
Maria Turchetto

The Empire Strikes Back: On Hardt and Negri

A postmodern book

The French edition of Empire opens with the statement
that this book is ‘an attempt to write a new “Commu-

nist Manifesto” for our times’. The same claim is
repeated in the feature dedicated to the subject of the

POLITICAL MANIFESTO1 (I call ‘features’ those
short chapters appearing in italics throughout the

book). Frankly, I’m not totally clear as to why Empire
should aspire to belong to the genre of the ‘manifesto’

when, as a matter of fact, it takes the form of a new
literary genre – one which is much more in tune with

our times. A ‘manifesto’ – be it political, artistic or
philosophical – is, by de�nition, brief, original and

radical. Empire is something quite different; in fact,
it’s the opposite of a manifesto.

To start with, it is certainly not brief; it is a ‘mam-
moth’ of a book, almost 500 pages long. Absit iniuria

verbis: to be fair, Marx’s Capital is a ‘mammoth’ work
too, in fact much more so; a work which has shaped

history (and not only the history of thought), perhaps
to an even greater extent than The Communist Manifesto

Historical Materialism, volume 11:1 (23–36)
© Koninklijke Brill NV, Leiden, 2003
Also available online – www.brill.nl

1 Hardt and Negri 2000, pp. 63–6.

http://www.brill.nl

24 � Maria Turchetto

ever did. But Capital is a rich and systematic work, and as such it must be

read from start to �nish, and only in this order, if one is to understand correctly
its structure of argument (it was no accident that Marx gave such a lot of

thought to the issue of presentation, that is, to the dif�culties of translating
into a sequential discourse a conceptual construction articulated in such a

complex way). Empire bears no resemblance to Capital: leaving aside its size,
it is a lightweight cultural production, inside which readers can ‘navigate’

with a certain degree of freedom.
What Empire resembles more closely are other, more recent, ‘mammoths’

coming in the main from the United States; I’m thinking here about books
such as The End of Work by Jeremy Rifkin, or The End of History and The Last

Man by Francis Fukuyama. Empire shares with such books a strong argument
(I would say a clearly exaggerated argument), a wide-ranging but lightweight

narrative, a popularising tone, numerous but rarely explored references and,
above all, the quality of functioning almost as a hypertext. Indeed, here the

strong argument almost becomes a mantra, so as to function as an easily
identi�able (and easily expendable) slogan while, at the same time, becoming

a link for accessing the various sets of arguments in the book that remain
relatively independent from one another. The whole structure of Empire lends

itself well to a reading in chunks and in any order whatsoever, without its
fundamental meaning being affected in any considerable way. Indeed, the

thought of the two authors can be assimilated in various ways and on various
levels.

(i) By slogan: in other words, by only learning the links, those keywords

the grasp of which is anyway suf�cient to spell out your allegiances to
a certain ‘movement’ (I don’t wish to use the word ‘ideology’ here, which

is too loaded with negative meaning). Keywords such as alterity, autonomy,

biopower, bodies, communication, communism, corruption, desire, deterritorial-

ization, discipline, desertion, empire, exodus, hybridization, immanence, multitude,
etc. This listing is obviously not a complete one and its compiling – in

alphabetical order, no less – is not of my making: the index at the end
of the volume re�ects a far from conventional choice, including names

and keywords. As such, it is yet another tool for the hypertextual reading
of the book (here’s a useful hint for all those who should choose to use

Empire ‘by slogan’: in the index, the nested terms are in effect also all
the strategic keywords you need).

(ii) By partial arguments: in other words, by selecting the set of arguments

The Empire Strikes Back � 25

closer to one’s tastes, capabilities or background. For example, a young

American radical will no doubt prefer the argument contained in Part
2, ‘Passages of Sovereignty’, which is a slimline summary (not that

different from all those students’ passnotes you can buy) of Western
political thought, from Duns Scotus to Malcolm X, complete with all

the names that count (once again, seeing the invaluable index is believing),
and which is essentially an apology for the United States Constitution.

