

Simulacra Simulation

Jean Baudrillard

Presented by Lindsay Grace November, 2007

“The simulacrum is never what hides the truth – it is the true that hides the fact that there is none

The simulacrum is true”

-Ecclesiastes

Presented by Lindsay Grace

Definitions

The Real

- What exists before simulation and simulacra are constructed.
- The origin

Vornado
Denis Peterson (Hyperreal painter)

The Hyperreal

- Reality's substitute based on a simulated world

Presented by Lindsay Grace

Definitions

Simulation

- A display of actions or process meant to **deceive**

Dissimulation

- A display of actions or processes meant to **conceal** an existence

Simulacrum

- The image of something that imitates a behavior or simulates
- For Baudrillard, it has the power of murdering its predecessor

Site Simulacrum
Photography by Michael Richard

Presented by Lindsay Grace

The Desert of the Real

“Simulation is the generation by models of the real without origin or reality - the hyperreal”

“The real persists here and there, in the remote regions of western existence”

The Transparent Simulacrum of the Feigned Image
Salvador Dali

Presented by Lindsay Grace

The Eras of Simulacra Simulation

1. Liquidation of all Referential
2. Everything is dead and resurrected in advance
 - The era of murder by simulation

Presented by Lindsay Grace

A Model Based Reality

- The **real is reproducible**, because there is no direct relationship between simulation and reality.
- The **real has been destroyed**
 - The signs of the real, replace the real
 - The models supplant reality

Presented by Lindsay Grace

The Dichotomy of Simulation

- **Dissimulate:** pretend not to have what one has (presence)
- **Simulate:** fake what one does have (absence)
- Leaves reality intact
- Destroys reality by blurring its boundaries
- Preserves reference

- Sick Child Scenario
- The dilemma of psychosomatics

Presented by Lindsay Grace

Distinguishing the real

• Examples

- Medicine: Psychiatry admits:
 - Objective cause ceased to exist
- The Military system
 - Hesitates to distinguish produced and authentic "symptoms"
 - All crazy people simulate, and this lack of distinction is the worse kind of subversion

Presented by Lindsay Grace

Concepts in Art Philosophy Dissimulation

Multitudes:

If this stand-off exists in cunning dissimulation, between 'Art as Network' and the Ego re-enforcement through 'artist-as-networker' can there be nominated any evidence of a rigorous and affirmative politics of the aesthetic, both fully contemporary, 'modern' and fully 'democratic'?

The Net-work (internet and intranets) . . . functions paradoxically as a 'dissimulation' (to hide, as knowledge, under a false appearance) of interaction and immediacy. A network is in potential a 'reflexive' mega structure, calling itself up from an infinite archival intelligence]

(Redux January 2007)

Presented by Lindsay

Concepts in Art Philosophy Dissimulation

- **Commercial Art:**
 - Produces Dissimulation?
 - Images to placate, mollify, and fulfill?
 - Film?
- **New Media Arts:**
 - Are New Media arts the most significant tools of the simulation world?
 - Consider image cleanup in Photoshop
 - Video game simulation
 - Simulation exceeding reality
 - (the allegory of the murderous post game child)

Presented by Lindsay Grace

Dissimulation in the Everyday

Are these apt examples of dissimulation?

Business

- Brand Management: Same contents, very different experience (Cola Wars, water et al.)

Medicine

- Virtual cures: hide the symptoms and the disease disappears (e.g. cold and flue medications)

Presented by Lindsay Grace

Simulation in the Everyday

- **Emergency Drills:** fire, attack, etc
 - Consider Cold War America (1950's drills)
 - The terrorist threat
- **Interactive Media**
 - Video game "accomplishments"
 - The terrorist threat
- **Business**
 - Corporate securities value derived from perception
 - Brand Management (commercial arts)

1950s School bomb drill

Presented by Lindsay Grace

Distinguishing the Real: Religion

The machinery and icons substituted for the pure and intelligible idea

Iconoclast

- Predicted the Omnipotence of Simulacra
- God as a reflexive simulacrum
- Knowing of the simulacrum drives destruction of images
- The despair that the image didn't conceal anything at all

Iconolaters

- Recognized a game
- Dissimulate the fact there is nothing behind the images

Presented by Lindsay Grace

Murderous Power of Images

- What if God himself can be simulated, reduced to signs of faith – **the system becomes a giant simulacrum**
- **Creates a recursive simulacrum**

