Antigone and Her Double: Baudrillard and Lacan on Contemporary Subjectivity

Dr Angie Voela
Senior Lecturer

Psychosocial Studies

School of Law and Social Sciences

University of East London

University Way,

Docklands Campus,
E16 2RD

++208 863 4663

a.voela@uel.ac.uk
Antigone and Her Double: Baudrillard and Lacan on Contemporary Subjectivity

Abstract

This paper discusses the possible convergence of Baudrillard and Lacan on modern subjectivity, using two contemporary versions of Sophocles’ Antigone as examples. It argues that the two philosophers converge in the realm of the Real, beyond the Other and the typical relationship of the subject and the object. Read through Bauridallard and Lacan, this paper also argues, the affective response of the modern audience to the new versions of Antigone illuminates the conditions under which modern subjects can be provoked to think radically and differently in a culture characterised by conformity and lack of critical thinking.

Key words

Baudrillard, Lacan, Antigone, subjectivity

ANTIGONE AND HER DOUBLE

Artistic imagination toys with emblematic figures, contemplating their symbolic demise and undermining their uniqueness. Imagine an Antigonewho is kindly dismissed after burying her brother (Welcome to Thebes, Buffini, 2010) or an Antigone who has a double, both of whom are rescued by deus ex machina in the form of an army helicopter (The Photographers, Koundouros, 1998)
.

Copjec argues that dealing with Sophocle’s play is a necessary task for contemporary psychoanalysis, since German Idealism refashioned her as a paradigmatic figure of modern ethics (2002, p. 14). Recent artistic transformations of the Sophoclean drama could be read from a psychoanalytic perspective, but also lend themselves to approaches that critique psychoanalysis and the relevance of concepts like the unconscious for understanding the contemporary human condition. For those, like Baudrillard, who believe that contemporary attitudes to life, death and representation have changed so fundamentally that Freudian psychoanalysis can no longer capture their content (an extermination of old figures and ideas has already taken place (Butler, 1999, p. 144).

And yet it is possible to think of a realm in which Baudrillard and psychoanalysis, Lacanian psychoanalysis in particular, share common ground, as they both question the sovereignty of the subject of thought and knowledge. Bringing Baudrillard and Lacan together on the two new versions of Antigone I introduced above, does not seek to re-invigorate an old figure or re-assert its relevance for contemporary culture. On the contrary, it plays with the prospect of giving ground to a seductive (baudrillarian) desire to forget Antigone as she forgets her ancient destiny. I accept that Antigone is not yet forgotten. The undiminished scholarly and artistic interest in Sophocles’ play is evidence of that. Yet, the present reading partially adopts Baudrillard’s forward-looking gaze which sees from the point of view of the near future; from there it registers shifts and displacements already under way which ineluctably, like tragic destiny, render lives like hers incomprehensible. At the same time, bringing Baudrillard and Lacan together is pursued in full knowledge of their difference and draws an experimental trajectory in and out of their thought, lingering on possible interstices and moments of convergence. A first approximation between the two thinkers on the new texts of Antigone is given below.

Baudrillard, as I indicated above, thinks from the point of view of a time yet to come, warning us about of the conflagration or implosion of meaning (Foss, 1984, p. 11) he envisages for the future. Psychoanalysis starts from the past but with a view to changing the future. Lacan, too, knows something about conflagration (1992, p. 269) and the implosion of meaning, when he describes the rapid events of a tragic play as ‘subsidence’ of the different layers of the hero in time or as ‘the collapse of the house of cards represented by tragedy’ (1992, p. 265). In that sense, Lacan meets Baudrillard in the precarious collapsing present of the tragic space and time
. It is my intention to explore this space, to the extent that the modern revisions of Antigone concern our time and our ability to contemplate and act upon our own destiny.

Lacan devotes the last section of The Ethics of Psychoanalysis (1999) to Antigone, focusing her splendour, the effect on the spectator of the very image of the young woman who faces death after having placed herself outside the order of the (human) Law. For Lacan, Antigone radiates a strange beauty because she is in-human (Lacan, 1999, p. 263). The daughter of Oedipus and Jocasta, she is burdened with a heavy family destiny. By burying her brother she gives priority to the love of her brother over her own life, going against Creon’s interdiction and the penalty of death. She has lived ‘between two deaths’ (Lacan, 1999, p. 270), the psycho-social one determined by the family misfortune and the imminent physical death. In the final scene of the play she emerges before the eyes of the audience as a being-for-death, an almost pure example of the death drive that normally manifests itself fused with life, in sublimated forms (see Copjec, 2002, p. 19). The image of Antigone fascinates the audience. It is, in a sense, seductive, full of (deadly) meaning. To the Athenian 5th century audience it causes feelings of pity and fear for the loss of the young life and the ineluctable ate.

In the contemporary versions of Antigone, however, death does not occur and the path not taken in the ancient play, the choice of life, materialises for us. But although Antigone’s death, like the Trojan War or the Gulf War in Baudrillard’s writings (2004), ‘does not take place’
, the choice of life seems no less tragic when one considers the structural changes that make it impossible or irrelevant. As Copjec notes, Lacan’s interest in Antigone focuses on the structures that make her ethical act necessary (Copjec, 2002, p. 16), referring to both the individual (unconscious) formations that dictate one’s acts and the structure of the collective, the poli, in the context of which these acts can be appreciated (Copjec, 2002, p. 15). The two new versions will be approached from a similar perspective, highlighting the structural shifts in the constitution of the collective and individual and the margin for their acts.

