
Discourses, Schemata, Technology, 

Monuments: Outline for a Theory 

of Cultural Continuity 

Hartmut Winkler, University of Paderborn 

(Translated by Ceoffrey Winthrop-Young 
and Michael Wutz) 

Introduction: Acts versus Deposits-Two 
Media-Theoretical Paradigms 

Few phenomena in media studies have been given as much sus- 
tained attention as writing, the various types of material depositing,' 
and media technologies, which remain a problematic central con- 
cern for all media theories. In the following, I would like to intro- 
duce a model that attempts to solve various problems within the 
fields of media and cultural studies in a systematic way. The model is 
not new; it resurfaces in widely disparate theories, and I have in fact 
argued for it in some of my own writings in the past. 

What is new is that I now introduce it as a model in a compressed 
and abstracted form, and as a key for the understanding of certain 
problems that would otherwise appear different or puzzling, or 
would remain altogether invisible. The model is, at first glance, so 
simple as to appear almost trivial. I will proceed by first introducing 
the background of the investigation, and then the model itself. In a 
series of additional steps, I will consider both the analytical reach 
and certain limitations of the model, eventually attempting to arrive 
at some sort of Summary. I will be able to demonstrate the plausibil- 
ity and limitations of this approach only in layered form: by playing 
through a Set of media problems that seem to have little in common, 
and by playing through different media that appear to be of differ- 

1. Translators' note: In consultation with the author, we are using deposit/depositing to 
translate Niederlegung (derived from the verb niederlegen, which, depending on the con- 
text, can mean "to lay down," "to put down," "to deposit," or "to record"). 

Configurations, 2002, 10:91-109 O 2003 by The Johns Hopkins University 

Press and the Society for Literature and Science. 

user
Textfeld
In: Configurations, Nr. 1, 2002, p. 91-109.


92 Config urations 

ent conceptual orders. The main contribution of this particular ap- 
proach, as I See it, is that it is able to relate these heterogeneous ques- 
tions at all. Its "abstractness" creates a platform for media- and 
theory-based comparisons and a kind of switchboard that makes it 
possible for me to give much of my own research a kind of organi- 
zational ~ e n t e r . ~  (Besides, my model is good against smallpox, diph- 
theria, and bad weather.) 

The starting point for the model is the question of how discourses 
organize their continuity. Basically, media can be considered from 
two perspectives: They are understood by some as a fluid discourse, 
as a link among actions. Such an approach focuses on communica- 
tive acts and, since these acts are tied to human actors, it focuses 
necessarily also on humans, the carriers of these communicative ac- 
tions. As a result, this approach has been labeled "anthropological 
media theory." 

By contrast, other approaches center on writing, on technology or 
other forms of material depositing. They derive their legitimation 
from the controversial question whether media-as part of a larger 
sociotechnological environment-can indeed still be adequately 
grasped as a "means" ( e g ,  of communication) from the perspective 
of "the human," in terms of functional purpose or consciousness. If 
the development of technology is Seen, at least in part, as an au- 
tonomous process that extends the blind evolution of nature, then 
we can do no more than trace the consequences of this evolution for 
social formations and the positioning of the individual. These theo- 
ries represent the enlightened mainstream of media theory since the 
eighties and have, in the wake of Michel Foucault, been labeled "dis- 
Course analysis," or "techno-centered" by their opponents. 

Both approaches have their defenders, who argue vigorously and 
in almost as polarized a fashion as I have just sketched them. Natu- 
rally, there are many attempts at mediation. Beginning with the ex- 
ample of a single m e d i ~ m , ~  or under the iridescent banner of a "me- 

2. The desire to give myself such methodological self-clarification was the occasion for 
writing the present essay. My book Docuverse contains most of the observations articu- 
lated here; there, they are located within the project of the book, which attempts to 
formulate (an, as far as possible, immanent) critique of the present Computer discourse: 
Hartmut Winkler, Docuverse: Zur Medientheorie der Computer (Munich: Boer, 1997). See 
http://www.uni-paderborn.de/-winkler. html for an outline of the book and the full text of 
the first chapter in German. 

3. In regard to TV, for example, Raymond Williams discusses the question in terms of a 
general theory of technology in "The Technology and the Society," in Television: Tech- 
nology und Culhtral Form (London: Routledge, 1992), pp. 9-31. 


Winkler / Discourses, Schemata, Technology, Monuments 93 

dia ~u l tu re , "~  some approaches recognize polarization as a problem. 
Nevertheless, up to this point, polarization could not be done away 
with. Paradoxically, both approaches are undoubtedly right. Leaving 
aside their historical and philosophical premises, we are dealing with 
the radicalization of two perspectives that could be merged merely 
through a theoretical effort on the terrain of a valid theory of media. 
To develop a sketch in that direction is the first goal of the model in- 
troduced here. 

Theoretically, as noted above, we are dealing with the question of 
how discourses establish cont in~i ty .~ As chains of discrete commu- 
nicative events, discourses, one might think, are in constant danger 
of disruption or abrupt changes in direction. Several media theories, 
indeed, among them such prominent ones as that of Niklas Luh- 
rnann, understand discourses as chains of discrete events and from 
the perspective of "c~nnectivity."~ Observation, however, indicates 
that discourses are astonishingly continuous and rather resistant to 
changes. Below the surface of harried innovation they resist de facto 
innovations with considerable inertia.' In my judgment, the central 
puzzle in the functioning of medial discourses is not "connectivity" 
or unforeseeable "arti~ulation,"~ but this capacity for inertia. 

The nature of our inquiry, therefore, relates to what I like to call 
an economy of discourses that combines the unforeseeable chains of 

4. See, for example, Claus Pias et al., eds., Kursbuch Medienkultur: Die maflgeblichen The- 
orien von Brecht bis Baudrillard (Stuttgart: Deutsche Verlags-Anstalt, 1999), p. 8. 

