[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
Andrea Fumagalli(
Precarious condition: a challenge for new forms of struggle
First draft – not to be quoted – March 2015
Preliminary note
This text is part of a research project still in working progress that collects different contributions by the author and rewrite and reanalyse some reflections, already present, in a different form, in some publications: A. Fumagalli, “Cognitive Biocapitalism, the Precarity Trap, and Basic Income: Post-Crisis Perspectives”, in García Agustín Óscar, Ydesen Christian (eds.), Post-Crisis Perspectives: The Common and its Powers, Peter Lang, New York, 2013, A. Fumagalli, “La condizione precaria come paradigma biopolitico”, in F.Chicchi, E.Leonardi (a cura di), “Lavoro in frantumi. Condizione precaria, nuovi conflitti e regime neoliberista”, Ombre Corte, Verona, 2011, pp. 63-79, A. Fumagalli “Cognitive, Relational (Creative) Labor and the Precarious Movement for “Commonfare”: “San Precario” and EuroMayDay””, forthcoming in G. Cocco, B. Szaniecki (eds), “Creative capitalism, multitudinous creativity: radicalities and alterities”, Lexington Books, Usa-New York, 2015, A. Fumagalli, “The concept of life subsumption of labour to capital: towards the life subsumption in bio-cognitive capitalism”, forthcoming in E.Fisher, C. Fuchs (eds.), “Reconsidering value and labour in the digital age”, Palgrave-Mc Millan, London, 2015
0. Introduction

A book about the 1977 Italian movement published in 1978 contains the following passage:

“The fundamental feature of this condition, which probably characterises the majority of young people from 15 to 25 years of age, is precarity. This is a concept that has been abused but not explored in depth. For example, if it refers only to the labour regime it is decidedly partial and misleading. In fact, precarity extends to the whole life of this mass of young people … A condition of precarity that also in a way is an existential life choice and, for some sectors, a breaking with certainty, a wish for personal “destabilisation”; for others, the acceptance of a mode of life which, dictated by complex social relations, allows a minimum level of subsistence and some autonomy of behaviour.”

There are two points that arise from this quotation.

The first is that precarity is not a recent issue and already existed by the mid-1970s in connection with the crisis of the Fordist-Taylorist paradigm. As it is known, the 1977 movement is the first critical post-Fordist social movement and as such expresses the first forms of the new composition of living labour, which began to spread throughout the capitalistic society with the implosion of large-factory production.
The second point deals with the ambiguity resulting from the condition of precarity: in the first place, ‘existential life choice’, ‘breaking with certainty’, ‘personal destabilisation’ and, only later, ‘acceptance of a mode of life’ that however still was able to guarantee some form of subsistence. In other words, the possibility to act the refusal of labour. In this context, precarity was still seen as an opportunity for liberation from the cage of stable and secure wage labour. It would be more appropriate to speak of ‘flexibility’ rather than precarity. The yearning within the ‘social autonomy’ of those years for a notion of work no longer subject to the constraints imposed by the rhythms of machines and for freeing the potential of desire as an opting for self-realisation, however, has in no way led to a promised land. As Franco Berardi (Bifo) bluntly puts it:
“What were, in fact, the medium-term results of the libertarian and anti-authoritarian wave? Above all, the laying of bases for the neoliberal turn: Social autonomy crystallised into neo-entrepreneurship, the message propagated by the free radios opened the way to the oligopoly of commercial television stations; the break represented by the historic compromise opened the way to Craxian modernisation; the radical critique of wage labour flowed into the employer offensive against employment and into the restructuring that has drastically reduced the life-time spent as blue-collar. And, finally, the criticism of ideological and historicist dogmatism opened the way to the glittering cult of surfaces, to the blah blah of the ephemeral and then to the predominance of the cultural market”.

It is on this ambiguity, which characterises the transformations of the labour market from the late 1970s up to the present, that the semantic trick of the term ‘flexibility’ depends, which conceals the increasingly widespread and generalised reality of precarity in all of Europe. Today, this ambiguity, which refers to the dichotomy ‘flexibility versus precarity’, is the central theme for an analysis of the labour market in a biopolitical framework. What this involves is an investigation of the relation between the external manifestation of the condition of labour and its subjective internal perception.
Every discussion about the new forms of struggle in time of precarity needs to start from this point.
Such an analysis has inevitably to take account of the emergence of a bio-economic paradigm of accumulation (bio-cognitive capitalism), within which knowledge, either in terms of generation (economies of learning) or of diffusion (network economies) represents the key for defining the new forms of the division of labour and its material and subjective conditions.
In the new millennium, the condition of precarity has become a structural fact, often characterised by a situation of impotence and individualism, to the point of possibly generating ‘monsters’. Indeed there is a certain thinking that arises from the condition of precarity, which in a sharpened economic crisis can assume populist, demagogic and dangerous dimensions. After having dealt with the issue of precarity in its new post-Fordist aspects (para 1 and 2), we will discuss the process of subjectivation of precarious life through the concept of life subsumption (para 3 and 4) and finally the problematic nodes related to a precarity struggle (para. 5), by taking account of the case study of San Precario and Euromayday Network (in Appendix)
1. The features of the precarious condition