Regarding the collective and the individual, both Lacan and Baudrillard comment on the character of the contemporary Other, the unconscious but also apparent and salient symbolic structures which constitute the cultural-historical context of our acts. Baudrillard envisages an Other that loses its element of Difference
, collapsing into Sameness and supporting endless simulacral duplications which accommodate a desire for immortality (as opposed to glorious heroic death) and the infinite continuation of life. Lacanians draws attention to the fact that the demise of God (Žižek 1999; Zupančič, 2002) has left contemporary individuals with the precarious freedom of providing the grounding for their own acts and desires. Baurdillard concurs (Baudrillard 2001: 13). In both new versions the audience is confronted with the total collapse of meaning, law and order, as events take place in devastated post-war settings, with little hope of improvement or restoration of order.

Yet, it is not the vacuum of authority or the collapse of the Other as such that interests Lacan in the case of Antigone. He attributes importance to Antigone’s act beyond her resistance to the representative of authority, Creon. For Lacan her act, the only real ethical act according to Copjec, lies beyond the exercise of biopower by the representative of the Law (Copjec, 2002 p. 15 and 45). It hails from the Realwhich is a dimension neither of the law nor of a simple transgression of the law (Zupančič, 2000, p. 58). A similar beyond interests Baudrillard. Butler calls it Real (1999, p. 137), defining it as a remainder which is irreducible to sameness, rationalisation or commodification and which ‘sticks outs’ challenging the spectator
. Although the notion of the Real functions very differently in Lacan and Baudrillard, the fact remains that they both seek the radical potential of subjectivity beyond the realm of representation and the repressive, powerful Other. Lacan will find it in the direction of the drive; Baudirllard in the promise of a new relationship between the subject and the object (discussed below). In both cases, the redefinition of the subject’s relationship with the Other becomes the measure of the former’s future potential. Thus, revisiting the subject, the Other and the object and extracting the Real for its radical potential are going to be key aims of the present reading.

Below I discuss the internal structure of the film and the play, tracing the shifts in the Other that form the conditions for Antigone’s survival, acts and choices. This is preceded by a succinct presentation of the relevant theoretical points. For Baudrillard I draw mainly on his later writings, the all-encompassing and provocative Vital Illusion (2000) and The Impossible Exchange (2001). For Lacan I draw mainly on The Ethics of Psychoanalysis (1992) and The Four Fundamental Concepts of Psychoanalysis (1991).

The radical potential of the Real is discussed in the second part of the paper and in relation to the new versions’ emotional impact on the modern audience. The modern audience cannot feel pity or fear, not only because there is no death and no splendour in the classical tragic sense, but because, as Baudrillard often suspects, we might have already passed into a state of cold epilepsy, an affectless state which cancels any notion of historical or personal consciousness, and produces a society without actors which invalidates the lacanian orders of the Symbolic, the Imaginary and the Real (Baurillard, 2001, p. 73). In the film and the play nothing happens; nothing tragic, that is. The way this nothingness operates and whether it provokes an emotional reaction or not, becomes the litmus test of our contemporary state. Additionally, it is the success of the play and the film to produce the modern equivalent of pity and fear that we can locate the radical potential and indeed the relevance of both theorists for understanding contemporary culture.

Baudrillard with Lacan

For Baudrillard, the contemporary pursuit of individualism and the emphasis on the survival of the individual (2000, p. 37) are symptoms of a culture of doubling and simulation, which, fuelled by technological advances, allows us to imagine extending our lives ad infinitum (e.g. cloning of human in the near future). A form of cloning already occurs in the domains of social and economic activity, through the mass production of identical individuals and commodified desires. Fundamental values are being affected, now acquiring a superficial sense, and identity is merely ‘this obsession with the appropriation of the liberated being’ (2001, p. 52-3). As a result, freedom and will are downgraded to the right to pursue the satisfaction of one’s desires that has finally made the individual identical with himself. Consequently, argues Baudrillard, ‘we have passed from the Other to the Same and from alienation to identification (2001, p. 52). This shift allows individuals to constantly reinvent themselves in a trompe-l’oeil destiny (2001, p. 50), an innocuous, sanitized and farcical destiny produced by ‘daily inflicting the ordeal of the last Judgement upon themselves’ (ibid).

The shift of emphasis from the Other to the Same, also known as ‘the radical deprivation of the Other’ (2000, p. 66), is sustained by a desire to bypass difference, the very condition of subjectivity. In political terms this means that having dispensed with the antagonistic relation (difference) with the traditional Master of the pre-capitalist era, we are now slaves in a service-society, further desiring to liberate ourselves from our own will (2001, p. 59) and destiny (2001, p. 84). At the same time, we cherish the illusion that we control objects and the world, having succumbed to a form of magical thinking and believing that we ‘cause’ the phenomena around us (2001, p. 88). In view of this state, however, Baudrillard does not advocate a mere return to ‘difference’ as an alternative, but invites us to think differently and in a reverse manner: ‘it is the object that thinks us; it is the effect which causes us; it is language which speaks us; it is death which lies in wait for us’ (2001, p. 89). This alternative mode of thinking is not reflexive in the traditional sociological sense, as it bypasses the Cartesian subject. As we shall see below, it may have an equivalent in the Lacanian notion of the drive.

Contemporary attitudes to life and social values go hand in hand with our attitudes to death and immortality. Death jars with the aspirations of humanity. Seeking immortality, erasing death (2000, p. 9), making it an option in virtuality or rendering it obsolete (2000, p. 11) are said to be our present aims. Baudrillard contemplates the future consequences of this proclivity and sarcastically remarks that man’s relation to his clone will soon subvert oedipal psychology (2000, p. 26). Moreover, he claims that we are now in the grip of a nostalgia for a state before the appearance of individuality and sexual differentiation (2000, p. 6), a regressive nostalgia for an ‘undivided self’ and a desire to return to a point of origin that will obliterate difference and overcome separation (2000, p. 14). For Baudrillard, therefore, we regret our alterity and seek to undo millennia of evolution. (2000, p. 14). We fail to see, however, that the drive for immortality and the death drive are variants of one another, the former being a detour of the latter (2000, p. 27). In Lacanian terms, the nostalgia for non-separation which has overcome us like a compulsion, like a death drive, is inviting us to consider the tension or antagonism between subjectivity traditionally grounded in separation and alienation and subjectivity grounded on a condition that harks back to an impossible, mythical state of timeless bliss
 (Fink 1997, p. 27).