5. In the following I use various terms of discourse: (1) The common conception of dis- 
Course as the totality of all acts of utterance, both oral and written: "Discourse is [all ofl 
a person's realized linguistic utterances based on his or her language competency in the 
process of linguistic communication" (adapted from Duden Fremdwörterbuch 
[Mannheim: Dudenverlag, 19741, p. 182). (2) More generally, "discourse" frequently 
designates the totality of symbolic practices, as when visual discourse is juxtaposed to 
linguistic discourse. (3) In the work of Foucault, the term "discourse" encompasses ut- 
terances as well as practices-for example, the construction of prisons and the forma- 
tion of the body through torture or drill. At the Same time, Foucault's "discourse" des- 
ignates a specific epistemological process; this epistemological process is claimed by the 
discourse-analytical approaches. 

6. See Niklas Luhmann, Social Systems, trans. John Bednarz, Jr., with Dirk Baecker (Stan- 
ford, Calif.: Stanford University Press, 1995), p. 36. 

7. Horkheimer and Adorno have notably drawn attention to this inertia. Rather 
shocked by their exposure to American mass culture, they spoke of the "constant same- 
ness [that] governs the relationship to the past" (Max Horkheimer and Theodor W. 
Adorno, Dialectic of Enlightenment, trans. John Cumming [New York: Herder and 
Herder, 19721, p. 134). 

8. Within the current media debate, this term has gained considerable currency. 


94 Configurations 

acts of utterance with moments of inertia. Discourses organize their 
changeability, and we would fail in our inquiry were we to ignore 
such real changes and irruptions. At the Same time, however, dis- 
Courses also organize the "weight," as it were, with which they offer 
resistance to such changes. To date, we have no model that mediates 
between these two. My argument is that such a model would be a 
variation of the question about "technology-centered" and "anthro- 
pological" media theories. 

Monuments and Repetitions 

A particularly suggestive approach to describing such mechanisms 
of continuation was developed by Jan A~smann.~  Through the ex- 
ample of ancient Egypt, he demonstrates the existence of-and here 
I introduce another binary structure-basically, two polar cultural 
techniques that are capable of stabilizing and continuing discourses: 
monuments and repetitions. In the case of ancient Egypt, Assmann 
observes, two modes of life were juxtaposed to each other: on the 
one hand, hieroglyphic writing and the architectonic funereal 
monuments, built from stone and with the assumption of, quite lit- 
erally, eternal duration; on the other hand, the more transient living 
quarters built from clay, changeable cursive writing, and daily rou- 
tines that (analogous to the rhythms of the Nile) were Seen in terms 
of a cyclical structure. 

In more general form, this model has its origins in the research 
into orality: while writing cultures invest in material deposits and 
juxtapose the monumental duration of the writing medium to a 
transient temporality, oral cultures are vested in repetition and 
ritual. From a contemporary perspective, this is a technique of cycli- 
cal rejuvenation, which, as Friedrich Nietzsche put it, literally burns 
memory into humans. 

What is irritating in the work of Assmann, as it is in the scholar- 
ship of orality, is that the two techniques are juxtaposed to one an- 
other and are put into the service of cultural continuation without 
insisting on or demonstrating a systematic connection between 
them. This is all the more puzzling given that the theory of writing 
maintains that the monumentality of writing can substitute the 
mechanisms of oral repetition: as soon as a culture adopts the tech- 
nique of writing, it devalues ritual repetition and, to a certain degree, 

9. Jan Assmann, "Stein und Zeit: Das "monumentale" Gedächtnis der altägyptischen 
Kultur," in Kultur und Gedächtnis, ed. Tonio Hölscher (Frankfurt: Suhrkamp, 1988), pp. 
87-1 14. See also Jan Assmann, Stein und Zeit: Mensch und Gesellschatl i m  alten Ägypten 
(Munich: Fink, 1991). 


Winkler / Discourses, Schemata, Technology, Monuments 95 

relieves human memory from the burden of having to provide con- 
tinuity. If the model of repetition, however, can be replaced by the 
monumental one, such a replacement points-beyond a functional 
parallel-to a structural similarity or a systematic relationship. 

The Relationship between Monument and Repetition 

In the following, I would like to focus on  this relationship. Ini- 
tially, monuments and repetitions are far apart. Once a monument 
is erected, it wants to persist. It plays off its material solidity and per- 
sistence against the change of daily routines. The cultural signifi- 
cance of the Cheops pyramid may have changed profoundly-mi- 
grating from the realm of ritual to that of tourism-but it has 
occupied one and the Same piece of property for the last forty-seven 
hundred years. Certain daily practices are, therefore, marked out in 
advance. Just as the architecture of a city predetermines and stabi- 
lizes the paths of its inhabitants, so daily routines surround the 
monuments and see k their orientation through them. 

Repetitions, by contrast, are in much greater jeopardy. Frequently, 
they can achieve continuity only by securing the identity1° of repeti- 
tive acts through repressive means: each tradition has its guardians, 
priests, and authorities, and if Egypt managed to maintain its hiero- 
glyphs in unaltered form for thousands of years, it could do so only 
through an extremely repressive scribal culture that did not tolerate 
deviations and adaptations to the historical moment.ll Aside from 
repression, the stability of repetitive cycles can be explained (as is al- 
ready observable in the animal world) through habit, the proclivity 
for repetition and schemata, as well as the economy that Comes with 
such repetition. Initially, therefore, repetition and monument fall 
apart. 

At a second glance, however, things begin to get interesting. We 
note that the monument (paradoxically) harbors within itself an ele- 
ment of repetition, and that repetition (again, paradoxically) harbors 

10. A rather precarious identity, as Derrida demonstrated in his well-known debate 
with Searle. The debate advanced in three steps: (1) Jacques Derrida, "Signature, Event, 
Context," Glyph 1 (1977): 172-197; (2) John R. Searle, "Reiterating the Differences: A 
Reply to Derrida," ibid., pp. 198-208; (3) Jacques Derrida, "Limited Inc. abc. . . .," Glyph 
2 (1977): 162-254. I discussed the debate and the "certain self-identity" of the repeti- 
tive acts in Docuverse (above, n. 2), p. 281. 

11. This stability is valid only for hieroglyphs, not for cursive writing. For that reason, 
it is owing not only to repression, but always also to the material copresence of written 
documents from the past. See Jan Assmann, "Ancient Egypt and the Materiality of the 
Sign," in Materialities of Communication, ed. Hans Ulrich Gumbrecht and K. Ludwig 
Pfeiffer, trans. William Whobrey (Stanford: Stanford University Press, 1994), pp. 15-31. 


