

Joshua Ramey **THE**
HERMETIC
DELEUZE
Philosophy and Spiritual Ordeal

The Hermetic Deleuze

NEW SLANT: RELIGION, POLITICS, AND ONTOLOGY

*A series edited by Creston Davis, Philip Goodchild,
and Kenneth Surin*

Joshua Ramey

**THE
HERMETIC
DELEUZE**

Philosophy and Spiritual Ordeal

Duke University Press Durham and London 2012

© 2012 Duke University Press
All rights reserved
Printed in the United States of America
on acid-free paper ☺
Designed by C. H. Westmoreland
Typeset in Charis by Tseng Information Systems, Inc.
Library of Congress Cataloging-in-Publication Data
appear on the last printed page of this book.

*Cover art for the paperback book
by Paul du Coudray*

Ce qui fonde alors c'est l'épreuve

—GILLES DELEUZE, *What Is Grounding?*

Contents

List of Abbreviations ix

Acknowledgments xi

Introduction: Secrets of Immanence 1

1. Philosophical Modernity and Experimental
Imperative 11

2. Dark Precursors: The Hermetic Tradition 32

3. The Force of Symbols: Deleuze and
the Esoteric Sign 82

4. The Overturning of Platonism 112

5. Becoming Cosmic 148

6. The Politics of Sorcery 171

7. The Future of Belief 200

Coda: Experimental Faith 219

Notes 225

Bibliography 275

Index 283

List of Abbreviations

- AO: Anti-Oedipus*
ATP: A Thousand Plateaus
B: Bergsonism
C1: Cinema I: The Movement-Image
C2: Cinema II: The Time-Image
CC: Essays Critical and Clinical
D: Dialogues
D2: Dialogues II
DI: Desert Islands and Other Texts (1953–1974)
DR: Difference and Repetition
E: Expressionism in Philosophy: Spinoza
ES: Empiricism and Subjectivity
FB: Francis Bacon and the Logic of Sensation
LS: Logic of Sense
F: The Fold: On Leibniz and the Baroque
MSP: “Mathesis, Science, and Philosophy”
NP: Nietzsche and Philosophy
PI: Pure Immanence: A Life
PS: Proust and Signs
WG: What Is Grounding?
WIP: What Is Philosophy?

Acknowledgments

My sense of dependence upon a vast network of allies and cohorts is so strong that it seems almost impossible to know where to begin. Deleuze's advice was to begin in the middle, so I will start in the thick of it. Rocco Gangle's constant support and companionship, from the moment we met in 2003, has been an unfailing source of energy for the premonitions and intuitions this book attempts to put into form. Without Christian Kerslake's pioneering and peerlessly researched forays into the rhizome of Deleuze's philosophical and spiritual genealogy, and without his unfailing encouragement, this project would never have reached fruition. Paul Harris was an enormous ally, and his proposal that we coedit *SubStance* 39, no. 1, "Spiritual Politics after Deleuze," was absolutely crucial to the development of the ideas expressed here. I am deeply indebted to all the contributors to that volume for how they refined and deepened the aspects of Deleuze's thought this book attempts to elaborate. I also want to thank Patricia Pisters for inviting me to be an instructor at Deleuze Camp 2010 in Amsterdam, where key sections of the book were presented for the first time to Deleuze scholars. The enthusiasm of the students, and of instructors Gregg Lambert, Ian Buchanan, James Williams, Elena del Rio, and Eleanor Kauffman, were invaluable for the final stages of the work.

I owe Creston Davis an enormous debt for the enthusiasm he showed for the earliest version of this manuscript, and for presenting it as such

xii Acknowledgments

to the New Slant series for consideration. I also want to thank the other series editors, Ken Surin and Philip Goodchild, as well as Reynolds Smith and Courtney Berger at the press, for affording me the time and space I needed to bring the book to completion. In particular I want to thank Philip for the dedicated attention he gave to reading the manuscript, and to Courtney for her astute advice on some of the final editing choices.