This will allow our young American radical to develop a revolutionary
ideology without causing any violent breaks with his school education,

so that he’ll be able to keep his Jeffersons, Franklins and Wilsons along-
side his new heroes Marx and Che Guevara. Conversely, any young

European dissenters, culturally closer to a Marxist tradition, will �nd
in Part 3, ‘Passages of Production’, a soothing history of the development

of capitalism, ruled by the usual dialectics between productive forces
and relations of production (obviously in its original – but by now

classical – workerist version, where the evolution of capital is driven
by the struggles of the proletariat). There is here a slim summary of the

theories of imperialism, in which the various positions held by Marx,
Rosa Luxemburg and Lenin are presented side by side, with no suggestion

of any contradictions and where, really, Kautsky was not that wrong
either (but we can all breathe a sigh of relief: Stalin’s still a baddie).

This history continues without any breaks through Gramsci, the Frankfurt
school, the regulation school, until we reach the long-awaited postmodern

post-Fordism and the oh-so-trendy non-place, with all its �ows of
communication. Finally, should you prefer a more scholarly or literary

approach to these mini-histories of the world – a bit too didactic if we’re
really being honest – have no fear: you can always use the set of features

to be found throughout this book, but which are easily spotted thanks
to their different typeface. Use them and you’ll be able to quote your

Célines, Conrads and Melvilles, or philosophers who are not yet included
in any textbook, like Foucault, Althusser, Deleuze or Guattari; or, if you

prefer, passages from the Bible, the Church Fathers, or perhaps Latin
and Greek classics.

(iii) By a systematic reading: in other words from the beginning to the end,
in this order. This is the approach I’ve chosen to take (owing to my

clearly old-fashioned background). But frankly, I don’t recommend it,
given the disturbing contradictions that emerge. With hindsight, I realise

26 � Maria Turchetto

now that the postmodern genre of the ‘American-style mammoth’ does

not lend itself well to this reading. After all, it’s not fair to apply coherence
at all costs to a work open to zapping, or apply too rigidly the principles

of identity, non-contradiction and excluded middle to a text where the
only logic is limited to the Boolean operators needed for search engines.

But since it’s too late to remedy my mistake, I’ll brie�y review some of
the contradictions I’ve found.

A modern history (or two, or three)

The �rst contradiction – to be honest, a not insigni�cant either – is the contra-

diction between the style of this book, which as we saw is clearly postmodern,
and its conception of history, which could not be more modern. Empire’s history

is teleological, with a clearly identi�able direction (so much so that it even
allows for predictions) and a dialectical movement in the most Hegelian sense

of the word: a history that marches on through its beloved Theses, Antitheses
and Syntheses, toward its (happy) End. A history working for good people

(that is, for the liberation of the ‘multitude’), in which in the end the last shall
come �rst and the ‘poor’2 shall inherit the Earth. A history in which, as the

words of an Italian song go, ‘we are History’, ‘a product of human action’3

(driven by a powerful and conscious Subjectivity).4 Althusser would have

called it the little drama of the Subject, the Origin and the End, Lyotard a
‘grand narrative’, to all intents and purposes a secularised religion (and not

that all secularised either).5 In a nutshell: everything that postmodernist
thought has ever criticised, denied, prohibited.

2 Indeed, from the feature entitled THE POOR, we learn that the ‘multitude’ is made
up of ‘the poor’ – ‘every poor person, the multitude of poor people’ (p. 158).

3 Hardt and Negri 2000, p. 237.
4 This claim as to the character of history is contained in the feature called CYCLES

Hardt and Negri 2000, pp. 237–9.
5 Despite the value attributed to ‘immanence’, religious inspiration is quite visible,

in the frequent references to Exodus, to Saint Augustine’s Celestial City, to gnostic
suggestions (a symptom of which is the very word multitude – multitudo is the Latin
translation of pleroma). It is also thanks to this point that Empire can be seen as a
widely usable multicultural product. It is good for atheists (thanks to the ambiguity
of the word ‘humanism’, which, in American culture, means in the �rst instance ‘a
system of belief and standards concerned with the needs of people, and not with
religious ideas’, and only as a secondary meaning does it denote ‘the study in the
Renaissance of the ideas of the ancient Greeks and Romans’, see Longman, Dictionary
of English Language and Culture). It is good for believers of various creeds (who,

