sinthomosexualityand, 45, 55, 6r, 74,

91, 93, roI, 153; undoing ofidentity

and, 22, I02

Declercq, rLC:UCJlU;, 37, 47, 159 n.6

Deferral, logic of, 30, 89, 141

Delacroix, II

De Man, Paul: on Benjamin, 134-35,

152; on dialectic, 93, 152; on disfigu­

ration, 37, 164 n·3; on poetics, 137;

on positing, 139. See also Irony: de

Man on; Allegorization: de Man on;

Narrative: de Man and

Derrida, Jacques, 64

Desire: disappearance of, 64: fantasy

and, 34, 60, 66, 73, 83, 87, 89, 100:

history and, 3, 13, 62, 152; irony and,

89, 92, 98; lack and, 10, 13, 74, 83 ,

87, 97; metaphor and, 64; metonymy

and, 87, 162 n.48; negativity and,

89; opposed to drive, 46, 73, 81-83,

91, r09, II3, 167 n.25; protection of

Child from, 21; temporality and, 3,

9 , 13, 65, 86-87, 91, 93, 96, 152

Dialectic, 6, 23, 62, 91-93, 135, 152

Disfiguration, 24, 37, 38

Ego: conservatism of, 14, 33-34, 50-

52, 89, 93, 109; death drive and, 46,

51-52; narcissism and, 50-51, 83

Eliot, T. S., 12

Eliot, Vivian, 12

Enjoyment: anticommunalism of, 43-

44, 49, II4, 137; destructiveness of,

IZ-13, 21, 30, 137; masochism and,

45-46; sinthome and, 3 8 , Il3 ; as

translation ofjouissance, 25. See also

Jouissance

Ethics, 3, 47, 101, 108-9

Fanrily Research Council, 3 9

Fantasy: Child and, 2 , 21, 100, II3;

futurism and, II, r6, 31, 33-34; of

homosexuality, 39-40; Imaginary

relations and, 60, 93; of meaning's

realization, 4, 9, 14, 16, 25, 41, 48,

74, 82, 89, II4, 135 ; queer resis­

tance to, 22, 28, 30; reproduction

and, 41, 62, 73-74, 82, II3 , 117,

135 ; of sexual relation, 63, 148-49;

sinthomosexuality and, 35, 38-39, 43,

46, 72-75; social reality as, 7, 14, 28,

44-45, 59, 66, 91, 96; totalization

and, 84, 89, 101; traversing the, 28,

47. See also Desire: fantasy and

Fascism of the baby's face, 75, 151

Faust (Johann Wolfgang Von Goethe),

91, r69 n·38

Fetishism, 25, 30, 47

Figurality, 17, 24

Fineman, Joel, 82

Fink, Bruce, II4

Freedom: Child as limit of, II, 19 ;

from Imaginary lures, 84-85 ; from

pathological motivation, 101; from

procreation, 40

Freud, Sigmund: "A Child is Being

Beaten," 41; death drive, 9, 44,

48, 61; on injunction to love one's

neighbor, 46, 84; on jouissance,

n.28; on narcissism, 51-53, 59, r6r

n.34; on "partial" drives, 39, 62, II4

Hamlet, I32, I35

Harari, Roberto, 38, 166-67 n.I8

Harry Potter novels 0. K. Rowling), 2I,

172 n.q

Harry Potter and the Sorcerer's Stone (Chris

Columbus), 172-73 n.I3

Hedren, Tippi, II9, 121, 127-29

Hermann, Bernard, 78

Hesser, Amanda, 162 n.39

Heteronormativity, 2, 17, 21, 24, 60,

132

Heterosexuality: meaning and, I3, 64,

136, 139 ; narcissism and,

I N D EX 185

Heterosexuality (continued)

57; narrative and, 135 , 175-76 n.29;

naturalization of, 64, 131, 137, 143,

180 n.42; queerness and, 43, 173

n.15; reproduction and, II4, 126-27,

137; sameness and, 59, 139; sexual

rapport and, 82, 147-49

Hewlett, Sylvia Ann, III, II3-14

High Anxiety (Mel Brooks), 175 n.25

History: Benjamin and, 135, 151-52; as

chain of signifiers, 8; as narrative, 4,

10, 14, 21, 23, 149, 152-53; reaIiza­

tion of meaning through, 10, 62, 97;