The ideas I have attempted to work through here emerged in and through the intersection of multiple crossroads, in a rich nexus of pedagogical, artistic, philosophical, and spiritual friendships. From this perspective, I would like to thank Janet Leslie Blumberg, my undergraduate mentor, who first introduced me to the legacy of Renaissance humanism, and to the spiritual intensities of critical thought. I would also like to thank my graduate school advisors John Carvalho, Walter Brogan, Julie Klein, and James Wetzell, who allowed me so much room to wander and experiment. And finally, I have to thank the myriad friends and companions who, through thought, art, and life, have helped make my work what it is: John, Michelle, and Philip Ramey, Hugo Delpech-Ramey, Emmanuelle Delpech, Aron Dunlap, Paul and Anne du Coudray, Clark Roth, Rick Alton, Ed Kazarian, Lucio Angelo Privitello, Matthew Haar Ferris, Amir Vodka, Inna Semetsky, Cleo Kearns, Erik Davis, Jason Smick, Anthony Paul Smith, Dan Barber, Margaret Manzer, and the students of the Fall 2010 Deleuze and Guattari Seminar at Haverford College.

Introduction

Secrets of Immanence

In his eulogy for Gilles Deleuze in 1995, “I’ll Have to Wander All Alone,” Jacques Derrida suggested that there was still something secret in Deleuze’s thought, something not yet understood. Derrida writes, “I will continue to begin again to read Gilles Deleuze in order to learn, and I’ll have to wander all alone in this long conversation that we were supposed to have together. My first question, I think, would have concerned Artaud, his interpretation of the ‘body without organs,’ and the word ‘immanence’ on which he always insisted, in order to make him or let him say something that no doubt still remains secret to us.”¹

In his inspired madness, Antonin Artaud envisioned the organs of the human body as the “judgments of God,” as pinions and philters engineered by a jealous and vindictive divinity to inhibit movement, energy, and lines of new life.² The decadence and debilitation of twentieth-century Western culture were, for Artaud, linked directly to such judgments, and to the technoscientific apparatus—military, industrial, nutritional, and hygienic—continuously marshaled in the name of God and order to stultify the human body. Artaud’s theatre of cruelty was designed to disturb this docile creature, to shock and shatter its organs, and to force the body to react otherwise than in accordance with the habitual limits of sense and sensibility. As he wrote, “when

2 Introduction

you have made him a body without organs, / then you will have delivered him from all his automatic reactions / and restored to him his true freedom.”³ For Artaud, humanity possessed a “body without organs,” a subtle body accessible at the extremes of experience—in suffering, delirium, synesthesia, and ecstatic states. What do such experiences have to do with philosophy, and with Deleuze’s philosophy of immanence in particular, about which Derrida insisted something has continued to remain secret?

The term “immanence” has several interlinked meanings in Deleuze’s work.⁴ In one sense, immanence functions in his work as a kind of meta-philosophical axiom, an injunction to philosophize from a perspective according to which being is never to be conceived as transcendent, but as immanent to thought. What this prescription assumes is that, at least under certain conditions, thought can adequately express being; that is to say, the conditions of philosophy, for Deleuze, are those under which there is no longer any difference between thought and being. However, this does not mean, for Deleuze, that thought can adequately represent being.⁵ For Deleuze, it is only under certain intense conditions that the real is conceivable; the realization of being in thought occurs within the mind, yet paradoxically beyond its representational capacities. Put laconically, the mark of the real in thought, for Deleuze, is when the unconceivable is conceived, the insensible sensed, and the immemorial remembered. Throughout his work, Deleuze links thought to a traversal of precisely that “Body without Organs” envisioned by Artaud.⁶ Extending Artaud’s vision of a renewed sensibility into his own unique vision of thought, Deleuze argues that immanent thought, at the limit of cognitive capacity, discovers as-yet-unrealized potentials of the mind, and the body. That is to say, what connects Deleuze to Artaud is the conviction that what matters for life, and for thought, is an encounter with imperceptible forces in sensations, affections, and conceptions, and that these forces truly generate the mind, challenging the coordination of the faculties by rending the self from its habits.⁷