The Empire Strikes Back � 27

It should be said that Hardt and Negri do not feel themselves part of

postmodernity but are already well past it; they are, so to speak, post-
postmodernists. It’s for this reason that they �nd ‘postmodernist critiques of

modernity’ (under which they group postmodern theorists in the strict sense
of the word, from Lyotard to Harvey; postcolonialist theories like that of

Bhabha; religious fundamentalists and the neoliberal ideology of the world
market, see Chapter 2.4 ‘Symptoms of Passage’) to be inadequate and ultimately

useless, since they ‘�nd themselves pushing against an open door’.6 This is
so because they attack a logic of power that has already declined. At any

rate, while the most outspoken modern authors are still looking for signs of
a decline of the nation-state, Hardt and Negri are already talking about the

decline and fall of that very same Empire,7 which according to their analysis
is about to replace the nation-state (or has it in fact already replaced it? It’s

hard to keep one’s bearings in these fast incursions into the future). To cut a
long story short, perhaps the dialectics is not postmodern, but, for all we

know, it could well be post-postmodern. Whatever the case, our two authors
use it in large doses.

The history of Western thought presented in Part 2 is all along the lines of
a Hegelian-style dialectics. It’s almost a Philosophy of Spirit for North American

consumption, since it’s here that the Spirit reaches its apex: not in the Prussian
state, but in the Constitution of the United States. Readers, do follow me

please, as I tell you this story.

Thesis: Humanism and the Renaissance. This was a ‘revolution’ in ‘Europe,

between 1200 and 1600, across distances that only merchants and armies
could travel and only the invention of the printing press would later bring

together’.8 I urge readers not to try to be too clever and leave aside the question
of the dates. Forget all those encyclopaedias that date the Renaissance in Italy

according to their religion, will be able to interpret the epic of the multitude as a
journey of the chosen people to the promised land, as an episode of salvation, or as
a celestial city for pilgrimage on Earth, or alternatively as the pleroma-multitudo re-
ascending to a divine whole, etc). The Catholic world is well taken care of, since the
hero eponymous with the multitude, the prototype and universal militant, is none
other than St. Francis of Assisi, to whom the �nal feature of Empire, MILITANT (Hardt
and Negri 2000, pp. 411–13.) is devoted. But Islamists should not lose heart: they too
have a small place, representatives as they are of postmodernity (I kid you not – see
Hardt and Negri 2000, pp. 146–50).

6 Hardt and Negri 2000, p. 138.
7 See Part 4, ‘The Decline and Fall of Empire’, Hardt and Negri 2000, p. 351.
8 Hardt and Negri 2000, p. 70.

28 � Maria Turchetto

only at the end of 1400. After all, one gets a bit confused with all these swift

raids into the past, and anyway the ‘humanism’ described here is rather odd,
a ‘hybridity’ to use the authors’ language – something that doesn’t quite tally

with what we were taught at school. Looking closer, this Thesis is in turn an
Antithesis, or to be more precise an Overturning: the overturning of Tran-

scendence into Immanence, of the creator divinity into productive humanity.9

Anyway, this thesis-antithesis is the Origin that concerns us, so we’ll consider

it as a thesis. Are you still following me now, my ignorant readers, or are
you getting all mixed up? I’m warning you: you have to handle dialectics

with due care.
So, let’s recap. Thesis: Humanism. Now you’ve understood that this ‘odd

humanism’ was not a handful of men of letters, of scholars of Greek and
Latin classics, but rather a ‘multitude’ of genius atheists like Pico della