sinthome and, 3 8

Hocquenghem, Guy, 3 0 , 3 1

Hoens, Dominiek, 3 6

Homographesis (Lee Edelman), 2 6 , 162

n·40, 164, n·3

Homosexuality: historical construction

of, 21; jouissance and, 39-40, II4,

132, 143; mother and, 149; narcis­

sism and, 53; sameness and, 60;

sinthomosexuality and, 3 8-40, 74,

89-90, II4, 122, 143; as threat to

Child, 19, 90; as threat to the social

orde� 16, 90, 114, 132, 143, 147

Houston, Whitney, 143

Human: as capital, 112; community

and the, 43, 56, 70, 84, lOO-IOI;

face as figure of the, 70, 108-9;

jouissance and the, 81; political

catachresis and, 102-5, lIS, 152;

sinthomosexuality and the, 91

Hunter, Evan, 173-74 n.16, 174-75 n.24

Identification: altruism and, 83; with

Child, 13; Imaginary, IS, 25, 31, 51,

60, 81-82, 89; metaphor and, 87; of

queers with negativity, 27, 30; with

sinthome, 37, 47, 49

1 86 I N D EX

Identity: aggression and, 14; as

anticipatory, 8, 13-14, 24-25, 31,

34; death drive and, 17, 22, 48; ego

and, 14, 51; fantasy of, 7, 21; Imagi­

nary and, 7, IS, 17, 27, 51; irony

and, 87; jouissance and, 25, 30; as

mortification, 25, 74; oppositionally

defined, 4; queer resistance to, 4 17,

24, 30, 70, 100

Imaginary: Child and, 14; form and, 33,

50-51, 108, 117; identification and,

25, 51, 60, ISS n.3; love and, 83-

84; as lure, 48, 81, 84; One, 83; past

as, 9-10, 21, 24, 31; politics and, 8,

89; selfhood and, 14, 93, 109; total­

ization and, 7, 21-22, 40, 81, 84,

89, 93

Immortality, 48, 61-63, 73, 97

Inhuman, 56, I09, II9, 13I, 152-S3

Intelligibility: against itself, 5; cata-

chresis and, 102-4, lO7; dialectic

and, 152; drive and, 136, 142; hetero­

sexuality and, 136; irony and, 87,

98; refusal of, 104-7, II4, 132, 139,

152; sexual difference and, 165 n.9;

sinthomosexuality as limit of, IOI,

104-8

Irony: death drive and, 23, 89, 153; de

Man on, 23-24, 87, 91-92; dialectic

and, 23, 92, 100; narrative and, 23,

31, 65, 87, 91-92, 153; negativity of,

89, 92-93, 100, 109, 153 ; of com­

passion, 89, 91-92; queerness and,

23-14, 28, 31. See also Allegorization:

of irony

Jay, Peter A., 3 9

John Paul II, 2 9 , 8 9

Johnson, Barbara, 14, 24

Jones, Ernest, 64

Jouissance: The Birds and, 132-33, 140,

149; constancy of access to, s, 10,

27, 39, 59, 86, 89, 169 n.39; death

drive and, 25, 27, 30, 36, 38, 49,

75, 89, II7, 143; distinct from re­

production, 39, 60, II4; fetishistic,

25, 29-30, 158 n.28; futurism as

defense against, r6, 25, 48, 86, 89,

93, 143; negativity of, 45-56, 70, 91,

140, 143; neighborly love and, 46,

81, 83-85, 87, 9r, 160 n.22; queers

and, 5, 27, 39, II3; as remainder of

the Real, 10, 22, 25, 47, 74, 98, I02;

sinthome and, 35, 39, 47, 73, II3;

sinthomosexuaHty and, 36-37, 44-46,

49, 5 9, 65, 74, 92

Joyce, James, 97

Kant, Immanuel, 68, 84-85, rOI, 108,

142

Kapsis, Robert, lI8

Keats, John, 3 0

Keyes, AJan, 143, 149

Kidnapped (Robert Louis Stevenson), 21

Kramer, Larry, 40, 47

Lacan, Jacques: on absence of sexual

relation, 39 , 73-74, 82, 97, r07-8 ,

II3; anecdote of children o n a train,

97-IOO, n.46; on Antigone,

30, 102; on 65; on Das

Ding, 58; on the death drive, 9-10,

23, 25, 38, 48, 74; dialectic of desire,

91; on fantasy. 34; on 85;

on the good, 5; on jouissance, 25,

48, 50, 84-87, 160 n.22, 168 n.3I;

on Law and dialectic, r69 n.40; on

the letter, 6, 65, r63 n.55; on love,

46, 59, 73, 83-85, 87, 101. 108-g,

164 n.7; on reproduction, 39. 60;

on Saint Marrin, 83-5; 101; on the

sinthome, 35, 37-38, 47, II4; on

truth, 5

Laclau, Ernesto, 97

Landau, Martin, 70, rOI

Lane, David, 66

Laplanche, Jean, 50, 143

Law: as defense against jouissance, 25,

85, gI, 93. IOO; 83,

86, 98; moral, 46, natural,

90; negativity of, 5, 86, I05; repe­

tition and, 105, 107; reproductive

futurism and, 26; sexuation and, 74;