The effects of the attempt to erase death and alterity are palpable in several fields of human activity: ‘a pushing to the limit, a state of unconditional realization, of total positivity... from which all utopia, all death, all negativity have been expunged’ (Baudrillard 2000, p. 47). This has dire consequences: deprived of otherness the subject sinks into autism. At the same time, our efforts to eliminate the inhuman – inhuman otherness as in the case of Antigone
 – ‘causes the human to collapse into odium and ridicule (Baudrillard 2001, p. 12). In this context, Antigone’s survival as imagined by the playwright and the film maker, may be seen as an effort to highlight the effects of our contemporary life-affirmative culture which we do not yet recognise. Film and theatre, as we know, venture in the sphere of the as yet un-said as much as philosophy.

Baudrillard finds a margin of hope and enough ground for his radical thought in the potential reversal of the move to expunge all forms of negativity. The debt we keep passing around always returns, he notes, and the unnameable we cannot get rid of persists and haunts the system of meaning (2001, p. 7). He therefore argues in favour of the eruption of uncertainty, the machination of the Nothing (2001, p. 11) and the return of absence and the void (2001, p. 13) that resist the illusion of understanding – the latter being an effect of all posited value systems and representations of an objective world (2001, p. 11). Alongside the eruption of uncertainty, Baudrillard offers object-thought as an alternative to the posited dialectic between subject and object in which the former is in control (2001, p. 22). ‘Object-thought’ is not reflexive but reversible, does not attempt to interpret the world or exchange it for ideas (2001, p. 24) and no longer claims the privilege of universality’ (2001, p. 23). Further, object-thought comes to terms with the impossible exchange, the ‘bone’ of the real that resists reintegration or re-circulation into a system of knowledge or exchange. Along these lines, Baurdillard will advocate the path of radical strangeness which breaks the vicious circle of identity and considers destiny not as that which opposes one’s own will, but as an impersonal will which enfolds one’s own in its more subtle command. (2001, p. 50).

Baudrillard’s challenge is how to think in new ways, not with a view to re-instituting traditional values, but to entering a paradoxical state which abandons the truth principle and accepts the impossibility of verification (2001, p. 19). The urgency for such an approach, he argues, is justified by the growing irrelevance of determinism for understanding contemporary societies, the growing irrelevance of linear development of ideas and actions and the impossibility of maintaining control over space and time. All the above stem from and lead to further simulacral, mediatised simultaneity (2001, p. 19), and bring us closer to the conflagration of meaning that will soon finalise the substitution of reality by total simulation. Thus, Baudrillard invites us to rethink the potency of the collective fantasy of total transparency, identity and existence, along with the obliteration of the void, absence and death. Understanding the danger in pursuing this fantasy turns in into an ‘unanswerable question’ (2001), revealing the little bone-of-the real that may stir his readers in the path of radical thought.

Below I will link Baudrillard to Lacan by exploring the way Lacanian thought would challenge the subject of knowledge and the fantasy of the total elimination of negativity. Lacanian psychoanalysis attributes particular significance to the notions of the phantasy and its traversal. A phantasy is not just a plausible story that ‘explains’ an event, but a special narrative that seeks to occult an original deadlock or a fundamental antagonism by rearranging its terms into a temporal succession (Žižek, 1997, p.11). An example would be the splitting of the Law into public Law and its ‘obscene supplement’ (ibid); both concepts are born at the same moment, but their ‘genetic’ relation is disavowed when it is assumed that the ‘good’ Law is historically prior to its corrupt counterpart. The traversal of the phantasy in Lacan begins with exposing the occultation of this fundamental antagonism. Further, it challenges the subject’s relation to the Other, the posited organised system of values and differences, or, in other cases, the symbolic and often despotic figure which the subject accepts as the authority-guarantor of meaning. Traversing the phantasy is therefore both liberating and scary, leaving the subject free but without the safety net of (false) securities. It causes the collapse of the organised temporal narrative and the forms of objectivity it supports. It produces anxiety (Verhaeghe, 2001, p.97), and it is mainly this anxiety that a robust, coherent Other veils.
Applying these Lacanian concepts on the Baurdillardian fantasy of erasing death and negativity, we could note that the phantasy veils the irresolute antagonism between a desire to return to a state of non-differentiation and the separation/difference that still govern our symbolic existence. With reference to the Other, this marks the rise of an impotent Other who is ever approximating the Same. It is therefore possible that as Baudrillard suggests contemporary tragic narratives circle the rim of the loss of the Other, simulating and surviving Last Judgment, whilst collapsing the spatial and temporal separations in a joyous conflagration that veils the real demise of meaning, difference and alterity. This is the case, however, only if we accept that we have already passed into the affectless state of ‘cold epilepsy’. While this is still not the case, not even for Baudrillard, one can imagine a situation in which an a-temporal coming-together of previously separated elements, a simultaneity in space and time akin to the collapse of the house of cards that Lacan identifies as tragic, can still provoke anxiety. This anxiety, an affect, is not the same as the classical emotions of pity and fear. It might, however, be capable of challenging the subject grounded in the certainty of knowledge, in positivity and in simulacral desire.