Mirandola, innovators like Schumpeter ’s entrepreneurs and productive men
like Stakhanov. This ‘multitude’ had an incredible potential, so it goes without

saying that someone would want to pro�t from it in the end. Antithesis: The

Enlightenment. From Descartes to Hobbes, Rousseau, Kant and Hegel . . . My

dear reader, I’m telling you again: leave those encyclopaedias alone and stop
being fussy about dates and de�nitions. If you haven’t got it yet, try to make

yourself comfortable and be patient. So, we have the Illuminists (Descartes,
Hobbes, Rousseau, Kant, Hegel): a whole bunch of baddies scheming to

create a mundane transcendence, to keep under control and – if possible –
exploit, the industrious multitude who discovered immanence. The result of

their efforts is the modern sovereign state, the ‘transcendent apparatus’ par

excellence – ‘God on Earth’ in Hobbes’ de�nition.10

Now, pay attention, dear readers, for we must take a jump and break into
a run for a while. From the history of philosophy we have to jump to that

of political institution (jump), following (running) the evolution of the European

states and the creation of that modernity which identi�es itself with this history:

from the great monarchies of the eighteenth century, through the nineteenth-
century invention of the ‘people’, up to the nation-state which purports to

9 The greatest champion of this overturning was Spinoza, whose philosophy
‘renewed the splendors of revolutionary humanism, putting humanity and nature in
the position of God, transforming the world into a territory of practice, and af�rming
the democracy of the multitude as the absolute form of politics’ (Hardt and Negri
2000, p. 77). To my taste, this Spinoza is a bit too similar to Feuerbach, but let’s try
not to be dif�cult.

10 Hardt and Negri 2000, see pp. 77–83.

The Empire Strikes Back � 29

rely on consensus but ultimately degenerates in the totalitarian régimes of

the twentieth century. This goes to show how the Antithesis of power is not
suf�cient to contain the Thesis of the multitude. What is to be done? In the

meantime, catch your breath.
As we all know, Reason (especially reason of the dialectical kind) is astute

and, in fact, across the ocean it has already succeeded in creating a Negation
of the Negation or, to be more precise, an Alternative to the Antithesis: Empire.

The exodus of settlers toward the Americas – of a multitude �eeing modern-
ity – ‘rediscovers the revolutionary humanism of the Renaissance and perfects

it as a political and constitutional science’,11 laying the foundations for a kind
of sovereignty totally different from that which established itself in Europe.

The American Revolution is a true revolution (unlike its French counterpart)
and the United States (which, lest we forget it, is a federation) is from the

outset – i.e. from the Declaration of Independence – an Empire, not a nation-
state. Moreover, it is an Empire of the Good, or at least of the Lesser Evil.

At any rate, the modes with which power is exercised in the States are
different from Europe. For example, let’s look at the way Europeans relate to

the natives in the colonies. Theirs is a mode based on cultural dualisms, on
antagonism between Inside/Outside, Self/Other.).12 These are the very sources

of modern racism – the ferocity of which we know only too well. But let’s
look instead at the way in which American settlers related to Native Americans:

they didn’t regard them as a cultural Other, but as a mere natural obstacle
to overcome, just like when you fell a tree or remove rocks from the ground

to make room for cultivation:

Just as the land must be cleared of trees and rocks in order to farm it, so

too the terrain must be cleared of native inhabitants. Just as the frontier

people must gird themselves against the severe winters, so too they must

arm themselves against the indigenous populations. Native Americans were

regarded as merely a particularly thorny element of nature.13

Now, that’s so much prettier, wouldn’t you agree?

11 Hardt and Negri 2000, p. 162.
12 See Hardt and Negri 2000, Chapter 2.3, ‘The Dialectics of Colonial Sovereignty’

p. 114 onwards. It should be noted that, in this chapter, the use of dialectics is so
extensive (the authors employ it to explain both the modes of colonial rule and the
fooling of the multitude by colonialists), that it results in statements such as: ‘reality
is not dialectical, but colonialism is’ (Hardt and Negri 2000, p. 128). A case of overdosing,
perhaps?