It is the argument of this book that the power of thought, for Deleuze, consists in a kind of initiatory ordeal. Such ordeal transpires through an immersion of the self in uncanny moments when a surprising and alluring complicity of nature and psyche is revealed. In this sense, thought, for Deleuze, is a theatre of cruelty, an agon of peculiarly intensities, leading him to speak, in many places, of a kind of direct fusion be-

tween the most literal and most spiritual senses of life (*DR*, 25). But what exactly would a “spirituality” be that could be also the most literal sense of life? And how could the work of such a stridently naturalistic and, at least on some readings, strictly materialist philosopher such as Deleuze entail the necessity of spiritual ordeal?⁸

This issue has been a source of ambivalence for contemporary philosophers in Deleuze’s wake, and increasing effort, of late, has been devoted to comprehending the sense of spiritual striving and esoteric reverie that profoundly animate Deleuze’s thought. It remains unclear precisely how to interpret and evaluate the role of spirituality within Deleuze’s system.⁹ My contention is that references to spirituality in Deleuze are neither incidental nor merely heuristic, and that, when properly appreciated, Deleuze’s unique and vital synthesis of natural and spiritual perspectives stands as a contemporary avatar of Western esoteric or “hermetic” thought, and must be understood as a contemporary, nonidentical repetition of this archaic tradition.

The hermetic tradition derives its name, and its legacy, from the figure of Hermes Trismegistus, a legendary Egyptian sage who taught that knowledge of the cosmos could be the engine of profound spiritual transformation, enlightenment, and liberation. The *Corpus Hermeticum*, a third-century collection of Alexandrian Greek texts purported to be a record of Hermes’s teachings, offers a holistic vision in which the cognitive cannot be sundered from the affective any more than can the natural from the spiritual, and where any genuine increase in knowledge is tantamount to a transformation of the self. The most famous document of the *Corpus Hermeticum*, the *Tabula Smaragdina* (Emerald Tablet), teaches that materiality and spirituality are profoundly united, and that life itself is a process of theandric regeneration in which the nature of the divine is both discovered and produced in an unfolding of personal and cosmic, evolutionary and historical time: “As above, so below.” In short, hermetic thought identifies the very process of natural life with a manifestation of encosmic divinity. In this tradition, there is no clear distinction between the rational and the spiritual; philosophical speculation is viewed as an attempt to explicate transcendental structures common to natural and spiritual realms.¹⁰ For these reasons, and for others soon to be explored, Deleuze’s insistence upon the nature of thought as spiritual ordeal, as a transformative encounter with nature, is clearly an avatar of the hermetic tradition.

4 Introduction

The principles of nearly all strands of Western esotericism can be traced back to the teachings of Hermes Trismegistus. As Christianity and Judaism began to coalesce unified sets of doctrines and practices, other currents of thought within the late Roman Empire—not only Jewish or Christian, but also Neoplatonic and pagan—developed syntheses of near-eastern and Egyptian wisdom traditions with classical Greek philosophy. Within this milieu an Alexandrian current produced a set of writings that become known as the *Corpus Hermeticum*. This collection of texts purports to be an ancient record of the teachings of a certain “Hermes” to his disciples (and of Hermes’s protégés to other students). Although Hermes is presented as an archaic hierophant, Garth Fowden and others have shown that this figure, whom the Renaissance revered as “Thrice-Greatest Hermes,” was a second-century conflation of the Greek Hermes and the Egyptian Thoth, the unique product of a distinctly Alexandrian spiritual imagination.¹¹ The *Corpus Hermeticum* contains parallels to both Jewish and Christian religious ideas, as well as to concepts in Gnostic and Neoplatonic philosophy. This is part of why the texts, when they were recovered from the Medici trove of Byzantine manuscripts and translated by Marsilio Ficino, were considered an exceedingly ancient record of “Aegyptian” wisdom. Hermes himself was seen by Renaissance thinkers as an important precursor to the wisdom of Moses, Plato, and Christianity. In 1614 Isaac Casaubon demonstrated that the vocabulary and style of the texts was too recent to be a product of Pharaonic Egypt, but Fowden and others have argued that there is more continuity in the texts with ancient Egypt than Casaubon realized.¹²