Presented by Lindsay Grace

Phases of Image

- It is the **reflection** of a profound reality
- It masks and **denatures** a profound reality
- It masks the **absence** of a profound reality
- It has **no relation** to any reality whatsoever
- It is its **own pure simulation**

Presented by Lindsay Grace

Rosy-Colored Resurrection

- **Science is murderous**
 - "In order for ethnology to live, its objects must die"
 - "Ethnology . . . liberated from its object, [will] be applied to all living things and make itself invisible . . . That of the simulacrum"
 - "We are all Tasaday Indians"
 - "[Ethnology] is here, everywhere . . . In a world completely catalogued and analyzed"

Presented by Lindsay Grace

Ethnology of the Contemporary

- **Disneyland**
 - "Play of illusion and phantasm"
 - An ethnographic display case, social microcosm, and miniaturized pleasure of America
 - Gadgets magnetize the crowd – from the solitude of the concentration camp parking
 - "Setup to rejuvenate the fiction of the real" (neither true nor false)
 - Stations that feed reality (Los Angeles)
 - Places that embalm and pacify

Presented by Lindsay Grace

Ethnology of the Contemporary

Disneyland

- The regeneration of the imaginary, dreams, phantasms, historical
- The hyperreal civilization's prototype
- The result:
 - “People no longer look at each other, there are institutions for that”
 - “They no longer touch each other but there is contactotherapy”
 - “They no longer walk, but they go jogging”

Presented by Lindsay Grace

Ethnology of the West

• Musuemification

- “We require a visible path, a visible continuum, a visible myth of origin”
- Musuemification is destructive – history becomes prey to both science and worms
- We double – taking what existed, destroy it in its discovery and move it into a preservation state

From Jameson The Cultural Logic of Late Capitalism

Global Ethnology

Dubai:
Creation of manufactured reefs

Presented by Lindsay Grace

Resurrections

- “Americans flatter themselves for having brought the population of [Native Americans] back to pre-Conquest levels”
- “Everywhere we live in a world strangely similar to the origin – things are doubled by their own scenario”
- Even the dream is resurrected
- We simulate everyday life

Presented by Lindsay Grace

Watergate

- “Effect of the imaginary concealing that really no more exists outside than inside the limits of the artificial perimeter”
- “Formerly one worked to dissimulate scandal – today one works to conceal that there is none”
- “Watergate is not a scandal . . . because it is what everyone is busy concealing”

Presented by Lindsay Grace

Mobius

- “We are in a logic simulation which no longer has anything to do with a logic of facts and order of reason”
- All is true . . . There is an impossibility of a determined position of power
- Like a mobius strip – too long to traverse
- Proving real through the imaginary, truth through scandal, the law through transgression, ethnology through dispossession

Presented by Lindsay Grace

Mobius

- The proof of the theater through antitheater
- The proof of art through anti-art
- The proof of pedagogy through antipedagogy
- Proof of psychiatry through antipsychiatry

Presented by Lindsay Grace

The Strategy of the Real

- “Illusion is no longer, possible because the real is no longer possible”
- “The network of artificial signs will become inextricably mixed up with real elements”
- How to feign a violation?

Presented by Lindsay Grace

The Strategy of the Real

Presented by Lindsay Grace

Questions

- How does the growth of reality tv link to hyperreality and the destruction of the real
- Does you tube extend these notions?
- What experiences in your everyday illustrate his theory (e.g. Jogging)
- Are there institutions or places that combat these notions – an anti-Disneyland prototype?

Presented by Lindsay Grace

Questions

- Have you seen or know of any art that plays on the notion of dissimulating experience?
- How do these concepts effect authenticity? What about process?
- Have you tried to feign violation – Other than the allowed institutions for feigning (e.g. a gallery space, a theater)?

Presented by Lindsay Grace

Questions

- Is Baudrillard a Situationist with a “finer point”?
- Can there be real dissimulation if the simulation is everything? Are dissimulations distracting from the simulations?
- Where are the deserts of the real? What’s still there?

Presented by Lindsay Grace

Producers of Simulacra?

- Wikipedia? Networked information fabricated from non-expert experts
- Is Wikipedia Hyperreal?
- Anything not television, managed by its image?

Presented by Lindsay Grace

References

- Re-purpose of Information: Art as Network, Joel Slayton: <http://ewitch.sjsu.edu/web/v4n2/joel/index.html>
- Redux Project: Multitudes: http://www.reduxprojects.org.uk/multitude/multitude_press.html#the_multitude

The [Matrix Trailer](#)
Presented by Lindsay Grace