96 Config urations 

within itself an element of monumentality. The material persistence 
of the monument initiates a series of encounters with that monu- 
ment. Over centuries, a written text can be read by tens of thousands 
of readers who take it in hand and integrate it into their lives; select 
readers may read it repeatedly. Its material durability asserts itself, 
above all, by bringing about a certain type of repetition that creates 
a kind of center of gravity for that repetition; this center of gravity 
forces the repetitive act to, in fact, return in cyclical fashion to a de- 
scribable point. Seen from a practice-based point of view, the monu- 
ment operates as a machine that produces this particularly stable 
type of repetition. 

Conversely, repetition too contains an aspect of monumentality. 
Repetition can take place only if the two acts of repetition are con- 
joined through an instance that in itself has a monumental (or 
quasi-monumental) quality. In the case of oral societies, this is the 
human memory, which-while requiring cyclical rejuvenation-is 
capable of storing the to-be-repeated Pattern in the interval between 
two acts of repetition. What becomes evident is the possibility of 
linking repetition and monument-little as they seem to have in 
common-in a combined and more abstract relationship. 

The Model 

I will return to that question in a moment. Prior to doing so, how- 
ever, I Want to introduce the basic model that underlies my ensuing 
reflections like a System of coordinates. 

Monuments originate in an act of inscription. In the case of the 
pyramids, that act is the (rather complex) process of construction; in 
the case of a written text, it is the act of depositing undertaken by an 
author in combination with the widely ramified material and orga- 
nizational processes of the publishing industry that turn authorial 
manuscripts into marketable print products. If a book is to persist, 
the initial act of depositing has to be complemented by additional 
instances and agencies such as distribution networks, libraries, the 
lack of natural catastrophes or air raids, and so forth. On this first 
level, therefore, act and monument are linked through a process of 
inscription. 

Once a monument has been erected, it has an effect on a culture's 
daily practices. In the simplest case, a book is read, a pyramid is mar- 
veled at; their deposit is "dissolved~' into daily practices by deter- 
mining or shaping them. The monument unfolds its effects precisely 
because it does not remain in isolation, but, rather, writes itself back 
into daily practice. 


Winkler / Discourses, Schemata, Technology, Monuments 97 

As a model, we can observe the intertwining of two movements: 

Practices Practices 

Deposit 

Or, more precisely: 

Practices Practices 

\ /" 

Monument, 
Deposit 

Daily practices and monuments/deposits are linked in a cyclical 
movement. And since daily practices don't have any 
cycle, one could also formulate the above as follows: 

Practices 

priority in this 

Monument, ~ o n u m e n t ,  
Deposit Deposit 

As well, the model should illustrate the monument's material persis- 
tence-that is, the possibility that daily practices may return to the 
Same monument: 

Practices Practices 

Monument, \ 
Deposit - material persistence, 

"tradition" 

This rather simple model, it seems to me, is considerably far- 
reaching, which is why I expend quite some energy making it strong 
within the field of media theory. It is capable of interrelating in a 
systematic way questions arising in media theory, cultural theory, 
semiotics, the theory of technology, and psychoanalysis, as well as 


98 Config urations 

in several other important subdiscourses.12 Further, as I have men- 
tioned, the model Opens up questions that would otherwise remain 
invisible. 

Obviously, it provides a solution to the dispute that, as I described 
above, currently characterizes media theory. Whether I grant au- 
tonomous Status to a given technology and examine its effects on 
social processes, or whether I insist that technology has its roots in 
social and communicative acts and practices, merely serves to indi- 
cate which phase of the cycle I am primarily interested in. In either 
case we are dealing with the one-sided treatment of a comprehensive 
process that, fundamentally, encompasses inscription and rescrip- 
tion-that is, the transition from practices to deposits, and the sec- 
ond transition from deposits to practices.13 

At the Macro Level: Technology and Language 

If we are now to project this model onto various configurations 
(with the possible consequence that it might appear less simple), we 
need to add a significant modification, for the model is by no means 
limited to a single text, as I have demonstrated it so far. Likewise, 
technology per se can be understood as a "deposit" on a social level. 
At every point in history, single technologies merge into a landscape 
of technology: whatever we comprehend as the present state of tech- 
nology is the result of past practices and, at the Same time, the point 
of departure for future practices. At this level of abstraction, Cer- 
tainly, the cycle of inscription, depositing, and reinscription into 
practices is precisely the Same as on the micro level, which links an 
individual technology with the macro level of technology.14 The Same 
is certainly true of the world of texts, the social library, and so On. 

In particular, however-and this point is anything but trivial- 
that mechanism applies to Zanguage. The semantic system of a lan- 
guage, the system of conventionalized meanings that we experience 
as a stable lexicon, did not fall out of the blue, but (as can be 

12. In the following, I will only briefly touch upon some of these discourses, esp. semi- 
otics and psychoanalysis. I will explore these connections in a more extensive fashion 
in a future essay. 

13. I have developed this argument in detail in Hartmut Winkler, "Die prekäre Rolle 
der Technik: Technikzentrierte versus 'anthropologische' Mediengeschichtsschrei- 
bung," in Medien: Dreizehn Vorträge zur Medienkulhrr, ed. Claus Pias (Weimar: Verlag und 
Datenbank für Geisteswissenschaften, 1999), pp. 221-240; See http://www..uni-paderbom. 
de/-winkler/technik.h&I for the text. 

14. Practices Practices 
\ /" 

Technology 


Winkler / Discourses, Schemata, Technology, Monuments 99 

glimpsed from numerous linguistic theories)15 is the result of billions 
of speech acts and single texts that, in the manner of a collective 
work of art, have given form to the language. In concrete terms, this 
means that language too must be described in terms of a dialectic be- 
tween linguistic practices and material deposits-deposits whose ma- 
terial location is dispersed among the heads of millions of language 
users.16 Language can, thus, be framed in terms of a technology that, 
on the social level, intertwines acts of inscriptionldepositing with 
speech practices. This took place even prior to the development of 
writing, which illustrates the technological character of language all 
the more. 