The bio-political essence of the process of contemporary accumulation is manifested in the process of valorisation. This process is present at the moment in which the financial markets determine a financial norm,
 in the exploitation of the general intellect (intellectuality), in the networked diffusion of production and of nomadic labour (territory) and in the symbolic production of commodities (advertising).

Financial norms, intellectuality, territoriality and publicity not only represent the phenomenal form of value creation, but determine in an irreversible way the modalities of the bioeconomic accumulation process of cognitive capitalism. These are constituent parts of the capital – labour relation, which in bio-cognitive capitalism, in contrast to Fordist capitalism, is a dynamic and ryzomathic relation.
With this term we mean to indicate that the performance of labour is characterised today by subjective mobility and objective mobility. Subjective mobility means that the labour relation takes on different connotations according to whether the performance of labour implies the direct activity of production, reproduction or of consumption; and whether what dominates, it is the use of the body, feelings or the brain.
This is translated into an objective mobility defined by the flow of commodities and of people, which constitute the place and time of production.
It is in such a sense that time and space define a vectorial complex of flows, which, according to the organisational model prevailing at different times, witness the ceaseless transition and recombination of labour subjectivities. Labour in bio-cognitive capitalism is mobile inasmuch as it is dispersed within a productive sphere that has no immediate boundaries: It is not containable in a single space (such as factories could be) or in a single organisational model (as Taylorist organisation was). It is this mobility of labour which nourishes the general intellect, as the result of the social cooperation which from time to time recomposes the diverse flows on which it is based. It is this mobility which is at the origin of the concept of multitude
, a term contrived to take account of the complexity of labour forces not reducible to a an indivisible whole, to a homogeneous stock.
In bio-cognitive capitalism, the mobile condition of the labour force is accompanied by the prevalence of individual contracts.
 This is due to the fact that it is nomadic individualities that are put to labour and that the primacy of private rights over still-to-be-constructed commonwealth rights leads to the transformation of the contribution of individualities, above all if characterised by cognitive, relational and affective activities, into contractual individualism.
It follows that the intrinsic mobility of labour is transformed into the subjective precarity of labour.
In this context, the condition of precarity assumes new forms. Human labour in the course of capitalism’s development has always been characterised by a more or less diffuse precarity depending on the conjunctural phase and on the power relations that prevail at different times. This occurred in a massive way in pre-Taylorist capitalism and also, though in a milder way, in Fordist capitalism. However, in these periods, it was always the precarity of the condition of labour which was spoken of, in so far as predominantly manual labour always implied a distinction between the time allotted for work itself and rest time, that is, between labour time and living-free time. Union struggles of the 19th and 20th centuries were always directed at reducing labour time in favour of non-labour time.
 In the transition from industrial-Fordist to bio-cognitive capitalism, digital and relational labour has become increasingly widespread to the point that it has come to define the principal modes of work performance. The separation is broken between the human being and the machine that regulates, organises and disciplines manual labour. As soon as the brain and life become an integral part of labour, the distinction between living time and working time loses its meaning. This is when contractual individualism, which is behind the juridical precarity of labour, overflows into the subjectivity of the individuals themselves, conditions their behaviour and is transformed into existential precarity.
In bio-cognitive capitalism, precarity is, in the first place, subjective, therefore existential and therefore generalised – and for this reason it is a structural condition internal to the new relation between capital and cognitive-relational labour, the consequence of the contradiction between social production and the individualisation of the labour relation, between social cooperation and hierarchy.
Precarity is a subjective condition as far as it enters directly into the perception of individuals in different ways according to people’s expectations and ideas and the degree of knowledge (culture) they have.
Precarity is an existential condition because it is pervasive and present in all the activities of individuals and not only in the strictly work sphere, in a context moreover where it is increasingly difficult to separate work from non-work – also because the uncertainty that the condition of precarity creates is disassociated from any form of insurance that goes beyond the behaviour of the individuals themselves, following the progressive dismantling of the welfare state.
Precarity is a generalised condition because even those who are in a stable and guaranteed work situation are perfectly aware that this situation could end from one moment to the next as the result of processes of restructuring, outsourcing, as a result of conjunctural crises, the bursting of a speculative bubble, etc. This consciousness in fact makes the behaviour of the most secure workers very similar to that of the workers who objectively and directly experience an actually ‘precarious’ situation. The multitude of labour is thus either directly precarious or psychologically precarious.
2. The composition of atypical labour and the characteristics of cognitive-relational labour
From the point of view of contract types, the condition of precarity cuts across the classical juridical distinction between dependent and independent labour. This classic distinction becomes inadequate for capturing the complexity of juridical regulation.