Another effect of the traversal of the phantasy interests us at this point. Verhaeghe claims that with the traversal of the phantasy the Other ‘meets its limits’ (Verhaeghe, 2001, p.101), meaning that when one loses the Other, one sheds the baggage of the unconscious in one symbolic gesture and is liberated from the past (see also Zupančič, 2000, p.61). Anxiety and disengagement from the Other via the traversal of the phantasy bring us to the notion of the drive. Žižek notes that the emergence of the drive at the point of the collapse of the Other affords a kind of knowledge which is neither knowledge of one’s ‘true’ desire, nor ‘a form of tangible savoir’ (Verhaeghe, 2001, p.97) but asexual (non-phallic) knowledge (Žižek, 1997).

In Lacan the drive is not subservient to the symbolic order, language or desire but ‘skewers’ all levels of the human being. The latter can be visually represented as consisting of three layers which are homologous but not entirely overlapping. These are the layer of the living/dying organism, the layer of the gendered/sexual being and the layer of the speaking ‘I’. The drive reveals the tensions between the layers (Verhaeghe, 2001). For example, while the speaking subject tries not to think of its internal divisions and avoid anxiety, the drive does the opposite. And while the desiring/gendered subject seeks objects for its satisfaction, the drive follows a trajectory around a ‘missing object’ (known is lacanian psychoanalysis as the object a), a detour around a void which appears meaningless from the point of view of organised life (Lacan 1991, p.163). Attempting to further describe the disruptive/creative potential of the drive, Lacan compares it to the rearrangement of the elements of a surrealistic collage which produces yet another collage rather than a new definitive meaning (1991, p. 169). Below I will draw on that image when describing the subversive potential of the new versions of Antigone.

It is however to this ‘meaningless’, constant and disruptive force that Lacan locates the real potential of psychoanalysis, ‘to a field in which the subject, if he exists, is incontestably a subject who doesn’t know in a point of extreme, if not absolute, ignorance’ (1999, p. 213). Thus, the Lacanian drive leads neither to meaning/knowledge nor to ‘nature’ but to the other side of both. It is therefore consonant with the radical potential of going beyond the subject as Baurdillard envisages it (2001, p. 40-4) though it is never reducible to immortality/ death drive as natural, uninhibited force
. To the extent that psychoanalysis is a therapeutic process, what interests Lacan is not the reign of the death instinct but a force appreciated from the point of view of life. Thus, Lacan draws attention to the Freudian articulation of the drive as a succession of three moves or voices: the active voice (to see), the passive voice (to be seen) and the middle voice (to give oneself to be seen), which allows ‘a new subject’ to appear (Lacan 1991, p.179). The new subject of the final move goes beyond the incessant interplay between the first two, the reversibility of the active and the passive which chimes with the collapse of the Other into the Same and with an infinite ex-change of the ‘subject’ and the ‘object’ in sado-masochistic fashion.

Baudrillard invites us to do something comparable; see ourselves ‘from the outside as another’ (Levin, 1996, p. 32). I argue that this Baudrillarian proposition finds its equivalent not in a simple reversal of positions which remains perilously close to the reversibility of sadism-masochism and the collapse of the Other into the Same, but in the advent of the middle voice with which the subject lets down the sovereignty of its perspective, gaze or knowledge, as well as the posited ‘difference’ from the object. And it is, I argue, in this tri-partite move that we can accommodate Baudrillard’s call for an identity and a destiny consonant with an impersonal will which enfolds one’s own in its more subtle command (2001, p. 50) and opens up the possibility of understanding both ‘the object’ and ‘the world’ differently.

Doubles and objects

Below I will discuss the new versions of Antigone, the film and the play, on two levels: first, on the level of their internal dynamics. I will argue the contemporary versions register shifts of meanings that challenge the traditional subject-object relation and the role of the Other. This is especially evident in Buffini’s Welcome to Thebes. In the same context, I will examine the relation between the two identical women in The Photographers, not as uncanny doubles of one another, a notion which ‘has had its day’ according to some Baurdillarian scholars (Gilloch in Smith, 2010, p. 57), but as a locus of multiple possibilities. Following that, I will approach the film and the play as dynamic scenes, assemblages that allow for the simultaneous appearance of incompatible elements and a conflagration of meaning which allows for the appearance of the death drive in its disruptive/radical potency. As ‘nothing happens’ and Antigone survives, the spectator might be moved to contemplate what they are actually seeing and the kind of truth they encounter in lieu of tragic beauty. If, as Lacan argues, truth is always ugly and needs the splendour of beauty to envelop its ugliness (1999, p. 217), it is perhaps the anxiety (as opposed to pity and fear) that arises at the point of the revelation of truth/ugliness that brings out the Real and undermines the sovereign knowledge produced by our system of values.

In Sophocles’ Antigone the city returns to order after the day’s events come to pass, despite the fact that the question posed by the tragic consciousness can find no fully satisfactory answers (Vernant and Vidal-Naquet, 1990, p. 33). This is the way of the Greek tragedy. Thus, even though the tyrant Creon appropriates the Law and makes arbitrary rulings, his demise opens the path for the restitution of order and the sovereignty of the polis (Goldhill, 1986). In the Greek context, the confrontation between Antigone and Creon, the agon, is one between two discreet beings who emerge as individuals in their verbal act, and whose subjectivity is indeed anchored in language. Tragic heroes are bound to their word and cannot retract their statements; when Creon pronounces death as punishment for anyone who buries Polynices he cannot make an exception for Antigone. When the latter declares her determination to burying her brother, she cannot beg for forgiveness. Their desire, including the unconscious determination we attribute to this notion, is directly linked to this verbal commitment. Thus, tragic heroes cannot escape the double determination of words and desire, a double cause and effect set in motion as soon as intentions are spoken aloud.