Almost imperceptibly, we have significantly enlarged the notion 
of technology: while much of media theory, in particular, narrowly fo- 
cuses on hardware,17 and on writing as a comparatively compact and 
materialized object of investigation, the model proposed here urges 
a more complex understanding of technology-an understanding 

15. It is baffling that the dialectic between speech and language is not a central concern 
of linguistic theory. Instead, and in abbreviation of Saussurean categories, synchrony 
and diachrony are jwtaposed in abstract and static fashion. Nevertheless, time and 
again one can find isolated approaches that are close to my arguments: "Speech always 
implies both an established system and an evolution; at every moment it is an existing 
institution and a product of the past"; "It [language] is a storehouse filled by the mem- 
bers of a given community through their active use of speaking, a grammatical system 
that has a potential existente in each brain" (Ferdinand de Saussure, Course in General 
Linguistics, ed. Charles Bally and Albert Sechehaye, trans. Wade Baskin [New York: Mc- 
Graw-Hill, 19961, pp. 8, 13). Similarly, in research into orality: " [ l h e  meaning of each 
word is ratified in a succession of concrete situations . . . all of which combine to par- 
ticularize both its specific denotation and its accepted connotative usage. This process 
of direct semantic ratification, of Course, operates cumulatively" Uack Goody and Ian 
Watt, "The Consequences of Literacy," in Literature in Traditional Societies, ed. Jack 
Goody [Cambridge: Carnbridge University Press, 19681, p. 29). In Michel Foucault: 
"What civilizations and peoples leave us as the monuments of their thought is not so 
much their texts as their vocabularies . . . the discursivity of their language. 'The lan- 
guage of a people gives us its vocabulary, and its vocabulary is a sufficiently faithful 
and authoritative record of all the knowledge of that people'" (The Order of Things: An 
Archeology ofthe Human Sciences [New York: Vintage, 19941, p. 87; Foucault is here quot- 
ing Diderot). And finally, in Marshall McLuhan's more general view of media and tech- 
nology: "The classic curse of Midas, his power of translating all he touched into gold, 
is in some degree the character of any medium, including language. . . . All technology 
has the Midas touch. . . . Language, like currency, acts as a Store of perception and as a 
transmitter of the perceptions and experience of one Person or of one generation to an- 
other" (Understanding Media: The Extensions of Man [New York: Signet, 19661, pp. 
130-131). 

16. Speaking Speaking 

\ 
Language 

/" 


100 Configurations 

that intertwines material depositing with practices and that compre- 
hends practices themselves systemically from the point of view of 
their technicity. Paralleling some contemporary theories of tech- 
nology,18 we ought to return to the ancient notion of techne, which 
has always encompassed both of these elements. 

Conventions and Schemata 

These reflections about technique and language have to be ex- 
trapolated. If language functions as a social technology that inter- 
twines linguistic practice and the language system, and that subor- 
dinates the apparatus of signification at any one time to the 
linguistic events of the past (acts of speech, utterances), we have 
found a model that describes, in rather precise fashion, not just lin- 
guistic events, but conventions, in a generalized sense. Conventions 
are congealed practices: sedimentations, deposits, actually, of fluid acts 
and events that accrue and accumulate and eventually transmute 
into a structure. 

Were one to inquire into the concrete discourse-economical 
mechanism that brings about conventions,19 one would, quite likely, 
first point to repetition. Conventions are grounded in repetitions, 
and they trigger entire chains of future repetitions. Deposited as a 
system, however, they become an agglomerate, and hence monu- 
mental. 

Through the notion of convention, we Open up an entire universe 
of theoretical problems that can now be linked to the model de- 
scribed here. First off, theories of schemata, which have become im- 
portant in the analysis of visual media: all the approaches ranging 
from Gestalt psychology to the theory of stereotypes, and from 
iconography in fine arts to the notion of aesthetic form, Center, fun- 
damentally, on what semiotics would subsume under the notion of 
a code. 
17. At one point, this was not unjustified, especially when it was a matter of counter- 
ing philology's forgetfulness of technology. 

18. See, e.g., Carl Mitcham, Thinking through Technology: The Path between Engineering 
und Philosophy (Chicago: University of Chicago Press, 1994); Merritt Roe Smith and Leo 
Marx, eds., Does Technology Drive History? The Dilemma of Technological Determinism 
(Cambridge: Cambridge University Press, 1994); David Rothenberg, Hand's End: Tech- 
nology und the Limits of Nature (Berkeley: University of California Press, 1995). 

19. "Discourse economy" refers more to a work scheme than to an already existing, 
fully elaborated scholarly approach: based on the model of classical political economy, 
which investigates the production of commodities as well as the circulation and accu- 
mulation of capital, discourse-economical research would have to clarify how also in 
the realm of signs and symbolic exchange quantitative processes generate structures. 


Win kler / Discourses, Schemata, Technology, Monuments 101 

As difficult as it has proven to formulate a semiotic theory in re- 
lation to visual media, it is, simultaneously, undeniable that-in the 
field of technical images, in particular-repetition and scheme for- 
mation play a dominant role when it Comes to media socialization 
and media competency, and to shaping the structure of expectations 
with which recipients approach concrete products. Schemata and 
stereotypes are deposits that profoundly affect the structure of visual 
discourse, even if the field of film studies has a rather critical per- 
spective on such stereotypes and schemata. Stereotypes are a kind of 
hidden skeleton embedded in technical images and are-at least in 
terms of their structure and function-very similar to the conven- 
tionalized schemata residing in language. 

Last but not least, the notion of convention makes it possible to 
relate systems of action, as these are examined by sociology and the 
social sciences, to the sketched-out model. The realm of silent prac- 
tices as well is dominated by the Same logic of singular act and 
scheme, repetition and conventionalization. By demonstrating the 
regularity of acts, sociology is concerned with the kind of deposit 
that I have been talking about. Above all, the model presented here 
operates as a switchboard, because it puts the general notion of con- 
vention at its Center and because, at the Same time, it precisely de- 
fines that notion as a deposit suspended in the dialectic between sin- 
gular act, repetition, and depositing. 

Limits? 

At this juncture, it may be prudent to correct the impression of 
excessive overestimation and point out some specific limits of the 
model. I certainly do not believe that what I have presented here is 
a kind of universal key or the e = mc2 of media scholarship; its theo- 
retical problems are all too evident. 