We are in the course of a transition from the Taylorist division of labour to a cognitive one. In this framework, productive efficiency no longer rests on the reduction of necessary labour time for each task but is founded on knowledge and the versatility of a labour force capable of maximising the capacity for apprenticeship, innovation and adaptation to a dynamic of continuous change. We note that, beyond the paradigmatic model of the superior services and high-tech activities of the new economy, the spread of knowledge production and of information processing concerns all economic sectors, including those with low technology intensity. An illustration is the general progression of indicators of labour autonomy. Certainly, this tendency is not unambiguous. Within a single sector, certain phases of the productive process can be organised according to cognitive principles, while other phases of production (above all the more standardised industrial operations) can remain based on an organisation of work of the Taylorist or neo-Taylorist type. Nonetheless, both on the qualitative and quantitative level (at least in the OECD countries) it is cognitive labour that is at the centre of the process of capital valorisation – and which therefore holds the power to break, possibly, with the mechanisms of capitalist production.
This tends to highlight new forms of segmentation and division of labour, which the development of new atypical contracts and the classic Smithian division (of tasks) are not able to accommodate or grasp. In particular, at a very embryonic level we are referring to the division between access to codified and standardised knowledge and access to implicit knowledge. The former today, precisely because it is transmittable through information technology, can do without a specific human activity, with the effect to induce a process of de-valorization of this type of cognitive labour, while the latter, being exclusive in its nature (therefore the prerogative of few) develops a contractual power in the exchange of labour (once recognised), which tends to overvalue it.
It therefore becomes necessary to investigate the fundamental characteristics of cognitive-relational labour.
The concept of ‘cognitive-relational labour’ – as with any recent concept – has so far been defined in different ways, which inevitably creates misunderstandings and contradictions. The literature, increasingly voluminous, has until now sought more to clarify what cognitive-relational labour is rather than draw up its constituent parameters. It is therefore not surprising that there is no clarity around the use of terms such as ‘intellectual labour’, ‘immaterial labour’ or ‘digital labour’.
In this paragraph we will try to define the concept of cognitive-relational labour and to identify some variable that can be useful in defining its content.
a. Reflectivity: For ‘cognitive-relational labour’ we mean labour that is invested with reflectivity: The latter transforms the organisational and procedural structure through which it is carried out and, in doing so, generates new knowledge.
b. Relationality: Cognitive-relational labour requires relational activity, as an instrument for transmitting and decoding one’s own activity and accumulated knowledge. It follows that by its very nature, it is hard to homogenise, in so far as it is bio-economic, that is, dependent on the individual biology of the subject. Cognitive capacities and relational activities are inseparable from one another.
c. Spatiality and reticularity: In order for cognitive-relational labour to become productive it needs ‘space’, that is, it has to develop a network of relations: otherwise, if it remains incorporated in the individual it becomes an end in itself, perhaps an individual process of valorisation but not an exchange value for the accumulation of wealth, that is not a ‘commodity’. Cognitive capitalism is necessarily reticular, that is, it is non-linear, and the hierarchies that it develops are internal to the individual nodes among the diverse nodes of the net. It is a question of complex hierarchies and often linked to factors of social control of the space within it develops (Castells, 1996).
d. Education and apprenticeship: Cognitive-relational labour requires a process of apprenticeship and education. This apprenticeship increasingly requires the possession of information and knowledge that derive from the development of forms of relational communication and from the accumulation of expertise. From this point of view, education and apprenticeship are not synonymous. Education describes the process on the basis of which the subject comes into possession of the basic information which define the ‘toolbox’, that is the ‘know where’, or where to draw the knowledge indispensable for performing the labour task. Learning, on the other hand, is developed through experiential activity necessary to develop the proficiency of ‘know how’ in a specialised way. Education can be external to the labour process; apprenticeship, on the other hand, occurs within direct participation in the very labour process.
e. Coordination: Cognitive-relational labour requires, as has been said, insertion into a reticular (virtual or real) structure, where communication among the various nodes is eminently a linguistic and symbolic communication. This implies that, in contrast to the Taylorist system, the forms of coordination are not incorporated into the mechanical means (which by definition are external to human action) but depend on the type of extant human interactions and relations and consequently can give rise equally to forms of hierarchy and forms of cooperation.
In a context of bio-cognitive capitalism, the organisation of labour is organized to push the communication and cooperation which digital technologies require as far as they can go. In this respect, the dialectical triad of cognitive-relational labour is: communication, cooperation, self-control (or social control).
The action of communication is linked to the use of language (human and/or artificial), while the activity of cooperation is implicit in the bilateral relation that is at the bottom of linguistic communication (one does not speak alone). The essence of linguistic activity is coagulated in this activity, understood as antithesis. In this case it is a matter of cooperation understood not as a disjointed succession of single operations but as an amalgam of multilateral relations characterised by various degrees of hierarchy, whose outcome does not equal the simple sum of the individual instances. To be more specific, from the moment in which the activity of cooperation is the result of forms of communication, it is characterised by being directly immaterial cooperation, even if it has material production as its object. The activity of cooperation is the constitutive element of the network structure of the production chain.
Fig 1: The dialectic and philosophy of cognitive-relational labour