The Photographers is set in the square of an imaginary war-ravaged village in Afghanistan. The new Creon, Yesu el Din, is a local warlord with a precarious grasp on power, a small pawn in a much bigger, ongoing war. On that day, however, western media transmit events live from the village and momentarily raise him out of obscurity. The symbiosis of el Din and the media is mediated by their simultaneous subjection to a higher, invisible authority, the commanding gaze of the world-wide audiences (Baudrillard, 2004, p. 80, 84) and the endless production-circulation of messages. In that context, El-Din’s decision to leave the dead bodies of his opponents to rot in the sun is a pointless display of power before the public eye-media rather than an act of arrogance or an error of judgement as in the case of his ancient counterpart.

In Welcome to Thebes, Creon’s equivalent is the president elect, Eurydice, a woman in charge of a devastated post-war African city-state, absolutely dependent on the economic support of Thyseus, the arrogant king of Athens. Again, authority is not in the hands of the ruler or the polis. Lacking sovereign authority, they are not masters of their fate but slaves, and their predicament creates a strange horizontality that effectively cancels hierarchical relations. Eurydice in her precarious position is but a stand-in (double) of authority, soon to be superseded by bigger forces and events determined elsewhere. Thus, in both the film and the play, the scene fails to contain the invisible all-powerful Other who ‘pulls the stings’, displacing it in an expanding array of concentric circles of power that far exceed the good of the specific polis.

In this new context, Antigone’s fate cannot be a straightforward affair. In both new versions, Antigone buries her brother but the cause and effect of her act is obscured by other events. In Welcome to Thebes Thyseus arrives in the city. When he kills a teenage boy mistaking him for an assassin and beats a hasty retreat to Athens, the repercussions of the event for both cities overshadow Antigone’s arrest for the burial of her brother. The failure to make a deal with him is far more important to Eurydice than an infraction of her injunction. In The Photographers, the warlord is already fleeing the village in the face of an attack from another faction and the media are already packing up, when Antigone is brought in front of them all. Creon, in a last display of generosity and indifference, pardons her, dismisses her as a whore and disowns her.

In both settings, Antigone will not speak her famous lines and is of no consequence whether this is because she has nothing to say or because she is condemned to silence. For Butler, Sophocles’ heroine becomes a subject in her own speech act (Butler 2000, p. 7-11). Now the agon, the duel between two subjects, does not occur and the law of the gods below
 is not defended. In both cases, we witness a woman bereft of personal history. However, it also becomes clear that Antigone’s agon could not have taken place anyway, since the ground for its reception and the (antagonistic) other have subsided. Thus, the modern equivalents of Creon and Antigone are two ‘presences’ in an uncertain universe, encountering one another in the reverse of the orderly Greek world; two absolute presences not at cross-purposes with one another but on asymptotic courses, as the new Creons have other things in their minds.

The double of the ancient Antigone is a silent woman. And it is this very image, rather than splendour, that arises in lieu of language and oedipal destiny. It covers a disturbing if not ugly truth: that unconscious determination is superseded by asymptotic causalities, counter-acting one another in the fast pace of events rather than in the cause-and-effect determination of history. The rules governing our lives are to be found elsewhere, notes Baudrillard, (2001, p. 60) but not in the unconscious. Nothing, as Baudrillard says, commenting on a similar disjunction of cause and effect, is either true of false any longer (2000, p. 62). And if Antigone is still motivated by an internal obligation or brotherly love, the world/Other is ultimately indifferent to her cause. With the demise of Other and the cancellation of opposites (Antigone-Creon) the whole scene disintegrates.

This ‘relaxation’ of the tragic rules, however, makes it possible to look at Antigone’s new fate from the reverse perspective; of the subject as responding to the indifference of the world/ Other. In The Photographers the young Afghani Antigone has a double in appearance, an American photographer who arrives with the media pack. It is the latter that is fascinated by their external similarity. In the square, she witnesses the Afghani girl being brought handcuffed before Creon. As the village is being abandoned, the two young women are rushed to a helicopter that takes them out of the scene. A displacement occurs: the antagonistic duo (Creon - Antigone) is substituted by a confluent one. Between the two women, causality as oedipal unconscious is once again subverted: neither of the two speaks their history. Both are caught in the rescue reflex that creates the new horizon of humanitarian politics (Baudrillard) and our way of reacting to death. Perhaps Baudrillard was right; this is an artificial danger, a mock Last Judgement (2001, p. 50) subverted by salvation for everyone (2001, p. 100). In any case, the happy ending is sufficiently scandalous to veil the tensions produced by the demise of the Other and subjectivity: a universal act of goodness expelling death and negativity.

And yet, what is pursued at that point is the path of radical strangeness which breaks the vicious circle of identity. In Welcome to Thebes, amid the frantic, pointless activity which veils the lack of real action, Antigone declares that she cannot see herself in all that. The subject not seeing itself in the image of the world is breaking with the order of representation that ‘holds’ her in the Other’s gaze. At that specific moment, when Antigone rejects the world, she enacts a separation in which enables her to escape the order of representation and becomes in-human again, like her ancient counterpart. Baudrillard notes that the ability to disobey others is freedom, but the ability to disobey oneself is the highest stage of freedom (2001, p. 60). In that sense, it is when the subject says so – ‘this is not what I want’ – that the ‘scene’/ Other vanishes as the burden of family destiny. This moment is not tragic in the classical sense, but certainly a moment of different beauty, the beauty of unfettered freedom. In psychoanalytic terms, it is an ethical moment, in which the subject does not act in the name of any universal but is born out of the situation (Zupančič, 2000, p. 61). The new ordinary Antigone is not the daughter Oedipus and does not defend any Gods. She becomes ‘Antigone’ there and then, in her very refusal to accord the current (arbitrary) Other excessive importance.