The distinctly Egyptian spirituality maintained in these texts, although they were written in Greek and presented as “reports” of conversations between Hermes and his adepts, indicates that Egyptians, rather than Alexandrian Greeks, wrote the texts. The texts seem to stand, Fowden contends, for a renegade and apocalyptic spirit in Egypt. At one point in the *Corpus*, there is even a bloodstained prophecy hinting that Rome will one day fall, and that Egypt’s ancient religious and political prerogative will then be restored.¹³ This restoration is presented as a renewal of an “enchanted” cosmos, in which humans will once again be able to commune freely and directly with the divine through intimate relations with nature. In the meantime, and in anticipation of this immanent eschaton, Hermes’s own teachings are intended to combat

the nihilism of the late antique age with instructions on how to escape the powers of fate, perform alchemical transformations, and renew the world and the self through theurgic ritual.

Because of the wide circulation of the texts, their anonymous authorship, and the correspondences between their teachings and those of Jewish, Gnostic, Neoplatonic, and early Christian sects, the *Corpus Hermeticum* became part of the fabric of syncretistic late antique thought. The texts were probably widely read by cultured Greeks as well as by the marginalized Alexandrian noncitizens whose spiritual and political desire they more clearly express (as evidenced especially in their valorization of “low” magic and sorcery, and instructions for alchemical operations). One of the most fascinating aspects of the story of hermeticism is that, although the Western esotericism that emerged from its inspiration became largely the prerogative and practice of cultured elites (such as Ficino, the Freemasons, and the Order of the Golden Dawn), the roots of Western esotericism itself lie in a kind of eclectic, bastard, and nomadic spirituality, one without pure origin or urtext, situated at the crossroads of competing civilizations and conflicting orthodoxies. This point will be particularly important in connection with Deleuze’s own affirmation of the spiritual significance of lower, bastard, minor, and nomadic races, and the power they have to articulate the utopian and eschatological contours of immanent thought (*WIP*, 109).

Deleuze’s work constantly recapitulates hermetic themes, and can be placed within a series of post-Kantian romantic thinkers critical of the sterility of Enlightenment reason who found inspiration in the Renaissance revival of hermetic tradition.¹⁴ For both Deleuze and the hermetic tradition generally, certain intense, mantic, initiatory, ascetic, and transformative practices are necessary for thought as much as for meditational or visionary experience. Conversely, for both Deleuze and hermeticism, authentic thought is identified, beyond mere accumulation of cognitions, with an expansion of the mind’s ability to endure the intense modes of perception and communication necessary for psychic reintegration and cosmic renewal. Thought in this way might be defined, for Deleuze as for the tradition, as a regenerative principle of natural and social development.

However, it should be said at the outset that situating Deleuze directly in the hermetic tradition is a somewhat complex affair. Deleuze is a post-Kantian thinker removed by time and cultural circumstance from

6 Introduction

the premodern ethos of hermeticism. Furthermore, Deleuze's interest in hermetic themes appears as a subtle motif whose implications need careful unfolding. Even more challenging is the fact that Deleuze's own contemporary take on hermeticism is a departure from, as much as an extension of, traditional patterns of spiritual ordeal. Perhaps most challenging of all is the general academic-philosophical prejudice against the threatening proximity of intuitive, mystical, or even simply more emotional modes of mind to the cold calculations of pure reason, especially when such calculations appear in principle to be open, democratic, and formally unimpeachable in contrast with the dark and esoteric yearnings expressed in the gnomic pronouncements of initiates. To read Deleuze in relation to the hermetic tradition, therefore, requires several stages of exegesis and argumentation.