Symbolic and, S, 7, 25, 85, 102

Law, Bernard, 28

Leave Her to Heaven (John Stah!), 165 n.lO

Lehman, Ernest, 78

Les Miserables (Alain Boubil, Herbert

Kretzmer, and Claude Michel

Schonberg), II, 29

Letter, S, 6, 7 , 10, 27, 30, 3 5 , 37, 65, go,

u8

Liberalism: conservatism of its politics,

6; identification with pro-choice

position, r6; political ideology of,

4, 14, r6, 28; reason and, 3, 14, 26,

28; relation to queerness, 4,

reproductive futurism and, 15, 27,

104, ro6, 153

Libido, 9 , 28, 35, 50, 52, 73, 86, 127,

131, 133

The Lion KinB (Roger Allers and Rob

Minkoff), 170 n.SI

Lurie, Susan, 132

Machinery: drive as, 74, roo, 132, I43,

151; exposure of life as, 44, 143;

the letter as, 27; of narrative, 55-

58; sexual meaningfulness and, 13;

signifier as, 24, 104; textual, 23, 56

I N D E X 187

Marriage, 14, 19, 27, 29, 92, III

Martin, Saint, 83, 85, 100-lOI

Masochism, 46, 51

Meaning: aphanisis and, 65; catachresis

and, I06, II4-15; Child as figure

of, 12, II5, II7, 125. 137; desire

and, 13, 66, 74; dialectic and, 62,

139; drive and, 10, 13, 29, 132, 135,

141-43; futurism and, II, 24, 28,

64, 74, I04-5, I14; heterosexuality

and, 13, 27, 63-65, 127, 136, 139 ;

history a s revelation of, 4, 10, 15,

24, 37, 41, 104-5, 134; irony and,

100; jouissance and, 25, 48, 60, 75,

II3, 133, 149; metaphor and, 9, 27,

87, 106; politics of, 5 ; production

of from language, 7, 9, 98, 135;

queerness as undoing of, 6, 13, 27,

178 n.42; Reine sprache and, 152-53;

sin thorne as beyond, 35-38, 47,

73, 143; sinthomosexualityand, 35,

44, 65, 75, 107, 114-15, 132, 140;

subjectivation and, 8, 16, 18, 38, 74.

I06, 121, 134

Metaphor. 9, 25, 36, 60, 86-87, I06,

177-78 n·42

Metonymy, 9, 16, 86-87, 177 n·42

Miller, D. A., 181 n.46

Miller, Jacques-Alain, 73, 156, 167 n.25,

169 n·39

Miller, John, 91.

The Music Man (Meredith Wilson), 131

Mydans, Seth, 173 n.14

Narcissism: altruism and, 83; anti­

communitarianism of, 49; death

drive and, 46, 161 n.H; division

with, 50-52; fatality of, 13, 20-52,

55, 75; futurism and, 53, 58;

188 I N D EX

homosexuality and, 52-53, r61 n.35;

love and, 73, 83, 164 n.7; parental,

13, 58-59, 156-7 n.14

Narrative: allegory and, 9, 26, 91-92,

98, 101; death drive and, 22-24, 135;

de Man and, 23-24, 87, 91, 152; de­

realization of, 7, 9, 31, II7; history

and, 14, 153; jouissance and, 86,

133; meaning and, 12, II7; repetition

and, 10, 60, 135, 141; reproductive

futurism and, 17, 21, 57, 60, 65,

II7, 141; teleology of, 4, 9, 62, 91,

132-33. See also Irony: narrative and

National Abortion and Reproductive

Rights Action League, 155 n.2

Nature, 12, 45, 52, 57. 58, 59, 83, II9,

137, 156; naturalization, 15, 57, 136,

137

Nf�llativitv: compassion and, 89, 91,

IOI; drive and, 9-IO, 27, 44, 48, 127,

I43; of futurism, 53, 100, II7, 151;