These problems suggest themselves already on the very level of 
the model's formulation. 1s it really possible to combine the pyra- 
mids and the conventional system of language under the notion of 
a deposit? Are we talking about the Same type of deposit, given that 
pyramids persist in a material-monumental way, while the semantic 
system of language with its discourses lumbers forward, subject to 
constant change? To insist on the notion of "deposit" means- 
notwithstanding such clear distinctions-to point out the fact that 
in both cases we have to envision a material storage device side by 
side with interaction. A second, more serious question is, in what 
sense can we speak of a "cycle" if this cycle combines chains of dif- 
ferent acts, which is to say, it does not simply return to its point of 


102 Configurations 

~rigin?~O And finally, isn't it an extremely conservative model that 
emphasizes historical continuities, without being able to reflect on 
the ruptures and radical changes that are at the Center of postmod- 
ern debates? The list of theoretical problems could easily be ex- 
panded. Therefore, let us return to the sunny side of my model and 
its possible achievements. 

Subjects as Depositing Sites 

Let me draw attention to an important shift that the preceding ar- 
guments have produced, possibly without its being noticed. While I 
started by pointing to the material depositing in texts or technolo- 
gies, the type of depositing encountered in language-and, even 
more, in conventions-is wholly different. In such cases, the mate- 
rial depositing site is not an environment of objects, but, on the con- 
trary, the subject. More specifically, it is, on the one hand, the 
individual memorylbody memory in which the linguistic system 
and the system of conventions are located; and on the other hand, 
it is a collective memory, which, through its distribution into indi- 
vidual memories, constitutes itself as a phenomenon of social 
redundancy. 

This shift from objects to subjects as the site of inscription, irri- 
tating as it may be, is not simply deficient. While subjects as carriers 
of practices were, initially, systematically juxtaposed to all forms of 
"material and object-like" deposits, they are now themselves under- 
stood as belonging to the side of objects assuming a passive role. 
Does that not-at least, from one perspective-correspond to cur- 
rent conditions? Poststructuralism, above all, has shown us that we 
are the objects of our media socialization, the objects of social in- 
scription, and the unconscious-involuntary carriers of linguistic and 
extralinguistic conventions that we execute without our prior ap- 
proval, and that we transmit without being able to control them. 

20. The notion of repetition contains the entire problem: it combines the idea of lin- 
ear progression (as it is presumed by the notion of an act) with the idea of a cyclical re- 
turn. The two ideas, initially, contradict one another. Repetition, however, is incon- 
ceivable without this contradiction. Even more: it can easily be seen as the model or 
concept for this contradiction. Repetition, as I said earlier, contains a moment of iden- 
tity or similarity; otherwise, it could not be recognized as such in the whirl of events. 
At the same time, it also contains a moment of difference in that it always combines 
self-contained/heterogeneous events. Instead of speaking of a cycle, therefore, one 
could speak of a spiral (if one is to remain in the problematic sphere of geometric illus- 
tration): a spiral moves forward in linear fashion along one of its axes (the moment of 
difference); at the Same time, it also describes a cyclical motion (the moment of iden- 
tity). Naturally-which complicates the situation even more-the interplay of both 
moments can proceed in different constellations. 


Winkler / Discourses, Schemata, Technology, Monuments 103 

In view of the central question of my essay, which focuses on 
those cultural practices that secure a continuation of discourses, I 
would argue that subjects can indeed be found in both positions: in 
the subject position, as a carrier of acts that result in deposits-de- 
posits that, in turn, become the origin for renewed practices; and- 
functionally parallel to such deposits-as carriers of conventional, 
congealed structures that counterbalance fluid discourses as an in- 
stance of resistance, inertia, and restraint. That this is an extremely 
dramatic dimension of cultural continuation becomes apparent 
when we consider that, following the collapse of the Third Reich in 
1945, it was a great deal easier to "purify" the holdings of German li- 
braries than to cleanse what goes on inside German heads. Humans 
themselves, in that sense, are "monumental," and as astonishingly 
adaptable as they are, they also resist, with leaden heaviness, pro- 
jects of change even when they are emancipatory. 

Condensation 

Naturally, we will also have to distinguish between the depositing 
into material storage devices and that into human memories. Ide- 
ally, material storage devices are supposed to preserve their contents 
faithfully. Humar, memories, on the other hand, tend to select, re- 
configure, and forget their contents-and we know from memory 
theory that this is the real achievement of human memory. A sober 
and quantitative reflection indicates that we have to forget the large 
majority of the infinite perceptions we make on any given day, sim- 
ply because of the limited human processing capacity and because 
an unstructured accumulation of perceptions is impossible. Forget- 
ting, in that sense, is not a defect, but an absolutely necessary form 
of protection. 

What is more, we can assume that this forgetting leaves its traces. 
Even though memory theory offers surprisingly few models on that 
Score, Freud's notion of the "miracle block" already takes note of the 
fact that the concrete act of perception-while being submerged in 
the act of forgetting-changes the perceiving subject with each per- 
ception. Forgetting appears to be a machine that transforms the in- 
finite space of singular perceptions into subject structures; or, to put 
it more precisely: it transforms these perceptions into those struc- 
tures of expectation with which the subject encounters new percep- 
tions. Forgetting, therefore, is always a "forgetting into the struc- 
ture" of s u b j e c t ~ , ~ ~  and such forgetting can easily be related to 

21. See Winkler, Docuverse (above, n .  2), p. 143. 


1 04 Configurations 

Freud's notion of "condensation," as formulated in The Interpretation 
of D r e a r n ~ . ~ ~  

Collective Condensation, Medial Condensation 

There appear to be wholly comparable mechanisms on the collec- 
tive level. If the system of language originates in the speech acts of 
the past, which have given form to the semantic system through a 
gigantic process of accumulation, language in its entirety must be 
Seen as a product of "c~ndensa t ion . "~~  What is of relevance here is 
the quantitative proportion: billions of speech acts register as de- 
posits in linguistic structures, whose virtue is that they are so com- 
pact as to fit into puny human skulls. Given our limited mental re- 
sources, this is an astonishingly compact and economical form of 
representation, and a brilliant compromise. 