13 Hardt and Negri 2000, p. 170.

30 � Maria Turchetto

Alright, alright, so it wasn’t all roses. Then there’s the issue of Black people,

altogether not such an edifying affair; not to speak of certain relations with
Latin America, so aggressive as to seem ‘imperialist’ rather than ‘impe-

rial’ in the strict sense of the word. And then came the Vietnam war. . . . Let’s
put it this way: even our Alternative to the Antithesis on the other side of

the Pond is deeply antithetical – it’s dialectical: it has a good and an evil
soul. Its evil soul tends to emulate European imperialist nation-states. This

was, for example, the temptation for Theodore Roosevelt, who ‘exercized a
completely traditional European-style imperialist ideology’.14 The good soul

is Woodrow Wilson, who instead ‘adopted an internationalist ideology of
peace’.15 What matters is that the good soul, the truly democratic soul, has

prevailed (in the past, it was Tocqueville who grasped this; now it’s Hannah
Arendt who recognises it).16 It is the embodiment of a sovereignty that does

not consist ‘in the regulation of the multitude’ by transcendence, but rather
it arises ‘as the result of the productive synergies of the multitude’.17 Control,

if it exists at all, does not follow the principle of repression, but a ‘principle
of expansion’ not dissimilar to that practised in Imperial Rome. Faced with

con�icts, the European nation-states react by strengthening their borders,
exasperating the distinction between Inside/Outside, between Self/Other;

the American Empire moves these borders further, turning the outside into
its inside, including the other into the self.18

We now come to the Synthesis: the modern global Empire, which ‘is mate-
rializing before our very eyes’.19 With no more barriers to economic and

cultural exchange, with no more distinctions between inside and outside,
with no more spatial restrictions thanks to information technology and internet

communications, Empire is now a non-place.20 The United States does not form

its centre,21 for the very simple reason that a non-place cannot have a centre.

Moreover, the US is not a world leader either, ‘and indeed no nation-state can

today’.22 The United States has indeed inspired the birth of Empire, ‘born

14 Hardt and Negri 2000, p. 174.
15 Ibid.
16 See Hardt and Negri 2000, p. 164.
17 Ibid.
18 See Hardt and Negri 2000, pp. 166–72.
19 Hardt and Negri 2000, p. xi.
20 See Hardt and Negri 2000, p. 190.
21 Hardt and Negri 2000, p. xiv.
22 Ibid.

The Empire Strikes Back � 31

through the global expansion of the internal U.S. constitutional project’23 and,

for this reason, let’s admit it, it does enjoy a ‘privileged position’.24 But the US
too is itself absorbed and subsumed – and in the end extinguished – within

a wider logic. Empire is the accomplishment of Wilson’s internationalist and
paci�st project – the crowning and the ultimate Aim of history. It is where

the long journey (lasting nearly a millennium, if you choose to anticipate
Humanism by just a tiny bit) through the Thesis (Humanism), the Antithesis

(the European Nation-state) and the Alternative to the Antithesis (the American

Empire), up to the supreme Synthesis of the Empire sans phrase, in which –

true to the rules of our good friend dialectics – we shall �nd once again the
Thesis, by now �nally liberated and living happily ever after.

What’s the matter, my dear reader? Are you disappointed perhaps? You
don’t actually believe that Empire is that ‘internationalist and paci�st’? But,

you see, Empire was published in 2000, when the war in Yugoslavia had
already ended and the one in Afghanistan had yet to begin. Pardon? You’re

saying that other con�icts were foreseeable anyway? Come on: the job of
prophets is to tell us how Universal History will end. They can’t really waste

their time with these little details. Tell me the truth, you little rascal of a
reader: you actually liked the old (sorry, modern) category of ‘imperialism’,

yes? Alright, then let me tell you another story.

‘And so begins the second story I want to tell you all . . .’25

By now, my audience of old-fashioned Marxists (all �ve of them . . . no, wait,
four: one has already �ed) must also be wondering where capitalism is to be

found in this history. Well, it’s nowhere to be found in the �rst story I’ve told
you, save for a pithy statement: ‘European modernity is inseparable from

capitalism’.26 Capitalism is the subject of a different story.
The history of capitalism, too, is a history with a capital ‘H’, a ‘grand

narrative’. Here it is not so much Hegelian dialectics that is at work, but
rather the ‘dialectics between productive forces and relations of productions’

on which Marxist tradition has fed for so long. As is well known, on the basis
of such dialectics, an evolutionary model of stages of development was built.