I attempt to clarify Deleuze's peculiar take on the history of modern philosophy and his insistence that modern philosophy, despite its extreme sobriety and skepticism, represents a distinctly experimental usage of mind (chapter 1, "Philosophical Modernity and Experimental Imperative"). Once it is clear how and in what sense Deleuze reads modern thought as experimental, I then attempt to demonstrate how Deleuze's own experimental ethos echoes a premodern philosophical tradition that integrated spirituality into the practice of dialectic and critical reflection: Neoplatonism, from Plotinus to the Renaissance (chapter 2, "Dark Precursors: The Hermetic Tradition"). The particular strand of Neoplatonic thought that interests Deleuze is closely tied to the hermetic tradition, and it is out of this hermetic strand of Neoplatonic thought that Deleuze's conception of immanence in philosophy emerges. Once this groundwork is established, it becomes possible to trace the contours of hermeticism within Deleuze's systematic thought.

This tracing begins with Deleuze's lifelong interest in the power of symbols, highlighting the enduring importance, for his overall system, of approaches to knowledge (both theoretical and practical) that attempt to integrate body and mind, scientific research and spiritual insight (chapter 3, "The Force of Symbols: Deleuze and the Esoteric Sign"). From here it becomes possible to see how a hermetic impulse to unite thought with affective, corporeal, and spiritual transformation plays out across Deleuze's mature work. I then argue that Deleuze's systematic project of "overturning Platonism" should be read as a contemporary hermetic effort to resituate philosophical speculation within

an experimental exploration of nature (chapter 4, “The Overturning of Platonism”).

Deleuze’s clearest model for this project, and for thought as a contemporary hermeticism, derives from the work of art. Chapter 5, “Becoming Cosmic,” outlines how reflection on certain artistic procedures leads Deleuze to develop a unique vision of philosophical practice and its relations to both science and art. Chapter 6, “The Politics of Sorcery,” examines Deleuze and Guattari’s regard for specific ritual practices, in particular sorcery and therapeutic healing rituals. I argue that Deleuze and Guattari take such practices not as archaic vestiges, but as models of contemporary transformative practice. In chapter 7, “The Future of Belief,” I address some of the major objections to Deleuzian and Deleuzo-Guattarian spirituality, and attempt to respond to a series of modern misgivings about the contamination of rationality by affective and perceptual intensities, and by spiritual ordeal. My intent here is to at least challenge presumptive suspicion against anything other than purely rational reflection—a suspicion that, despite the many critiques of pure reason since Kant, continues to block appreciation for affective and putatively spiritual modes of apprehension.

The stakes of this last contention, as I see them, go beyond debates over the corpus of Gilles Deleuze. Despite vast evidence that many Western philosophers—both ancient and modern—have been invested in some sort of spirituality (be it theurgical, thaumaturgical, mystical, alchemical, kabalistic, or theosophical), thinkers explicit about their hermetic or esoteric proclivities have always been positioned as bastard and nomadic outliers of philosophy, heretical outcasts of theology, or as reactionaries interfering with the full realization of reason, enlightenment, and progressive politics.

In making explicit the importance of hermeticism in Deleuze’s thought, I am inviting the charge that Deleuze was embroiled in that morass of obscurantism and irrationalism Freud once called “the black mud tide of occultism.”¹⁵ As a systematic body of work, Deleuze’s thought creatively repeats the interests of previous philosophers in the metaphysical and epistemological valence of phenomena that have been marginalized as uncanny, paranormal, occult, and even supernatural. Nested within esoteric insights, Deleuze’s work trades on a foreign language within the language of modern philosophy, a language of intense, intuitive, and spiritual apprehensions that have, for the most

part, been placed on the outside of reason and beyond the pale of enlightened, progressive, and reasonable discourse. It is perhaps this feature that continues to mark the work of this major twentieth-century thinker as minor.¹⁶