In The Photographers the two women tie their fates together when they escape together. Baudrillard proposes ‘elective affinity’ in which ‘you do not choose, you are chosen’ (2001, p. 86) as a way of re-thinking the separation and inseparability of me and the other. He adds that that ‘one can offload one’s will, one’s desire, on to someone else and, in return, become free to take responsibility for someone else’s life’ (2001, p. 85). This poetic transference of destiny is a radical strategy for responding to the ambiguity of the individual functions (willing, believing, knowing). It alters the individual being (2001, p. 85) and is a more effective way of being than pursuing will or desire (2001, p. 85). In The Photographers, therefore, the identical appearance of the two women does not point to the deadlines of the simulacral double as in 19th century literature (Hock-Soon Ng, 2008) but to the direction of the will of the other which is both individual and impersonal, and in whose separation/ inseparability we rely for articulating the ‘I’.

In psychoanalytic terms, this particular double is not uncanny and may not trigger aggression as in Freud’s theory
 but a different kind of ‘seeing’. For instance, in seeing her Afghani counterpart defying Creon, the American woman sees herself from outside as Baudrillard would suggest. Lacan would go a step further: she ‘sees herself seeing herself’, going beyond the dialectic of the active and the passive, the subject and the object, or the similar and the different, and into a scopic mode which returns to herself after a complete revolution around both an annihilated Other and an elusive object (photography, or mirror sameness). ‘Seeing oneself seeing oneself’ and contemplating the sameness of the other woman, goes beyond simple objectification or identification, suggesting simultaneity rather than aggression and allowing for the possibility of ‘multiple subjectivities’ entwined in a spiralling fashion (Sjogren, 2006, p. 72-3).

Following Baudrillard, it is always important to remember that the radical ‘way out’ is sometimes hardly distinguishable from a step further in the road of deceptive simulation, taking oneself as the focal point of converging events (2001, p. 86), thinking that one controls object or events, deserving meaningful chance encounters or divine machinic interventions. This self-centred way of seeing would be the nostalgia for the archaic unity/lack of difference and the abdication of freedom Baudrillard warns against in The Vital Illusion. But the film and the play indicate that Antigone’s love of her brother, the object she holds more precious in herself than herself, is now taken over by the pursuit the double. In Lacanian terms, the dissolution of fatal causal links, objects and the Other/unconscious, short-circuits the subjective economy and plugs the individual, once again, straight into the realm of the (immortal) drive.

Beyond biopower

In the end nothing happens. Nothing tragic, that is. Antigone’s death did not take place. Spectators who have not felt pity and fear will not experience catharsis either. But if we are hovering in the realm of cold epilepsy, the affectless state Baudrillard suspects, what is there to feel after pity and fear?

Considering the film and the play as dynamic settings, from the point of view of the theatrical space/scene on which everything is played out, we notice that they are characterised by excess: too many heroes from disparate myths
, too many causalities, too many desires, objects, possibilities, options. This co-presence of elements represents the collapse of space and time in a single moment, echoes the obscene excess of everything in contemporary culture and reminds us of the Beaubourg Effect (Baudrillard, 2004) as modern locus of convergence of incompatible presences, meanings and affects. In Lacanian terms, this excessive contemporary tragic/theatrical locus is reminiscent of the endless re-arrangement of the surrealistic picture in Lacan’s visual example of the drive. On that background, Antigone’s survival and the prospect of a new life begin to resemble an endless deferral of meaning, or, in Baurdillard’s terms, the circulation of the debt and the ruse of God (or capitalism) which veils the anxiety of the lack of secure meaning.

Is Antigone’s survival salvation or mockery? Denial would provide an interim answer: this is not Antigone, this is not tragedy. But splitting a positive meaning or separating the spectre of the high-culture tragic essence from the form of farce or tragicomedy hardly addresses the point. Baudriallard challenges us to locate the real, the ‘impossible exchange’ in the return of the nothing and the void.

In the end, alongside Antigone’s departure, a question arises for the spectator: isn’t that what you wanted? It cannot be answered with a simple yes or no (‘No, I wanted to see Antigone die’, or, ‘Yes, I wanted to see her live’) without taking sides, losing something, rejecting part of meaning
 but finally reversing the trend of endless inclusion. This question, I argue, sums up the un-exchangeable real that resists assimilation into hyperreal obscenity. In Lacanian terms, it reintroduces the possibility of reclaiming subjectivity via alienation and separation, taking charge of our own desire, renouncing the state of inertia of hovering between the two. Failing that, it is a moment of yet another, masochistic reversal: of empathising with the survivor, seeing ourselves in her place, taking a different kind of pity of us, the insolvent subjects (Baudrillard) that have nothing to sacrifice their lives to, not even their own desire. At that junction, both Lacan and Baudrillard confront us with the same Real challenge: choose, now!
In that sense, the rescued Antigone excites not fear and pity but anxiety. This is a moment of ethical importance for the subject. In psychoanalysis the ethical act is not only unmotivated but ultimately unwelcome and causes anxiety (Verhaeghe 2001). It often appears to the subject as that which it does not want. For Baudrillard, it borders on the radical evil/uncertainty, which neither upholds nor contradicts the Other, the ordinary morality, but lets it fall off as secondary and insignificant (2000) - one can imagine, for instance, the horror of admitting that a desirable option would have been to let Antigone die while the media eagerly record her death.
On the visual level, the sovereign gaze of the spectator is challenged, at least as desire to see but not to be seen, in God-like fashion (2008). In a comment that lends itself to a comparison with the Lacanian drive, Baudrilard describes how the spectators-subjects are challenged by the artistic ‘Pigsty Installation’. The spectators first observe the pigs and can see themselves in a mirror doing that. Then, moving on, they reach ‘a two-way mirror through which they can once again see the pigs, but at the same time also see the spectators opposite looking at the pigs – spectators unaware, or at least pretending to be unaware, that they are being observed’ (2001, p. 107). This self-other-scopic activity exposes the reversibility of doubles. In our examples however, it goes further; from observing unnoticed (spectator) and seeing doubles, to seeing nothing, passing from one, to two to nothing, losing the world (like the new Antigone) and the object of one’s gaze completely, experiencing not divine omnipotence but the void.
Baurdrillard also comments on the art of photography and Calvino’s photographer who represents the absence of his beloved by taking pictures of his empty studio after she has left. In this attempt, he argues, both subject and object disappear in their reciprocity, eschewing the pacifying effect of the presence of the object (2001, p. 144-5) and glimpsing the problem of ‘reality’ and its disappearance. In our examples, the challenge is to contemplate not the erasure of the subject or the object but the erasure of subject and the object, the advent of nothing is the double erasure.