23 Hardt and Negri 2000, p. 182.
24 Ibid.
25 Words taken from an Italian popular song.
26 Hardt and Negri 2000, p. 86.

32 � Maria Turchetto

This is true both for humankind in its entirety (through an actual evolution,

from that elusive ‘primitive communism’ to the ancient mode of production,
and then from the feudal to the capitalist mode of production, until the future

realisation of communism in its true sense, when in the End we shall �nd
the Origin, by now in its unfolded form), and for the capitalist mode of

production considered separately (where a biological order is actually at work,
in which the various stages resemble closely the birth, growth, maturity, old

age and death of living organisms). In Part 3 of Empire, we �nd ourselves in
this second dimension and we now begin to follow not so much the history

of humanity, but the various stages in the development of capitalism.

Empire does not throw anything away (or very little anyway),27 so, to begin

with, it is a matter of recuperating all that Marxists have already analysed.
We are told that, from its competition stage, capitalism enters into a monopoly

stage (a tendency which Marx had already predicted) and, with it, to imperialism.
As Lenin said, following Hilferding’s analysis but discarding some notions

that foreshadowed Empire – the idea of a world bank – as well as Kautsky’s
‘ultra-imperialism’: ‘If it were necessary to give the briefest possible de�nition

of imperialism we should have to say that imperialism is the monopoly stage
of capitalism’.28 Is this a bit too hasty for you? Wait, there’s another explanation,

as we shall see.
Anyway, among the theorists of imperialism, Hardt and Negri favour Rosa

Luxemburg, whose well-known underconsumption theory is here cut back
to the bone (low wages equal low consumption; the growth of organic

composition, with the ensuing reduction in variable capital – ‘that is, the
wage paid the workers’29 – equals even lower consumption, therefore ‘the

27 With a reconstruction that welcomes and appreciates practically all contributions
to Marxist theory, disregarding any difference of interpretation (here there’s room for
orthodox Marxism as well as heterodox Marxism, both for Lenin and Kautsky, for
Gramsci, the Frankfurt school, Althusser, for the regulation school, and obviously also
for ‘a group of contemporary Italian Marxists’ who write for the French journal Futur
antérieur (see Hardt and Negri 2000, p. 55 and note 16, p. 422) – whose leader is not
mentioned for reasons of modesty but whose surname starts with ‘Ne’ and ends with
‘gri’. The only clear ostracism is reserved for the so-called world-system school, and
particularly Giovanni Arrighi, to whom Empire devotes an outraged feature (Hardt
and Negri 2000, CYCLES, pp. 237–9). It’s not surprising that our two authors should
�nd hard to swallow the idea of the cyclical nature and the recursiveness of capitalist
dynamics proposed by this author, for it actually clashes rather violently with the
‘grand narratives’ used by Hardt and Negri, not to mention the strong subjectivism
that has always characterised the workerist approach.

28 Lenin 1996, p. 89.
29 Hardt and Negri 2000, p. 223.

The Empire Strikes Back � 33

realization of capital is thus blocked by the problem of the “narrow basis”

of the powers of consumption’)30 and now becomes the main contradiction
of capitalism. It is in this problem that an explanation for all other ‘limitations’

and ‘barriers’ of capital can be found.31 Anyhow, Luxemburg’s approach lends
itself well to an account of the tendency of capitalism to expand, to the

‘capitalization of the noncapitalist environment itself’32 and also to an explanation
of how, ‘in the process of capitalization the outside is internalised’.33 (Hang on:

wasn’t this ‘internalization from outside’ a feature peculiar to the American

Empire, nay, the very thing that distinguished it from European imperialism?

Never mind . . . This is another story and it may well be not even coherent
with the previous one.)