In the face of contemporary ambivalence over the validity and significance of esoteric, let alone “occult,” apprehensions of nature and mind, the political risk of this reading should be immediately apparent. Reading Deleuze as hermetic in any sense may force a departure from received presuppositions—modern, secular, or merely academic—about what rightfully counts as thought. I take that risk in part because I am convinced that the marginalization of hermetic traditions, and the suspicion and contempt in which they are still held by much of contemporary thought, constitutes a symptomatic repression of the complexity of both the history of modern philosophy and the stakes of contemporary culture, which is, from the internet to the cinema, completely obsessed with magic and with the occult.

However, I can of course only speak for my own convictions that this spiritual material can and must be addressed, at least here, through the modest step of taking Deleuze’s spiritual debts to the hermetic tradition seriously. I do this by arguing for three interlinked claims: that Deleuze’s systematic thought is not fully comprehensible without situating it within the hermetic tradition; that Deleuze’s writings make a subtle yet distinctive contribution to contemporary hermetic knowledge and practice; and that the experimental stakes of modern and contemporary philosophy, as Deleuze conceived them, call for a revision and extension of the perennial hermetic project: the proliferation, differentiation, and nonidentical repetition of cosmic processes of regeneration and renewal.

What is at stake for Deleuze in thought—and at stake in this book—is ultimately a political issue. Indicating the contours of a renewed spirituality of thought and a new vision of the mutual intercalation of material and spiritual forces is part of an attempt to fulfill the task of philosophy in late capitalism, a task Deleuze himself characterized as the renewal of “belief in the world” (C2, 188). My particular extension of this task, by pushing Deleuze further in the direction of his own hermeticism, is motivated by the conviction that to challenge the all-pervasive magic of that confluence of desire and power Isabelle Stengers once described as the great “capitalist sorcery,” requires an exceedingly sober attempt to

countenance the aspects of social and natural reality thus far confined to the gnostic dictates of inchoate spiritual gurus on the one hand, and to the black arts of the industrial-entertainment complex on the other. Thinking more stridently through the spiritual dimensions of Deleuze's work may enable us to forge new alternatives to the sinister perversions of belief in capital times, as well as to usher in a more concrete and complex sense of how to engender new relations between knowledge, power, and the spiritual forces of desire.

Notes

Introduction

1. "I'll Have to Wander All Alone," Jacques Derrida, translated by David Kammerman, www.usc.edu/dept/comp-lit/tympanum/1/derrida1.html, accessed August 22, 2010.

2. Artaud, *Antonin Artaud*, 571.

3. Ibid.

4. Christian Kerslake has taken great pains to elucidate and struggle with the tensions between Deleuze's different conceptions of immanence in *Immanence and the Vertigo of Philosophy*.

5. In fact, Deleuze argues that thinkable being is *not* that which appears in representational form, but that which overloads or short-circuits the operations of understanding upon sensibility, the advance of concepts upon intuitions (*DR*, 189).

6. Deleuze and Guattari, *A Thousand Plateaus*, 149–66.

7. At some of his most intensely speculative moments, Deleuze enlists Artaud directly in order to demonstrate how such ideas alone can account for intensive properties of space and time, and how ideas in this way function not as static conceptual markers, but as nodal points of transformation. Deleuze writes, "When Artaud spoke of the theatre of cruelty, he defined it only in terms of an extreme 'determinism,' that of spatio-temporal determination insofar as it incarnates an Idea of mind or nature, like a 'restless space' or movement of turning and wounding gravitation capable of directly affecting the organism, a pure staging without author, without actors, and without subjects. Spaces