Perhaps this is the most admirable aspect of language: as a social 
technology it transforms speech acts into compressed semantic- 
mental structures. And this conversion, the mechanism for the pro- 
duction of structures, is at the center of what I elaborated above as a 
generalized model. The necessary dialectic between act and deposit, 
discourse and structure, is centered in the notion of condensation. 

Naturally, this mechanism does not apply solely to language. It is 
evident that the stereotypes and theories of schemata in the visual 
media, to which I referred above, follow similar mechanisms: stereo- 
types and schemata assume their structure-even more visible than 
the units of language-in the progression of discourses; a long chain 
of Western movies has given shape to the genre, and the structure of 
expectation with which recipients encounter it. Prior experience 

Perception 

\ 
Forgetting 

Structure 

23. The most striking version of this thought was formulated by Christian Metz, whose 
book offers a psychoanalytic-semiotic theory of the cinema: "It is indeed a characteris- 
tic of language-and another aspect of the 'problem of the word'-that it has this con- 
stant but never fully realized tendency to encapsulate a kind of complete (but concen- 
trated, compressed) 'argument' in every word: a tendency which is also intrinsically 
condensatory. Even the most ordinary word, lump for instance, is the meeting-point for 
several 'ideas' . . . each of which, if it were unravelled, or decondensed, would require 
a whole sentenc,eU; "Past condensations meet in each word of the language. . . . [Tlhis 
is to define the lexicon itself as the product of an enormous condensation" (Christian 
Metz, The Iniaginary Signifier, trans. Celia Briton, Annwyl Williams, Ben Brewster, and 
Alfred Guzzetti [Bloomington: Indiana University Press, 19821, pp. 225, 239). 


Winkler / Discourses, Schemata, Technology, Monuments 105 

condenses into media competency, which, in turn, shapes a System 
of socio-symbolic topoi shared by both producers and receivers. It is 
time to retire the notion that visual media can be accessed without 
prerequisites. 

Technology and architecture can be Seen as products of conden- 
sation as well-this time, outside human heads. Tbc practices and 
knowledge of the past have accrued into the respective "state of the 
art." Paralleling language, technology is a compressed structure con- 
taining the practices of the past and anticipating practices of the fu- 
ture. The Same quantitative proportion applies here as well: trivializ- 
ing Hegel, one could say that the practices of the past-that is, the 
technological practices of the past-have been "sublated in," or dis- 
placed from, the collective Kunstwerk of technology. 

This is relevant even on the level of the single product: As a socio- 
symbolic technology, the feature film-leaving all other medial dif- 
ferences aside-conceivably has surpassed literary fiction only be- 
cause it shows "[a] higher [level ofJ condensation." Deposited onto 
one material carrier, which can easily be consumed in ninety min- 
utes, is the work on which entire divisions of industrial specialists 
have been working for years, and they have done so with the help of 
an advanced technology in which is condensed, in singular form, so- 
cietal work and technological know-how. The novelist's solitary act 
of writing, by contrast (supported solely by the collective Kunstwerk 
language), appears to be "technologically ~nderequipped."~~ 

Recapitulation: Monuments and Repetition 

Revisiting the question of the relationship between monuments 
and repetitions, one connection should be sufficiently clear: Monu- 
ments can replace repetition because they themselves are social en- 
gines aimed at initiating repetition. Discourses manage to secure 
their continuity by establishing agencies of inertia that persist side 
by side and in tension with them. 

At the Same time, we do well to distinguish between the various 
types of agencies. Type 1 would be the pyramids, which combine 
persistence with-in an ideal case-unchanging duration thanks to 
their material durability. Type 2 can be represented by the human 

24. The comparison and thesis are, admittedly, rather crude, but I do not consider 
them to be out of place. Whoever judges media-historical transitions to be in need of 
interpretation will have to clarify why feature films obviously achieve a higher level of 
signification. Popular explanations along the line of "movies are more successful be- 
cause they are entertaining and easy to consume" are insufficient. What I have provi- 
sionally called "level of signification" would also have to be elaborated within the 
framework of an economy of discourse. 


106 Configurations 

memory and the System of language: both are products of conden- 
sation, and both exist and unfold within discourse; at the Same time, 
their inertia and relative immobility provide a counterbalance to the 
tendency of discourse toward abrupt changes. All actual utterances 
and events must be Seen with a view toward this agency of inertia.2" 
Paradoxically, therefore, type 2 embodies the historical-plastic monu- 
ment that is mutable in itself. 

In that context, technology has a dual face: on the level of the 
single technological artifact, it no doubt belongs to the first type of 
simple material inertia; in the social realm, operating as a social 
technology and analogous to language, it belongs to the second 
type. Both types are characterized by a model of condensation; and 
the point of each individual artifact seems to be that it freezes a cer- 
tain level of condensation in a material stasis. Both types as well 
force practices into cycles of repetition. That was the reason for 
abandoning the original notion, argued by Jan Assmann, to see 
monuments and repetition in terms of a polarity. 

Summary 

What insights have we gained with this speculation? First, and 
fundamentally, medial acts have to be referred to medial deposits, 
and medial deposits, in turn, have to be referred to medial acts. Only 
this dialectic will allow us to show how media bring about cultural 
continuity. As I have pointed out, repetitions are no exception and 
have to be Seen in the context of the interplay between a Pattern 
and its reenactment, a moment of action and a moment of persis- 
tence. Deposited in material fashion, and hence "monumental," the 
Pattern awaits its reactivation and renewal. 

Second, human subjects are not located exclusively on the side of 
actions. Given that human memory has to be conceptualized as a 
site of inscription and, in a more general sense, subjects as the carri- 
ers of an unconscious socio-semantic structure, the subjects them- 

25. Type 1: 

Practices 1 Practices 2 

\ 
Deposit, 
Monument -material persistence 

Type 2: 

Practices 

\ / practices 
Monument Monument1 


Winkler / Discourses, Schemata, Technology, Monuments 107 

selves, despite their undeniable mobility, represent a source of cul- 
tural persistence. 

Third, next to the relatively stable, material monumentality of in- 
dividual artifacts, we have to posit a second type that achieves monu- 
mentality by way of accumulation and condensation. Towns, tech- 
nologies, and languages may serve as examples of what, because of 
their constant morphing, can only be described in terms of conden- 
sation. Subsequently, the notion of convention can be apprehended 
only by way of conventionalization, which, in turn, has to be Seen 
in the context of chains of repetitive acts. 