So, due to its internal contradictions . . . No, wait, forced by the struggles
of the proletariat. . . . Have no fear, after all we have dialectics to sort things

out, don’t we? Here’s how you do it: ‘Capitalist crisis is not simply a function
of capital’s own dynamics but is caused directly by proletarian con�ict’.34

There you go.35 Whatever pushes capitalism forward, eventually the imperialist
stage is passed and a new stage of development begins. Its model is Roosevelt’s

New Deal, born in the US and later exported to all Western countries after the

30 See Hardt and Negri 2000, p. 223. This is on the basis of some quotations from
Book III of Marx’s Capital, of which at least one – the one appearing in the text –
sounds suspect to me. It’s impossible to verify it, since the accompanying note does
not specify any page number. Without being too pedantic (it has to be said that
nowadays we should actually refer to the critical edition of the works of Marx and
Engels contained in MEGA – which has substantially cut Book III of Capital) or appealing
to philology, it is nevertheless quite clear that to attribute to Marx any reading of the
crisis along the lines of underconsumption is – to use a euphemism – rather reductive.

31 In so doing, Empire puts forward a drastic simpli�cation of workerist lucubrations
on the famous passages in Grundrisse, which this school of thought sees as fundamental
and which it subjects to endless as well as obscure exegeses. Dialectical contradictions,
intrinsic barriers, negations of negations: all is reduced to a problem of undercon-
sumption: ‘all these barriers �ow from a single barrier de�ned by the unequal
relationship between the worker as producer and the worker as consumer’ (Hardt
and Negri 2000, p. 222). This is a really bold enterprise and, to me, it deserves applause
(before blurting out ‘but why didn’t you say so before!’).

32 Hardt and Negri 2000, p. 226.
33 Ibid.
34 Hardt and Negri 2000, p. 261.
35 I’ve put this in simple terms so as not to scare away my old-fashioned Marxist

readers (now down to three), but this operation to reconcile orthodox Marxist objectivism
with workerist-style subjectivism is actually quite complex. For this genuine piece of
acrobatics, which forces us to recon�gure ‘ef�cient causes and �nal causes’ (Hardt
and Negri 2000, p. 235), the authors have to bother Nietzsche and must rely on
‘the missing volumes of Capital’ by Marx (Hardt and Negri 2000, pp. 234–7). A true
circus act.

34 � Maria Turchetto

Second World War. Its features are the economic regulation carried out by

the state, as well as Keynesian policies and the welfare state. And what is
this new stage of development of capitalism called? ‘State monopoly capitalism!’

my old-fashioned Marxist readers will say at once. ‘Fordism!’ will say any
passing follower of the regulation school. Wrong. It’s called Empire. See? We

got there in the end, through a different route, but we got there anyway: all
roads lead to Empire, just like once upon a time all roads led to Rome.

So, we discover that Lenin fooled us when he called imperialism the ‘highest
stage’ (that is, the last stage) of capitalism. He fooled us knowingly, as he knew

well (after all, didn’t he know all those ultra-imperialist theses?) that – faced
with the very deep crisis culminating in the First World War – history could

have taken two different paths: Revolution or Empire. He then prevented the
outcome of Empire, so dead set was he on making the Revolution. He wanted

to make it immediately, before capitalism reached its full maturity.36 Once the
Revolution failed, we found ourselves with Empire, with the true ‘highest

stage’, for two reasons. Firstly, because in this stage factory discipline was
imposed on the whole of society (good, I see you’ve spotted the good old

workerist thesis): ‘The New Deal produced the highest form of disciplinary
government’37 ‘a disciplinary society is thus a factory society’.38 Secondly, because,

after the process of decolonisation, we went from the formal subsumption of
the world to capital – a feature of the ‘extensive expansion’ of old-style

imperialism – to the real subsumption of the world to capital, as capital today
practices an ‘intensive expansion’.39

‘And now to the climax of this exhilarating � nale’40

Well, my dear old-fashioned Marxist reader, the only one left to hear the end

of this story (which is really also the end of all stories41 or of History tout

36 See Hardt and Negri 2000, pp. 233 onwards.
37 Hardt and Negri 2000, p. 242.
38 Hardt and Negri 2000, p. 243.
39 See Hardt and Negri 2000, p. 271.
40 Words of a popular Neapolitan song.
41 I’ve spared you another couple: that of the development of productive forces,

through the epoch of Agriculture, the era of Industry (modernisation) and the age of
the Service Economy (postmodernisation) – yes, the old and much maligned theory
of development in stages is actually quite alright, provided you interpret it not only
quantitatively, but also qualitatively and hierarchically (see Hardt and Negri 2000,
pp. 280–9). And then there’s that of the birth of the Revolutionary Subject, which I’m
about to recap for you in a mere couple of lines (I swear).