 Self-control (social control)

 [image: image4.png]

[image: image5.png]

 Communication [image: image6.png]

 Cooperation

Self-control also becomes a form of social control as soon as it is activated by the imitation of collective behaviours prescribed by the common and dominant imaginary. In any case, it is the single individual who, through forms of self-control or self-repression, adjusts his own behaviour in such a way that it fits the requirements of productive organisation.
We’ll discuss this aspect in the following parameter, by introducing the concept of life subsumption (see para. 3 and 4).
The five parameters we have listed as the basis of the definition of cognitive-relational labour imply that we are simultaneously in the presence of social cooperation and hierarchies. Social cooperation derives from the need for coordination, reticularity and relationality. The hierarchy arises from the diverse forms of apprenticeship and education which give life to a cognitive division of labour, from which the segmentation of cognitive-relational labour is born, also facilitated by the fact that the reflectivity of cognitive-relational labour itself favours the spread of cumulative paths of knowledge of an individual type.
Social cooperation and the individuality of the performance of cognitive labour – these are the two sides that make up the paradox of modern cognitive-relational work: the need to develop a general intellect as the fruit of social cooperation which at the same time defines hierarchical structures that find the source of their spread in the individualisation of the labour relation.
It follows that in bio-cognitive capitalism the performance of labour resists any form of unambiguous and homogeneous definition. If we have to use a synthetic expression, we could affirm that labour, in the material forms it assumes, is today characterised by the attribute of differences. With this term I would like to suggest that today the concept of the performance of labour is founded on the uniqueness of every expenditure of labour power, which cannot be assimilated to a type, to a contractual, qualitatively unique or dominant form. We cannot speak of difference in the singular, that is, of a binary relation (man-woman, manual-intellectual, worker-office staff, etc.), rather of a plurality of differences, that is of a multitude: an apparently chaotic multitude of labour forms. It is differences which constitute cognitive labour power in the current phase of capitalism. And it is precisely the exploitation of these differences and their material declension that determines the new forms of capital-labour relation.
3. Towards life subsumption

With the crisis of the Fordist paradigm, that is the crisis of the real subsumption based on material production, a transition starts to the present days, where we see a shift from the production of money by means of commodities: (M-C-M') to the production of money by means of knowledge and relational activities [C(k)]: [M-C(k)-M'], with structural effects on the mode of production and on the valorisation process (bio-cognitive capitalism).

We are entering a new phase of subsumption of labor to capital, where at the same time formal subsumption and real subsumption tend to merge and feed off one each other.

Today we can still talk of formal subsumption of labor to capital when labour activity refers to the ability and to relational learning processes that the individual worker holds on the basis of his experience of life. These are skills that that are partially completed in a period prior to time of their use for the production of exchange value. The learning and the relationship, initially, arise as use values​​ and, such as tools and manual skills of the artisans of the first pre-tayloristic stage of capitalist, are then "salaried", obtorto collo
, and formally subsumed in the production of exchange value.

"Mass education and the development of a diffuse intellectuality make the educational system a central site for the crisis of the Fordist wage relation. The key role attributed to the theme of the development of a ‘socialised and free’ sector of education in the conflicts concerning the control of ‘intellectual powers of production’ is, therefore, an essential element of Marx’s elaboration of the notion of the general intellect. The establishment of a diffuse intellectuality is configured as the necessary historical condition, even if, in the Grundrisse, this reference is implicit and, in some cases, concealed by a dialectical approach to the evolution of the division of labour that privileges the analysis of structural changes instead of the institutions and the subjects which could have originated these transformations."

Unlike Marx, the general intellect is not fixed in machinery, it is not just "growth of fixed capital" but today is more and more dependent on living labour, ie the variable capital
.