The notion of condensation is the core of the model and its real 
theoretical gain. What characterizes condensation is that it com- 
bines a quantitative with a qualitative aspect. When the incalculable 
range of linguistic utterances turns into a linguistic structure, acts are 
transformed into structures in ways that might recall Friedrich 
Engels's dialectics of quantity and q ~ a l i t y . ~ ~  This enables us to con- 
nect our insights to quantitative-economic models. The mechanisms 
of circulation and distribution, which come quite naturally to eco- 
nomic analyses, are still hardly investigated in media theory. Split 
into empirical and theoretical analyses, quantities are left to superfi- 
cial statistics, while theoretical models concentrating on the circula- 
tion of signs are quite rare, and an "economy of discourse" is, at best, 
a desideratum. 

Referring to the concept of "condensation," technological repro- 
duction, to use one of the most prominent concepts of media theory 
as an example, would be conceived of as a certain type of repetition. 
Technological reproduction generates structure (and redundancy) 
and-this is its monumental aspect-achieves cultural continuation. 
It would be the task of an "economy of discourse" to facilitate more 
precise synchronic and diachronic descriptions of such mechanisms. 

Finally, the model presented here may help to correct certain sys- 
tematic distortions of contemporary theorizing. It seems obvious 
that current media theorists suffer from a flagrant "forgetfulness of 
language" and almost completely evade issues of language und code. 
My explanation is that semiotics, formerly a hopeful candidate in 
the theory debates, has fallen into the abyss that separates anthro- 
pological from technology-centered approaches. With their ground- 
ing in action theory, the former focus on individual acts, but in do- 
ing so they forget that acts cannot be conceptualized independently 
of repetitions-that is, independently of a System of habits and con- 

26. See Friedrich Engels, Dialectics of Nature, in Kar1 Marx and Friedrich Engels, Collected 
Works (London: Lawrence and Wishart, 1975-), vol. 25, pp. 356-361. 


108 Configurations 

ventions. This makes it necessary to reflect upon the tension be- 
tween acts and "monumental" code. 

Theories centered on technology, in turn, view code as a media- 
theoretical residue from the humanist-anthropological era because it 
is still tied to human carriers. The category of "meaning" is judged 
to be bloated and fuzzy, opposed to any materialist description of 
discursive processes, and hence negligible; especially since the actual 
history of media itself appears to have moved from "natural lan- 
guages" to hardware-intensive visual media and, most recently, to 
the "pure" sphere of mathematical algorithms. 

In light of what has been proposed here, however, this view is an 
illusion. If a code is obviously still at work in the case of visual me- 
dia (and a Crux of visual media is precisely that they systematically 
obscure this f a ~ t ) ; ~ '  and if, second, technology itself has to be con- 
ceptualized as a code-that is, as a condensed social deposit that is 
capable of determining subsequent practices-then it appears that 
the Same question has to be asked about the computer. If we are to 
take this model seriously, we will have to pinpoint the exact instance 
in the computer where code emerges. I have attempted something 
along these lines by suggesting that one should approach the project 
of formal languages and formalization from this point of v i e ~ . ~ ~  

Rather than declaring code to be obsolete, it may be necessary to 
describe the production of meaning itself as a social technology- 
that is, in materialist and discourse-economical categories. I have 
very roughly suggested as much by pointing to the transformation 
of discourse into structure; in such a way it may be possible to avoid 
both the allergy to "meaning" and the truncation of the concept of 
technology by way of eliminating language. 

Media theory seems to depend on the elaboration of models that 
go beyond what is evident in media. These models are necessarily 
abstract, simply because only abstract models are able to Cross the es- 
tablished, sizable boundaries between different media that inevitably 
resist media-theoretical comparisons. As abstract models they are of 
necessity wrong: they are bound to miss precisely those mechanisms 
that are particularly characteristic of individual media and that have 
to be Part and parcel of any single-medium analysis. But focusing on 
individual media (as well as on so-called intermediality) cannot 
spare us the labor of theoretical effort. 

27. In the context of the debates on realism, the problem of the "invisible code" is dis- 
cussed under the heading of the "illusion of transparency." 

28. See Hartmut Winkler, "Über Rekursion: Eine ~berlegung zu Programmierbarkeit, 
Wiederholung, Verdichtung und Schema," at http://www.uni-paderborn.de/-winkler/ 
T ~ ~ U T S ~ O .  html. 


Winkler / Discourses, Schemata, Technology, Monuments 109 

Developing a general notion of convention and conventionaliza- 
tion, an idea of cultural continuation, an idea of how monuments 
and repetitions work together, and grasping what material persis- 
tence has in common with other types of continuation-all this ap- 
pears to be necessary for any comparison between media. Once we 
assume that the various levels of acts, institutions, the symbolic, and 
the technological-which are without doubt the four basic registers 
for any elaboration of media-do not simply exist on their own, we 
have to ask on what level they are mediated. This is precisely the 
question to which the model of the dialectical change of discourse 
into structure presented here wants to provide a first, tentative 
answer. 


Editors of Configurotions 

James J. Bono, History and 
Medicine, SUNY at Buffa10 

T. Hugh Crawford, 
Literature, Communication, 
and Culture, Georgia 
Institute of Technology 

Paula Findlen, 
History, Stanford 
University 

Associate Editor 
Kenneth J. Knoespel, 
LCC, Georgia 
Institute of Technology 

Book Review Editor 
Alan Rauch, LCC, Georgia 
Institute of Technology 

Manuscript Editor 

Julia A. McVaugh 

Corresponding Editor 

Sally Shuttleworth, English, 
University of Shefheld 

Board of Advisors 

Charles Bazerman, 
University of California, 
Santa Barbara 

Gillian Beer, Clare Hall, 
Cambridge University 

John Christie, University 
of Leeds 

Tore Frängsmyr, Uppsala 

Gad Freundenthal, Paris 

Configurations 
A Journal of Literature, Science, and Technology 

Volume 10 Number 1,2002 ISSN 1063-1801 

Published by the Johns Hopkins University Press for 
the Society for Literature and Science in cooperation 
with the Georgia Institute of Technology 