‘Isn’t that what you wanted?’ Psychoanalysis traces the progression of tragedy from ignorance to knowledge to the deficiency of that knowledge and speaks of subjective destitution, the effective separation of the subject from the Other/Law in painful freedom. Considering the film and the play as contemporary cultural evidence, I suggest that late modernity articulates the despair at the inseparability of the subject from an Other that is neither dead nor alive, all encompassing and non-exclusory, a real zombie equally indifferent to living and dying. The common ground between Baudrillard and Psychoanalysis is therefore the following: ancient Antigone rises to exceptional, inhuman beauty because of the defiance of the Law/Other. Zupančič argues that the image of the dying girl used to produce as an ideological gesture in the past (2000, p.95) which eventually pacified the gaze. Contemporary Antigone represents the desire for ignorance in the face of the subject’s inability to separate itself from a living-dead Other who is indifferent to its own condition. This is perhaps the late-modern condition par excellence, which concerns living like the living-dead, like Antigone, in and out of the knowledge of the Other’s dissolution. To identify with a radical absence rather than with the positive hope of such a life is the new irresolute antagonism, the new real, emerging at this point. So no ideological gesture for us. Stretching Antigone to silence, counter-balancing the rise of tragic beauty by the void, visualising the spiralling vortex which transforming Antigone to a survivor while producing the audience’s blind proclivity to happy endings, leaves us with the ‘grimace’ of interminable, irresolute bemusement as we try to gauge the distance we need to assume from the myths that support our existence and ‘guarantee the consistence of our symbolic universe’ (Žižek, 1999, p. 82).
References
Baurdilard, J. (2002). The Gulf War Did Not Take Place. Sydney: Power Publications.

Baurdillard, J. (2000). The Vital Illusion. New York: Columbia University Press.

Baurdillard, J. ([1996]2008). The Perfect Crime. London: Verso Press.

Baudrillard, J. ([1999]2001). The Impossible Exchange. London: Verso Press.
Baurdillard, J. ([1981] 2004). Simulation and Simulacra. Ann Arbor: University of Michigan Press.

Baurdillard, J. ([1976]2004). Symbolic Exchange and Death. London: Sage Press.

Buffini, M. (2010) Welcome to Thebes. London: Faber and Faber.

Butler, J. (2000). Antigone’s Claim: Kinship Between Life and Death. New York: Columbia University Press.

Butler, R. (1999). Jean Baudrillard, The Defence of the Real. London: Sage Press.

Copjec, J. (2002). Imagine There’s No Woman: Ethics and Sublimation. Massachusetts: MIT Press.
Fink, B. (1995). The Lacanian Subject: Between Language and Jouissance. Princeton, NJ: Princeton University Press.

Freud, S. ([1919)1985). The Uncanny. In Freud, S. Art and Literature, London: Penguin Books, pp. 335-377.
Freud, S. ([1915] 1991). Instincts and Their Vicissitudes. In Freud, S. On Metapsychology, London: Penguin Books, pp. 105-139.
Foss, P. (1984). Despero Ergo Sum. In Frankovits, A (ed) Seduced and Abandoned: The Baudrillard Scene, Glebe NSW: Stonemoss.

Goldhill, S. (1986). Reading Greek Tragedy. Cambridge: Cambridge University Press.

Hock-Soon Ng, A. (ed), (2008). The Poetics of Shadows, The Double in Literature and Philosophy. Ibidem-Velrag.

Lacan, J. (1992). The Ethics of Psychoanalysis: The Seminar of Jacques Lacan, edited by J A Miller, Book 7, transl. By D Potter London: Routledge.

Koundouros, N. (1998). The Photographers. AM Productions, Eurimage Council of European Cinema.
Lacan, J. (1991). The Four Fundamental Concepts of Psychoanalysis. London: Penguin Press.

Lemaire, A. (1991). Jacques Lacan, London: Routledge.

Levin, C. (1996). Jean Baudrillard: A Study in Cultural Metaphysics. London: Prentice Hall-Harvester Wheatsheaf Press.
Sjogren, B. (2006). Into the Vortex, Female Voices and Paradox in Film. Urbana: University of Illinois Press.

Smith, R. (2010). The Baudrillard Dictionary. Edinburgh: Edinbugh University Press.

Sophocles, (1974). The Theban Plays, translated by E F Watling. London: Penguin Books.

Verhaeghe, P. (2001). Beyond Gender, From Subject to Drive. New York: Other Press.

Vernant, J.P. and Vidal-Naquet, P. (1990). Myth and Tragedy in Ancient Greece. New York: Zone Books.

Žižek, S. (1999). The Ticklish Subject: The Absent Centre of Political Ontology. London: Verso Press.