ofinjunction to love one's neigh­

bor, 46, 84; irony and, 31, 65, 89,

92-93; jouissance and, s, 45-46,

48, 8g; queer and, 4, 6. 9, 26, 149;

sinthomosexuality and, 68, 70, 74,

109. 113, II7; Symbolic and, s. 36,

92, 154

Neighbor, 45, 46, 68, 84, 85, 87. 100;

injunction to love, 70, 84, 85

North by Northwest (Alfred Hitchcock),

70-102, 104-5, 108-9, I3I, 152

Nothingness, 28, 31

One: fantasy of the, 27, 63; love and the,

59; sexual rapport and the, 58, 97-

98, 180 n.42, 136j sinthome and the,

166-7 n.I8

Optimism, 5, 34-35, 143

Parental love, 53, 59

J Patterson, Orlando, I02

Perversion, 73

Peter Pa.n (James Barrie), 21

Phallus, 98, 100, 104, 132

Philadelphia (Jonathan Demme), 18-19

Philanthropy, 83, 101

Plato, 52, 53, 58

Pluth, Ed, 36

Politics: Child and, IO-Il, 21, 27; con­

servatism of, 3 ; desire and, 9; fan­

tasy and, 7-8, II, 14, 17; optimism

of, 5 ; queer resistance to, 2-4, 7, 13 ,

16, 26-27, 31; reproductive futurism

and, 2-3, 14, 3°, 68, 134, 151, ofthe

signifier, 6, 8, 27, sinthomosexuality

and, 60

Pontalis, J.-B., 50

Procreation, 13, 40, 62-64, lI8, 143, 149

Proust, Marcel, 37, 139

Psycho (Alfred Hitchcock), 131

The Purloined Letter (Edgar Allan Poe), 65

Queerness: children and, 19, 21; conser­

vatism and, 14, 16, 27; death drive

and, 3, 9 , 24, 48; ethical

value of, 3, 47; figurality and, 17,

24-26, jouissance and, 5 ; liberal­

ism and, 3, 14, 27-28; negativity

of, 6, as refusal of the Child, 3 ,

13, 21-22, 29-31; as resistance to

the social, 2, 4, 6-7, r6-18, 27,

29-31; sinthomosexuality and, 72,

74, 145; as structural position, 27;

unintelligibility and, 5

Queer theory, 4, 7, 24, 28

Reagan, Ronald, 68, 92

Real: drive and, 9, 38, 45, 51, 98, 107,

II4-15 ; as gap in Symbolic, IS, 22,

101; gaze and, 35, 46; jouissance

and, r6, 25, 47, 73, II4; letter and,

65; queerness and, 25, sexual dif­

ference and, 74, 97-98, 108; sexual

rapport and, 82; sinthome and, 38,

44; sinthomosexuality and, 70, 74,

92; truth as, 5

Reason: compassion and, 67, 84, liber­

alism and, 3, 14, 28; narcissism and,

52; queerness and, 3, 5 , 28

Repetition: Child and, 25; drive and, 10,

22, 24, 39, I42; future and, 3I, 60,

I40-4I, 178 n. 42, sameness and, 62;

sexuality and, 22, I43, Symbolic and,

IO, 47, I02, I05, II7

Reproductive fururism: Child and, 29,

58, 100, lIS; desire and, 92; drive of,

50, 53, 59, I31-32, I53-54; jouis­

sance and, 38; liberalism and, 28,

I02, 104, 153; meaning's reliance

on, II, 21, 27-28, 64, II3, 173 n.14;

narrative and, 17, 21, 26, 57, 60, 101,

105; naturalization of, 58, 62; po­

litical consensus around, 2-3, 7, 14,

Il, 27, 134-35 ; queerness and, 4-

5, II, 17, 27, 30, 48; repetition and,

59-60, 66; sinthomosexuality and,

II4, II7, 153; social reality and, 25,

46-47

Sade, Marquis de, 81, 85

Sadomasochism, 45

Sameness: death drive and, 61; of

heteronormativity, 21, 59; narcis­

sism and, 59; queerness condemned

for, 21, 52, 60; reproduction by

way of, 60-63, 65-66; reproductive

futurism's investment in, 59-61,

66, 151; sexual difference and, 139;

sinthomosexuality and, 56, 58, 60

I N D EX 189

Sanctuary (William Faulkner), 177-

8r n.42

Santorum, Rick, 157, n.r8

Savage, Dan, 75; 157 n.r8

Schlegel, Friedrich, 23

Sedgwick, Eve Kosofsky, IS8 n.21

Sentimentality: Child as object of, II,

18, II9, 153; reproductive futurism

and, 47, III, 134, 153; as resistance

to irony, 93 ; sinthomosexuality and,

100

Sexual Difference: meaning and, 139:

Real of, 74, 97-98, 108, n.9:

reproduction through, 60-65

Sexuality: Bersani on, 51; burden of,

39, 143, 149; euteness and, 137;

as displacement of formal ener­

gies, 23, 28, 143; incoherence

of, 26, 137; jouissancc and, II4,

143; propulsionality of, 22, 27; as

sinthomosexuality, 73, 143, 149; use­

lessness of without reproduction,

II-13, 64, 143, 149

Sexual Relation: absence of, 39, 73, 82

108, II3, r65 n.ro; Couple and, 58,

63-64, 82, 97, 180 n.42; jouissance

and, 74; obstacles to, 85, 147-49;

promise of, 74, 83, 134, 136

Sexual reproduction,

Shakespeare, William, 133, n.IO

Shepard, Matthew, lI5-I7, 171 n.5,

171 n·7

Signification: attainment of meaning

and, S, 24, I05; catachresis and,

104-5, uS; drive as resistance to,

9: gap within, 16, 24, 36, 106, 134:

heterosexuality and, 13; letter and

10, 65: politics of, 27; reality and, 6

Signifier: emptiness installed by, 7,

9-10, 13, 24, 31, 98; futurism and, 9,

190 I N DEX

26; letter and, 7, 10, 37, 65; meaning

and, 13, 16, 35. 10'4, u4, 152; politics

of, 6; queerness and, 27; Real and,

9, 74; sexuality and, 39; sinthome as

an isolated, 36; subject and, 8, 17,

34, 65, 134

Silas Marner (George Eliot) , 53-59. 66,

68, 70, 153

Silence cfthe Lambs (Jonathan Demme), 18

Sinthome: belief in, 37; homosexu­

ality as figure for, 3 9 , Il3-14, 143;

identification with, 37, 47, 49; jouis­

sance and. 35-36, 3 8-39, 47. 73,

113; meaninglessness of, 39, 47, 143 ;

as "not ceasing to write itself," 35.

38; origin of term, 35; reproduc­

tive futurism and, 50, 59, II3, 149;

subject and, 36-37. 43, 73

Sinthomosexuality: death drive and. 6r,

74, Il7. 132; gender and, 165-66

n.IO; inhumanity of, 109; jouissance

and. 36, 38-39, 48, 59, 73-74, 1I9;

law and, 86, 168 n.3I; love and, x64

n.5; meaning and, 65, 101, IOs-8,

II4, 127, x43; narcissism and, 50,

50; as neologism, 33. 39; in oppo­

sition to fantasy, 49, 64, 72, 82,

91-92, 101; as refusal of futurity,

35, 37-39, 60, 113-14, 153-54; as

suspension of animation, 55. See also

Child: sinthomosexuality and

Sodorn, 19, 5S, 56, 139

Spoto, Donald, 127, 129

Stone, Lawrence, 10

Strangers on a Train (Alfred Hitchcock),

78, 121

A Streetcar Named Desire (Tennessee

Williams), 95

Subjectivity, 35, 81, I21, 134

Sublimation, 2I

Symbolic: drive and, 9-10, 2.2, 27, 106;

emptiness at the core of, 7-8, IS ,

22, 26, 106, IIS: fantasy of closure

of, 14, 48; jouissance and, 25, 38,

65, 98, H9; lacking any guarantee,

4, 25-28, 31: politics of, 8; queers

and, 4-5, 18, 21; repetition and,

102, IOs-6; sell;ual difference and,

97; sexual relations and, 73-74, 97,

II3; signifYing relations and, 7, 23,

106-8, 134; sinthome and, 36; social

order of meaning, 13, 16, 30, 44

A Tale af Twa Cities (Charles Dickens),

49-50

Temporality: deferral and, 30, 60, 97,

14I; of desire, 9, 65, 86-87, 96; figu­

ration and, I34; irony and, 26, 31;

sameness and, 60

'The Terminator (James Cameron),

165 n.lO

Totalization: drives incapable of, 73;

fantasy of, 73, 101; identity as

nary, 7, 81, 83-84, 69, 93 ; irony

and, 89

The Turn of the Screw (Henry James), 120

Unintelligibility, 105-7, 136, 139, 152.