Clifford Geertz, Institute 
for Advanced Study 

William Green, Georgia 
Institute of Technology 

Mark Greenberg, Drexel 
University 

Richard Gmsin, Wayne 
State University 

Donna Haraway, 
University of California, 
Santa C m  

Sandra Harding, University 
of Delaware and UCLA 

David Harpp, McGill 
University 

N. Katherine Hayles, UCLA 

Michael Heyd, Hebrew 
University of Jerusalem 

Michael Holquist, Yale 
University 

Bmno Latour, Bcoie des 
Mines, Paris 

Timothy Lenoir, Stanford 
University 

George Levine, Rutgers 
Universitv 

Robert Markley, University 
of West Virginia 

Deidre McCloskey, 
University of Illinois, 
Chicago 

Stuart Peterfreund, 
Northeastern University 

Henry Petroski, Duke 
University 

David Porush, Rensselaer 
Polytechnic Institute 

Joseph Rouse, Wesleyan 
Univenity 

George Rousseau, 
De Montfort University 

Londa Schiebinger, 
Penn State University 

Ronald Schleifer, 
University of Oklahoma 

Howard Segal, University 
of Maine 

Barbara Stafford, 
University of Chicago 

A.D. Van Nostrand, 
Georgia Institute of 
Technology 

Richard Lewontin, Harvard Heinrich Stadenf 
Universitv Institute for Advanced 

Study, Princeton 
Svante Lindqvist, Royal 
Institute of Technology, Ste~hen J- Weininger, 

Stockholm Worcester Polytechnic 
Institute 


Configurations A Journal of Literature, Science, and Technology 

Volume 10, Number 1, Winter 2002 
Copyright O 2003 by The Johns Hopkins University Press 
and the Society for Literature and Science 

ISSN 1063-1801 

All rights reserved. No portion of this journal may be reproduced by any process or 
technique without the formal consent of The Johns Hopkins University Press. Autho- 
rization to photocopy items for internal or personal use, or the internal or personal 
use of specific clients, is granted by The Johns Hopkins University Press for libraries 
and other Users registered with the Copyright Clearance Center (CCC) Transactional 
Reporting Service, provided that the base fee of $8.00 per article is paid directly to 
CCC, 222 Rosewood Drive, Danvers, MA 01923. This consent does not extend to oth- 
er kinds of copying, such as copying for general distribution, for advertising or pro- 
motional purposes, for creating new collective works, or for resale. 1063-1801193 
$8.00 

Published three times a year in January, May, and September. 

Subscription prices: individuals $33.00 per year; institutions $88.00 per year. Sub- 
scribers in Canada and Mexico add $5.40 postage; all other countries, add $6.60 air- 
freight. 

Society for Literature and Science memberships: individuals, $40; income or pension 
under $20,000 per year, $28; students, $24 (send photocopy of student i.d.); joint 
(2 votes, 1 subscription, 1 set of mailings), $5 additional. All subscription postage as 
above. 

Postmaster: Send address changes to Configurations, The Johns Hopkins University 
Press, Journals Publishing Division, 2715 North Charles Street, Baltimore, MD 21218- 
4319. 

Address subscription and membership renewals to the publisher: The Johns Hopkins 
University Press, Journals Publishing Division, 2715 North Charles Street, Baltimore, 
MD 21218-4319. Phone (410) 5 16-6987; Fax (410) 516-6968; Toll-free: 1-800-548- 
1784. 

Address editorial correspondence to: Configurations, School of Literature, Communi- 
cation, and Culture, Georgia Institute of Technology, Atlanta, GA 30332-0165. 

For membership information contact the Executive Director: Carol Colatrella, School 
of Literature, Communication, and Culture, Georgia Institute of Technology, Atlanta, 
GA 30332-0165. 

This journal is printed on acid-free paper. The paper used in this publication meets 
the minimum requirements of American National Standard for Information Sciences 
-Permanente of Paper for Printed Library Materials, ANS1 239.48-1984. @ M  

Configurations is indexed and abstracted in MLA International Bibliography, Humanities 
Index und Humanities Abstracts. 

Visit Configurations' homepage on Project MUSEB at 

htt~://muse.jhu.edu/iournals/con/. 


Contents 

Special lssue Media, Materiality, Memory: Aspects of 
lntermediality 

Cuest Editors: Ceoffrey Winthrop-Young, 
University of British Columbia 

Michael Wutz, Weber State University 

Articles Introduction: Media-Models, Memories, 
and Metaphors 1 

Ceoffrey Winthrop-Young, University of British 
Columbia 
Michael Wutz, Weber State University 

Literature as Product and Medium of 
Ecological Communication 1 1 

Michael Ciesecke, University of Erfurt 

The Perspective o f  Print 37 

Friedrich Kittler, Humboldt University 

Cinema Beyond Cybernetics, o r  How  t o  
Frame t he  Digital Image 51 

Mark B. N. Hansen, Princeton University 

Discourses, Schemata, Technology, 
Monuments: Outl ine fo r  a Theory o f  
Cultural Continuity 91 

Hartmut Winkler, University of Paderborn 

The Dioskuroi: Masters o f  t he  Information 
Channel 11 1 

Wolf Kittler, University of California, 
Santa Barbara 

. . . 
III 


On Speed and Ecstasy: Paul Virilio's 
"Aesthetics of  Disappearance" and the 
Rhetoric of Media 129 

Sandy Baldwin, West Virginia University 

Unnatural Ecologies: The Metaphor of the 
Environment i n  Media Theory 149 

Ursula K. Heise, Colurnbia University 

Mediating The Fly: Posthuman 
Metamorphosis i n  the 1950s 169 

Bruce Clarke, Texas Tech University 

Book Reviews Zakiya Hanafi, The Monster in the Machine: 
Magic, Medicine, und the Marvelous in the 
Time of the Scientific Revolution 1 93 

Andrew Turnminia, Fordharn University 

James A. Secord, Victorian Sensation: The 
Extraordinary Publication, Reception, und 
Secret Authorship of Vestiges of the Natural 
History of Creation 1 95 

Charles F. Urbanowicz, California State 
University, Chico 

Contributors 199 