are hollowed out, time is accelerated or decelerated, only at the cost of strains and displacements which mobilize and compromise the whole body. Shining points pierce us, singularities turn us back upon ourselves: everywhere the tortoise's neck with its vertiginous sliding of proto-vertebrae. Even the sky suffers from its cardinal points and its constellations which, like 'actor-suns,' inscribe Ideas in its flesh. There are indeed actors and subjects, but these are larvae, since they alone are capable of sustaining the lines, the slippages, and the rotations. Afterwards it is too late" (*DR*, 219). What Deleuze is envisaging here is a "larval" subjectivity—preindividual and embryonic—that can be formed and reformed in ways that the fully developed organism, with its organs and metabolic functions firmly in place, no longer can. This nascent self is directly linked to an apprehension of ideas that are themselves the transcendental genetic condition of any self whatsoever. Ideas, in turn, are conceived as expressed in spatiotemporal singularities—spatial intensities incarnate in cardinal points in a sky, bodily intensities incarnate in the tortoiselike convolutions of a vertebrate neck. From this perspective, thought itself becomes an experience of acutely intense determination, as if each idea were a blow that indexes the genesis of the self to encounters with hollowed-out spaces, on extreme slownesses or speeds.

8. When Deleuze determines the profound nature of the singular intensities that bear witness to the incarnation of ideas, he writes that "difference without a concept, non-mediated difference . . . is both the *literal and spiritual* primary sense of repetition. The material sense results from this other, as if secreted by it like a shell" (*DR*, 25, emphasis added). But what could Deleuze mean, exactly, by a literal *and* spiritual sense of repetition? It would seem, if anything, that what is literal should be physical, or at least in some sense material; nothing seems, on the face of it, more brutally mechanical and reductively material than repetition. How can Deleuze claim that there is a spiritual sense of repetition? That is the enigma I intend to confront in what follows.

9. Alain Badiou's take on Deleuzian spirituality is entirely negative and polemical. Badiou finds in Deleuze's system a mystical affirmation of the human subject as subordinate to "the clamor of being," an affirmation of life as ineffable participation in the One-All that deserves reproach and refutation. More recently, Peter Hallward has taken this approach even further and has charged Deleuze's philosophy with political irrelevance on the basis of its "otherworldliness." A series of more positive approaches to this issue, to which this book hopes to contribute, can also be found in works as early as Philip Goodchild's *Gilles Deleuze and the Question of Philosophy*; *Deleuze and Religion*, edited by Mary Brydon; and a special issue of *SubStance*, "Spiritual Politics after Deleuze," edited by Joshua Delpech-Ramey and Paul A. Harris. Badiou, *Deleuze*. Hallward, *Out of This World*.

10. The preeminent academic interpreter of the hermetic tradition, Antoine Faivre, has pointed out that in scholarly usage, there is some confusion as to the referents of the terms “hermetic” and “hermeticism.” *Access to Western Esotericism* (Albany: SUNY Press, 1996), 35. The terms can refer to the teachings and outlook of Hermes Trismegistus, as embodied in the Alexandrian Greek texts compiled in the *Corpus Hermeticum*, but can also refer more generally to alchemy and the gamut of esoteric traditions of the West that include Christian kabbalism, Paracelsism, Rosicrucianism, and theosophy. Faivre proposes that the term “hermeticism” be used to refer specifically to Hermes Trismegistus and the *Corpus Hermeticum*. In using the terms “hermetic” and “hermeticism” throughout this text, and by conflating these terms in many instances with “esoteric,” and “esotericism,” I follow the general scholarly practice, rather than Faivre’s suggestion. Faivre’s distinction is useful for the purpose of clearly distinguishing the teachings of Hermes Trismegistus from the presence and influence of those teachings across esoteric traditions; my purpose here is to speak of Deleuze’s work in terms of its relation to and continuation of that more general influence of “hermeticism,” rather than specific teachings of the *Corpus Hermeticum* Faivre calls “hermetism.”

11. Garth Fowden, *The Egyptian Hermes: A Historical Approach to the Late Pagan Mind* (Cambridge: Cambridge University Press, 1986).

12. *Ibid.*, 34–35.