As well argued by Marazzi, the bio- cognitive capitalism tends to be seen as an anthropogenetic model of production and accumulation :

"The metamorphosis toward the capitalist anthropogenetic model or, if you prefer, the "biopolitical turning point" of the economy, has a precise amount reflected in the evolution of employment of the labor force. Over the past decade the secular decline of the manufacturing sector compared to the service sector accelerates. This is not only a decrease in the number of industrial activity for increases in population (a phenomenon that has been going on since the beginning of the 900), it is a decline in absolute terms, since 1996, which in United States, England and Japan is equivalent to a reduction of one/fifth of jobs and, in Europe, at an average net loss of 5%. (...) The difficulties, which we encounter in analyzing these trends in the labour market, indirectly confirm that the emerging model is an anthropogenetic paradigm, a model in which growth factors are in fact directly attributable to human activity, to his communication, relational, creative and innovative skills".

The valorisation process works by exploiting the capabilities of learning, relationship, and social (re)production of human beings. It is in effect a kind of primitive accumulation, which is able to put to labour and to value those activities that in the Fordist-Taylorist paradigm were considered unproductive. The formal subsumption in the bio – capitalism, therefore, has the effect of broadening the basis of accumulation, including training, care, breeding, consumption, social, cultural, artistic and leisure activities. The idea of human productive act changes, the distinction between directly productive labour (labor), the artistic and cultural work (opus), leisure activities (otium and play) fail and tends to converge into labour, a directly and indirectly productive (of surplus value) activity
.

At the same time, in the bio - cognitive capitalism the real subsumption is modified with respect to the Taylorism but we believe that it still operates.

Carlo Vercellone has right when he writes:

“From the moment in which knowledge and its diffusion is affirmed as the principal productive force, the relation of domination of dead labour over living labour enters into crisis”

 and (quoting Marx):

“Labour no longer appears so much to be included within the production process; rather, the human being comes to relate more as watchman and regulator to the production process itself”.

But, on our opinion, the changing relation between dead and living labour leads to a redefinition of the two concepts, as well as for the concepts of abstract and concrete labour.

As already suggested, the formal subsumption, implicit in cognitive bio-capitalism, has to do with the redefinition of the relationship between productive and unproductive labour, by making productive what in the Fordist paradigm was unproductive.

Now the real subsumption has to do with dead/living labour ratio, as consequence of the transition from repetitive, mechanical technologies to linguistic, relational ones. Static technologies, at the basis of the growth of productivity and of intensity in labour performance (size scale economies) switch to dynamic technologies able to exploit learning and network economies, by simultaneously combining manual tasks and brain-relational activities. The result has been the increase of new, more flexible forms of labour, in which design and manufacturing stages (CAD-CAM) are no longer perfectly separable but more and more interdependent and complementary. Even the separation between manufacturing and service production becomes more difficult to grasp. They becomes inseparable within the production filiére. As far as material production is concerned, the introduction of new computerized systems of production, such as CAD-CAM and CAE necessitate a professional skills and knowledge that make the relationship between man and machine increasingly inseparable, to the point that now it is the living labour to dominate the dead labour of the machine, but inside new form of labour organization and of social governance
. On the production side of services (financialisation, R&D, communication, brand, marketing), we are witnessing a predominance of the downstream valorisation of material production.

It should be noted that the reduction in industrial employment, however, does not correspond to an actual decrease of the share of manufacturing on total GDP, which in the United States and in all the developed countries, remains, since 1980, more or less unchanged

In the bio-cognitive capitalism, real subsumption and formal subsumption are two sides of the same coin and feed off one each other. They, together, create a new form of subsumption, we can define life subsumption. We prefer this term to that of subsumption of general intellect, as proposed by Carlo Vercellone
, since we do not refer only to the sphere of knowledge and education but even to the sphere of human relations, broadly speaking. This new form of the modern capitalist accumulation highlights some aspects that are at the root of the crisis of industrial capitalism. This leads to the analysis of new sources of valorisation (and increasing returns) in the bio-cognitive capitalism. They derive from the crisis of the model of social and technical labour division (generated by the first industrial revolution and taken to the extreme by Taylorism) and they are powered by

 “the role and the diffusion of knowledge which obeys a co-operative social rationality which escapes the restrictive conception of human capital "
.

It follows that the certified and direct labour time cannot be considered the only productive time, with the effect that a problems of the unit of measure of value arises. The traditional theory of labour value needs to be revised towards a new theory of value, in which the concept of labour is increasingly characterized by "knowledge" and is permeated with the human life and life time. We can call this step as the transition to a theory of life value
, where the fixed capital is the human being "in whose brain resides the knowledge accumulated by the company".