Žižek, S. (1997). The Plague of Fantasies. London: Verso Press.

Zupančič, A. (2000). Ethics of the Real. London: Verso Press.

� Moira Buffini’s play Welcome to Thebes is set in an imaginary post-war African city-state run by the surviving women. Thebes is in need of foreign financial assistance. The president, Eurydice, invites Thyseus the king of the rich city-state of Athens to visit Thebes. As the women prepare fervently to welcome Thyseus and his entourage, Eurydice is told that someone tried to bury the body of Polinyces, the leader of one the opposing factions responsible for the civil war. Without thinking too much Eurydice decides to make Polynices an example of the city’s contempt and orders the body to remain exposed to the vultures. The play focuses on the women’s desperate efforts to secure financial help from the rich Athens and explores the themes of servitude and loss of freedom born through such dependence. It highlights the paranoia and arbitrariness of king Thyseus and the brutality of the rich/powerful state. In the above context, Antigone’s burial of her brother is an event of minor importance, one which Eurydice has no problem in pardoning.

‘The Photographers’ (dir Koundouros, 1998) is set in an imaginary, possibly Afghani village surrounded by an arid landscape. It starts with the arrival of a group of photographers at the village, among them, an young American woman who is interested in covering other aspects of war other than those the media usually prefer. The local war-lord, Yesu el Din, is already surrounded by western television crews who transmit live form the small village. As the American woman wonders away from the media pack she encounters a local girl that looks exactly like her. This fascinating encounter with the double inspires her to explore the village and reach the inner courtyards and their female inhabitants. She documents scenes of carnage, while Yesu el-Din, who leads an army of mercenaries refuses they ever took place. The film highlights the plight of women in war and the powerlessness of that silent majority. It also casts a sceptical glance on the role of live television and its relation to truth. Antigone’s burial of her brother goes unnoticed as Yesu el-Din and his men prepare to leave after getting news of the advance of an opposing faction.

� All events in Greek play are supposed to take place in the span of a single day.

� In ‘The Gulf War Did Not Take Place’ Baudrillard highlights the hyperreal and mediatised nature of the Gulf War and explains the impact of the war via the images proliferates by the media.

� In Lacanian psychoanalysis, difference is a key characteristic of the Other, since the Other is Language, the signifier and symbolic representation (see Lemaire, 1991, p. 157). For Lacan the Other is a composite notion including: the unconscious, the Symbolic order, Language, and Mother and Father as first objects of desire (Lemaire 1991: 157). In psychoanalytic praxis, the Other often appears as the one who ‘pulls the strings’ of the subject’s existence and needs to be demolished. Lacan’s expression ‘the Other does not exist’ sums up this necessary gesture of disillusionment and liberation. In Baudrillard otherness qua difference is threatened by sameness. But for Baudrillard, otherness is not mere difference. The latter may lead to a deceptive simulation of otherness. Baudrillard is interested not in difference but in radical otherness which is singular and irrecuperable (Woodward, in Smith, 2010, p. 148). The correspondence of radical otherness with certain lacanian concepts is discussed later in this paper.

� In The Baudrillarian Dictionary (Smith, 2010), Andrew Wernick defines the real as that which has disappeared, having been inextricably mixed with the virtual. The evacuation of reality from the real concerns ‘the ghastly immanence of a fully transparent world with no alterity and no outside’ (Wernick, 2010, p. 179).

� Fink differentiates the ‘before the letter’, pre-symbolic Real which is lost with the subject’s accession to language and the real ‘after the letter’ which is related to the trauma as un-represented knowledge (1997: 23-28).

� The chorus in Sophocles’ play calls Antigone ‘inhuman’. Lacan argues that this is a justified description as her desire goes beyond ate (1992, p. 263).

� Lacan distinguishes between the nirvana or annihilation principle as return to a state of rest /equilibrium, and the death drive, which is situated in the historical domain and is always articulated with reference to the signifying chain, i.e., with reference to ‘meaning and order’ (1992: 211). Baudrillard proposes the immortality drive / death drive as a fundamental force behind human endeavour. But although this drive appears to resemble the nirvana principle, I argue that it corresponds more closely to the Lacanian death drive, because of its historical character: it is fused with-in life and seeks to ‘destroy’ history, meaning and radical otherness. It is ‘of nature’ but historical in its scope.

� In Instincts and their Vicissitudes Freud describes the conversion of sadism to masochism as an incessant reversal of aim of the drive ([1915]1991, p. 124). The exchange of inflicting-receiving pain is seen as an endless play of narcissism (p. 129). Lacan’s comment concerns the way in which the third move goes beyond inflicting/receiving pain and being caught in an interminable narcissistic dialectic. What interests Lacan is the complete structure of the drive in which not only a new subject appears in the field of the other (1991, p. 178) but also the object as lost/unattainable/object a (1991, p. 183) and with it the beginnings of the phantasy which supports the subject’s desire (1991, p. 185).

� Creon reminds Antigone that she needs to respect the laws and the orders of the king. She replies: ‘Justice, that dwells with the gods below, knows no such law.’ (Sophocles, 1974, p. 138). She refers to the rites of the dead which are observed as unwritten laws.

�See Freud’s The Uncanny ([1919] 1885).

� Buffini’s characters are a collage of Greek mythology, evoking disparate myths; the myth of Orpheus and Euridyce; the feats of Theseus, king of Athens who killed the Minotaur. Allusions are also made to: Aeschylus’s Prometheus Bound in the name Via (violence/power); the Trojan war via the name Eris (Stife) and Oedipus Rex via the name Tireseias.

� Meaning is always created at the expense of something (part of a possible meaning) which left out, repressed. Separation and alienation mark the advent of subjectivity and language (see Fink, 1997).