The Empire Strikes Back � 35

court), it was really a good thing that Lenin’s plans failed and that, in the

end, Empire was able to develop and expand without any more boundaries
on the planet. As Hölderlin’s poem goes: ‘Where danger is, grows also that

which saves’.
First of all, Empire shall save us from environmental catastrophe: the ‘real

subsumption’ of the world, i.e. its intensive exploitation actually coincides
with the age of the post-industrial, which as we well know is clean, small and

beautiful. This seems to be the real capitalist response to the threat of ‘ecological
disaster’, a response that looks to the future’.42

And, above all (hold tight now, we’re there!), Empire has created the
antagonistic Subject par excellence, the most powerful, creative and incredible

Militant the world has ever seen: the social worker, who now replaces the
professional worker and the mass worker of the past.43 Whereas the professional

worker (corresponding to the ‘phase of industrial production that preceded
the full deployment of Fordist and Taylorist regimes’44 was engaged in reap-

propriating his own productive labour; and the mass worker (who ‘corresponded
to the deployment of Fordist and Taylorist regimes’45 even dared to create ‘a

real alternative to the system of capitalist power’,46 the social worker (cor-
responding to the phase of ‘immaterial labor’) can �nally express himself ‘as

self-valorization of the human’, realising ‘an organization of productive and

42 Hardt and Negri 2000, p. 272.
43 In fact, after the transformation of the professional worker into mass worker and

then ‘social worker ’, Negri originally introduced further entities, such as Mass
Intellectuality (the expression of the world of information technology and the �nished
incarnation of General Intellect) and, in his more recent writings, that of Collective
Entrepreneurship (the expression of the decentralisation of production, of industry, of
self-employed labour and of the industrialised North-Eastern regions of Italy). All
these entities were created using the same process: once they were theoretically deduced
from real or virtual developments in the organisation of labour under capitalism, these
�gures become, as if by magic, sociologically real (all you need at the very most are
a few ad hoc examples, whose generalisable character is not up for discussion). In all
these instances too – just as was the case with its interpretation of Grundrisse – Empire
represents a kind of theoretical self-mutilation. However, the term social ‘lavoratore’
(instead of ‘operaio’) is actually suf�ciently general to prove compatible with the
ineffable Multitude whose millennium-long epic Empire chronicles. [Translator’s note:
In Italian, the word ‘worker’ can be expressed both as ‘operaio’ and as ‘lavoratore’.
The former denotes industrial/factory workers, the latter any working person in
general. In the past, Negri used ‘operaio’ in all his various categories of professional
worker, mass worker and so on, whereas today mass worker has become ‘lavoratore
sociale’.]

44 Hardt and Negri 2000, p. 409.
45 Ibid.
46 Ibid.

36 � Maria Turchetto

political power as a biopolitical unit managed by the multitude, organized

by the multitude, directed by the multitude – absolute democracy in action’.47

Wow! Where? When? But here, now, at once! Empire shall fall, is about to

fall, it’s falling, has already fallen! What’s the problem, after all? Deep down
it’s just a matter of mental attitude: all you have to do is oppose (as Francis

of Assisi – the subject of the last feature in Empire, MILITANT48 – was already
doing all that time ago) your joie de vivre to the misery caused by power.

Beware, all ye powerful: a smirk will be the death of you. And you, multitudes,
go in peace: the ‘mammoth’ has ended.

Translated by Barbara Rossi

References

Hardt, Michael and Antonio Negri 2000, Empire, Cambridge, MA.: Harvard University
Press.

Lenin, Vladimir I. 1996, Imperialism: the Highest Stage of Capitalism, London: Pluto Press.

47 Hardt and Negri 2000, p. 410.
48 Hardt and Negri 2000, pp. 411–13.