When life becomes labour-force, the working time is not measured in standard units of measurement (hours, days). The working day has no limits, if not the natural ones. We are in the presence of formal subsumption and extraction of absolute surplus value. When life becomes labor-force because brain becomes machine, or "fixed capital and variable capital at the same time", the intensification of labour performance reaches its maximum: we are so also in the presence of real subsumption and extraction of relative surplus value.

This combination of the two forms of subsumption – precisely life subsumption - needs a new system of social regulation and governance policy.

4. The governance of life subsumption

The process of salarization has historically represented the primary mode which allowed the command of capital over labour in presence of formal subsumption. The composition and the technical division of labour, based on a strict separation between human being and machine and on the hierarchical discipline of labour performance, has characterized the phase of real subsumption.

If the process of salarization (both direct and indirect
) is still the way that, in part, promotes the formal subsumption (i.e.: the salarization of care work, (re)production, learning, (although it does not operate for other productive activities, such as consumption
 and social relations, as well as leisure and cultural activities are concerned), in the bio-cognitive capitalism the technical division of labour and the separation between human being and machine are no longer the major factors that fuel the real subsumption. Productivity growth is increasingly dependent on the exploitation of dynamic economies of learning and networking, that is on the increasing returns to scale that are fed with the passing of a time that is no longer measurable outside of certified labour performance. It’s no more the time of factory production, in which labour productivity was measured by chronometer applied to the times and rhythms of the machines. The learning and network activities (the birth and diffusion of knowledge) are intrinsically linked to subjectivity, expertise and individuality of the worker. The timing of learning and of networking - the time of the general intellect - become objectively unverifiable and therefore not directly monitorable.

It’s therefore necessary to redefine new instruments of control, able to overcome the discipline and establish forms of social control. Deleuze had already identified this step, starting from the analysis of Foucault:

"Foucault located the disciplinary societies in the eighteenth and nineteenth centuries; they reach their peak at the beginning of the twentieth. They proceed to the organization of large areas of imprisonment. The individual never ceases passing from one closed environment to another, each with its own laws: first the family, then the school ("you are no longer in the family"), then the barracks ("you are no longer at school"), then the factory, sometime the hospital, and eventually the prison, which is disciplinary environment for excellence."

Deleuze then added, with reference to the crisis of the 70s:

"We are in a generalized crisis of all imprisonment dispositives, from jail to hospital, factory, school and family. The family is an "internal structure" in crisis like all other internal structures, such as educational, professional and so on. The government does not stop to announce reforms which are deemed necessary. Reforming school reforming the industry, the hospital, the army, the prison, but everyone knows that these institutions are finished, at shorter or longer maturity. It is only to manage their agony and to keep people employed until the installation of the new forces that press upon us. These are the societies of control, able to replace the disciplinary societies. "Control" is the name Burroughs has proposed to designate this new monster, and that Foucault recognizes as our immediate future".

Deleuze points out that in the society of control, the individual is not defined as a "signature" and "a number" but by "a code": the code is a kind of password (access code), while the disciplinary societies are regulated by “mots d’ordre” both from the point of view of integration and from the resistance. The digital language of control is made of digits (codes) that mark access to information or rejection.

"We are no more in front of the couple mass/individual. Individuals have become "dividuals," and masses statistical samples, data, markets or "banks".

Society of control is the governance of life subsumption. Three elements confirms it.

1. The first has already been underlined by the same Deleuze, when he writes:

"Is it the money that expresses the distinction between the two societies, since the discipline has always had to do with “paper money”, able to reaffirm that gold is the reference value (the “unit of measure, ndr.), while the control implies flexible exchanges…… The old monetary mole is the animal of environments of imprisonment, while the serpent is that of the society of control".

Deleuze refers in this passage to the construction of a supranational monetary systems (the European Monetary System – EMS - of late ‘80) anticipating the role and task of the financial markets over the following twenty years: that is, the violence of financial markets
 as an instrument at the same time of “blackmail and consensus” to access to monetary resources and to cope with the public and private debt. The control of financial flows today means control of the emission of liquidity, formally carried out by central banks, but increasingly dependent on the logic of power and on the conventions of the financial oligarchy.

The other side of this control is the governance of individual behaviour through the "debt": today, debt is no more only an economic and accountability term, but an indirect disciplinary tool (and therefore of social control), able to regulate the individual psychology up to develop a sense of guilt and self-control
.