13. *Asclepius*, 25:1–26:2. All references to the *Hermetica* are to G. R. S. Mead’s *Thrice Greatest Hermes*.

14. Notably Hegel and Schelling, but also the lesser-known post-Kantian esoteric thinkers Josef Hoëné-Wronski and Francis Warrain. See Magee, *Hegel and the Hermetic Tradition*, and Edward A. Beach, *The Potencies of God(s): Schelling’s Philosophy of Mythology* (Albany: SUNY Press, 1994). See also Christian Kerslake’s discussion of Wronski and Warrain in relation to Deleuze in *Immanence and the Vertigo of Philosophy*.

15. Carl Jung, *Memories, Dreams, Reflections*, translated by Richard and Clara Winston (New York: Vintage Books, 1989), 150.

16. Quite apart from academic and rationalistic prejudice, it may seem strange, even somewhat forced, to ally Deleuze’s thought with spiritual traditions seeking perennial truths of nature, culture, and spirit. With its attempt to operate within distinct regimes of archetypal powers and principles, the hermetic tradition might seem to fail to make some putatively proper “Deleuzian” affirmation of difference, and thus fail to affirm with Deleuze that there are in principle an unlimited number of maps of human and cosmic transformative processes. By way of an initial response to this *prima facie* reservation, I will say from the outset that Deleuze’s hermeticism affirms cosmologies that are itinerant rather than fixed, practices that are improvisatory, rather than

tradition-bound, symbolisms that are spontaneous, rather than archetypal, maps that are diagrammatic, rather than territorial, and patterns of initiation that are fraternal, rather than authoritarian. In this way, it is in Deleuze's creative variation on hermetic themes that his work takes on full significance as a sign of how it may yet be possible to think, both philosophically and in elaboration, of the hermetic tradition.

1. Modernity and Experimental Imperative

1. On Deleuze's indebtedness to the baroque and mannerism, see Gregg Lambert, *Return of the Baroque in Modern Culture* (London: Continuum, 2004).

2. "Seminar on Spinoza / Cours Vincennes 25/11/1980," Gilles Deleuze, www.webdeleuze.com, accessed June 22, 2010.

3. This is not to say that Kierkegaard and Pascal do not employ irony in their texts, but that the *worlds* in the face of which they think and speak, as people of faith, are not ultimately conditioned by tragic irony but by comic absurdity.

4. *Qu'est ce-que fonder?* was a series of lectures Deleuze gave as a *cours hypokhâgne*, (elite college preparatory course for aspiring humanities students) at the Lycée Louis le Grand in 1956–57. The text can be found at www.webdeleuze.com.

5. It should be noted of course that the fragmentation and dispersal of the ego in the ordeal leads not to total destruction, but to Dionysiac dismemberment. The self is not an illusion, but is that which is capable of affirming itself when it intuits participation in a cosmic form of differentiation and repetition sustained at an impersonal level of eternal return. This impassive level, the level of the body without organs, or God, functions in Deleuze's work as a Spinozistic *natura naturans*.

6. Put somewhat differently, if consciousness is general and continuous, for Deleuze, ideas are discontinuous and rare. Ideas do not so much occur within or "to" consciousness as provoke, disturb, and disrupt the patterns within which consciousness views itself as a principle of order and unity. Rather than as immanent to consciousness, thought, for Deleuze, consists in a transcendent exercise of the faculties. Thought is generated by, and remains immanent to, ideas that persist not as solutions but as problems. The mind is given in its problems, in a problematic element, and these problems form the genetic transcendental element—the immanence—of thinker and object of thought.

7. Kerslake shows how Deleuze's reading of Hume's project is more closely related to Kant's than is ordinarily supposed, because it already envisages something like an a priori synthesis. Deleuze believed that "before Kant, Hume already [showed] that the principles for ordering past experience [were] not derived from the given." Kerslake, *Immanence and the Vertigo of Philosophy*, 215.