Verhaeghe, Paul, 37, 47, 159 n . 6

Virus, 18, 62

Wangerin, Walter, Jr., 12

The War qfthe Worlds (H. G. Wells) ,

165 n.lO

West, Cornel, III, II3-14

White, Ryan, 19

Wildman, Donald, 16

Williams, Ben Ames, 165 n.IO

Wood, Robin, II9-20, 142-43, 147

Wordsworth, William, 10, 132

Youngman, Henny, 4I

Slavoj: on The Birds, 132, 147; on

death drive, 48; on disruption of

the Symbolic, 37-38; 45; on fan­

tasy, 34; on sexual difference, 97;

on sinthome, 3 6

Zupancic, Alenka, ra8, 109

I N D EX 1 9 1

Lee Edelman is Professor of English at Tufts University.

Library of Cougress Cataloging-in-Publication Data

Edelman, Lee

No future : queer theory and the death drive I

Lee Edelman.

p. cm. - (Series Q)

Includes index.

ISBN 0-8223-3359-7 (cloth : alk. paper)

ISBN 0-8223-3369-4 (pbk. : alk. paper)

1. Homosexuality-Philosophy. 2. Homosexuality­

Political aspects. I. Title II. Series.

HQ76.25 ·E34 2oo4

306·76'6'OI- dc22 2004008059

QUEER THEORY/CULTURAL STUDIES

In this searing polemic, Lee Edelman outlines a radically uncompromising new ethics
of queer theory. His main target is the all-pervasive figure tSf the child, which he reads
as the linchpin of our universal politics of "reproductive futurism." Edelman argues
that the child, understood as innocence in need of protection, represents the possibility
of the future against which the queer is positioned as the embodiment of a relentlessly
narcissistic, antisocial, and future-negating drive. He boldly insists that the efficacy of
queerness lies in its very willingness to embrace this refusal of the social and political
order. In No Future, Edelman urges queers to abandon the stance of accommodation
and accede to their status as figures for the force of a negativity that he links with irony,
jouissance, and, ultimately, the death drive itself.

"No Future is a highly imaginative, terrifically suggestive, and altogether powerful book.
The question at its political heart i�j an arresting one, not least because it appears so
counterintuitive: Must every political vision be a vision of the future? This is the first
study I know that submits the rhetoric offuturity itself to close scrutiny. An intellectually
thrilling book."-DIANA FUSS, author of The Sense oJan Interior; Four Writers and tne Rooms

that Shaped Them

"In consistently brilliant theoretical discussions (for the most part, psychoanalytically
inspired), as well as in strikingly original readings of Dickens, George Eliot, and
Hitchcock, Lee Edelman argues that in a political culture dominated by the sentimental
illusions and frequently murderous moral imperatives of 'reproductive futurism,'
homosexuality has been assigned-and should deliberately and defiantly take on-the
burden of a negativity at once embedded within and violently disavowed by that culture.
Thc paradoxical dignity of queerness would be its refusal to believe in a redemptive
future, its embrace of the unintelligibility, even the inhumanity inherent in sexuality.
Edelman's extraordinary text is so powerful that we could perhaps reproach him only
for not spelling out the mode in which we might survive our necessary assent to his
argument."-LEO BERSANI, author of The Culture of Redemption, Homos,and, with Ulysse

Dutoit, Caravuggio's Secrets

"No Future is a nuanced polemic, both ringingly clear in its aesthetic and theoretical
explications and simply thrilling to read. I learn so much from the way Lee Edelman
grounds a queer ethics and politics outside kinship and reproductive circuits, those
spaces of assimilation that use the bribe of futurity to distract us from the ongoing work
of social violence and death. "-LA U R E N
to WashinEton City: Essays on Sex and Citizenship

author of The Queen oJ America Goes

EDELMAN is Professor of English at Tufts University.

ISB� 0-8223-3369-4

BOX 90660 DURHAM, NC 27708-0660 WWW.DUKEUPRESS.EDU
//1 1111111" 11 111 11 11111111111

9 780822 333692

	Contents
	Acknowledgements
	1. The Future Is Kid Stuff
	2. Sinthomosexuality
	3. Compassion's Compulsion
	4. No Future
	Notes
	1. The Future Is Kid Stuff
	2. Sinthomosexuality
	3. Compassion's Compulsion
	4. No Future

	Index