2. The second process of social control is represented by the evolution of the types of labour contract toward a structural, existential and generalized condition of precarity
. The precarious condition today is synonymous with uncertainty, instability, nomadism, blackmail and psychological subordination in order to survive. It is a dependency condition that does not manifest itself at the very moment in which it formally defines a labour contract but it is upstream and downstream. It’s an existential condition that induces total forms of self-control and self-repression with even stronger results than those of the direct discipline of the factory. The precarious condition defines an anthropology and behavioural psychology that is as strong as the labour becomes more cognitive and relational.

Debt, on the one hand, precarity, on the other hand, are the two main pillars that allow the current life subsumption of bio-cognitive capitalism to operate
.

These two main elements favour an individualisation of economic and social behaviour, towards what Dardot and Laval call the “entrepreneurial man”, a sort of a neoliberalism anthropology which define a new subjective regime, which need to be addressed
.

In order to induce subjective behaviours in line with the process of exploitation of life that underlies life subsumption, it is necessary, however, to introduce other dispositif of control, aimed at the governance of subjectivity of individuals.

3. Here is the third trend of social control, which moves on a dual track: the control of the processes of formation of knowledge (education system) and the creation of an ad hoc individualistic imaginary. When knowledge, the general intellect, becomes strategic, the basis of the process of capitalist accumulation and bio-valorisation, it is necessary not only to control it but also direct it. This process can take place along two mutually complementary directives, aimed at the administration of "things" (the first) and the government of the "people" (the second). First, we are witnessing the development of a governance technology (techne) as a tool that constantly minimizes (till eliminate) any element of critical analysis and social philosophy. The technical specialization creates "ignorance" in the etymological sense of the term, ie "no knowledge". Second, we add the dispositif of merit and of individual and selective reward, a sort of mantra definitely established in the processes of reform of educational institutions (from kindergarten to university). The aim is to transform the different individuality (put to labour and to value) into individualistic subjectivity, perpetually in competition, and then self-vanishing.

In parallel, brandisation of life, in term of total commodification of life, leads to ensure that the individual transform itself in unique singularity, with wants and needs aimed more “to appear” rather than “to be”. The formal imaginery of appearance becomes an instrument of conformist identification, which is often hetero-directed and controlled. The powerful growth of social networks, with all their ambivalence and potential wealth, witnesses and certifies this process.

Thus, life subsumption exploits subjective individuality, puts to value differences and diversity (gender, race, education, character, experience, etc.), by recombining them, into the external cage
 of debt and precarity, in a continuous and dynamic process of induced social cooperation.

In fact, the governance of the life subsumption is based on a calibrated use of two main dispositifs: the social subjugation and enslavement. The social subjugation is precisely the production of subjectivity appropriated by the capital, at the very moment in which the subject worker is freely involved in the valorisation process, since in it he/she sees or, better, has the illusion of seeing his own realization.

"The social subjection, as outcome of individual subjects, gives us an identity, a gender, a profession, a nationality. It constitutes a significant and representative semiotic trap from which no one escapes".

In bio-cognitive capitalism, the techniques of subjection mobilize forms of representation (for example, the art) and discursive, aesthetic and visual practices. They find fulfilment in the concept of human capital, able to take on their own individual responsibility and, in the case of failure, to feel "guilty" and "in debt." The figure that best represents this process of subjugation is, at the same time, the self-employer and the consumer.

The enslavement is, instead, primarily machinic and psychological enslavement. The two attributes are totally interdependent, when the machine is inside the individual brain and affects the psyche. On the one hand, it

"refers to technologies that are not representative, but rather operational, diagrammatic, which operate using partial subjectivity, modular, sub-individual"
.

on the other hand, it leads:

"the human being, in the same way of mechanical structure, to work as human component and part of the same machinic".

Unlike social subjection, in the enslavement our subjectivity, our perception, our psychology, our (false) consciousness are not required. There is no relationship between subject and object, but rather a mechanical procedure, which results from a reciprocal, intimate communication between human being and machine.

Social subjugation and enslavement are indispensable to each other and feed off each other. The firms of the bio-cognitive capitalism (like the industrial and great distribution firms or social networks companies (like Facebook, Twitter, etc.. or internet services – Google - or those that manage data surveys, databases) for marketing purposes or data-mining), individuals are not considered as only individuals, but also as a source of production, exchange, distribution and processing of information.

The control of information and of knowledge diffusion, the construction of symbolic imaginaries ad hoc, as well as the precarity of life and labour are practices both of social subjugation and of enslavement, able to let us understand the process of life subsumption in biocapitalism cognitive and re-enact the Foucault's concept of biopower.

5. Some preliminary conclusions: the problematic nodes of a precarity struggle
In conclusion, precarity today is an existential, subjective, structural and generalised condition.

Precarity is juridically defined by the contractual types underlying it. Such definitions, which normally are those more commonly used to define a situation of precarity, are inadequate for grasping the complexity of the phenomenon.
Last but not least, the framework described is further complicated by the rise of processes of segmentation of labour on the basis of the different accesses to the different forms of knowledge (from simple information, today increasingly ‘mechanised’, to specialised knowledge (know-how), to systematic knowledge (know-that)). In the light of these differences, precarious subjectivities arise, which derive directly from the processes of segmentation and of control of the educative and formative process.

The condition of precarity is therefore a highly subjective condition, although it presents elements of transversality which concern all the performance of living labour considered here. It presents a series of elements common to all these activities:
· The common difficulty of calculating exactly the length of labour time. Even if in many jobs, on the basis of the collective contracts (for example, in the case of dependent work, either permanent or for limited time periods), the work schedule is defined, it is in fact highly variable according to the needs of the productive cycle. In the case of standard work, this variability is in great part determined by the recourse to overtime or to forms of redundancy fund, above all in periods of crisis. On the other hand, where individual contracting prevails, working time becomes in fact indefinable on a daily basis. In para-subordinate and autonomous working locations, moreover, not even in a time span that goes beyond the single day is it possible to define precisely the temporal duration of the work performed. In work performed with greater cognitive-relational content, finally even the time which juridically cannot be considered work time (travel time, lunch break, happy hour, etc.) becomes concretely a time of productive life.
· The common tendency to devalue work performed. Various journalistic investigations have shown that for some time now there has been a convergence underway toward a calculation of an hour’s work at 5 Euros. This remuneration equates immigrant labour in agriculture and construction to caregiving work, and work in large-scale retail (with the fragmentation of working time into several daily and/or weekly turns) to that in the immaterial services sector (from publishing to university research and communication).
· The increasing common difficulty in having access to forms of social security through recourse to security cushions. The latter are increasingly restricted to fewer labour types (dependents of medium- to large-size enterprises with a stable employment history) at the expense of the types emerging now in the labour market, characterised by atypical contracts, which can scarcely benefit from any form of parachute in terms of income and/or social security, if they do not resort to forms of private social insurance, if they have sufficient income to do so (which applies only to a minority).
In spite of this tendency to homogenisation, the condition of precarity is usually perceived in a subjective-individual way. What common life prospects, fulfilment and struggle could be shared by the immigrant who picks tomatoes and the young person with fine hopes who enters into the world of publishing or university research, even if both only earn 5 Euros an hour, work all day long and are therefore associated through the same intensive and extensive process of exploitation? The subjectivities involved are so different in terms of their imaginations, projections and relative needs that it is very difficult for a mechanism of social and political homogenisation to get underway, which starts from the simple condition of work. If in the Fordist epoch, the condition of working was what unified labour’s diverse subjectivities regardless of their origin and status, today it is the exact opposite that is occurring: The flexible and nomadic condition of work increases and fragments the differences between the labour subjectivities.
In this context individualistic choice rules. And it is from individualist opportunism that populist-demagogic tendencies can emerge.
In a recent book
 Guy Standing holds that precarity, not being able to define itself as a ‘class’ because it is too fragmented and heterogeneous, is rather a ‘class-in-the-making, not yet a class-for-itself’, in the Marxian sense of the term.
 Moreover, according to Standing, precarity can be defined on the basis of some elements that characterise it in a homogeneous way. There are four such – the four A’s: ‘anger, anomie, anxiety, alienation’. These represent the precariat’s frustration within processes of individualisation of work, which intensify this frustration. And it is from the analysis of this psycho-physical component that we understand the book’s subtitle: ‘the dangerous class’. Indeed, according to Standing, the diverse components of the precariat – from immigrants to women who do care work, to farmers expropriated from their land, to workers exploited in ‘sweatshops’ in the western and eastern parts of the world, to precarious workers of the material service sectors (from transportation to shopping centres) and the immaterial ones (from the call centres to the universities and publishing sectors) – are inserted into a context of harsh competition and social dumping promoted by that ‘politics of inferno’ that the neoliberal policy makers have fomented as an instrument of division and control. In this context, racist, nihilist and corporative phenomena are the order of the day and hinder the development of a consciousness and subjectivation such that the precariet transforms itself into a true social class: ‘The precariat is not a class-for-itself because it is in part at war with itself’.

The context of the current economic crisis sharpens these contradictions. History teaches us that it is difficult for processes of social transformation to occur when workers can easily be blackmailed and are more dependent. In crisis phases, tumult is more likely than revolutions. And often, in the face of the need to survive, social dumping policies gain the upper hand over policies of social progress. This appears all the more dramatically true today when after 20 years of neoliberal cultural hegemony, above all in the field of economic regulation (or, better, of socio-economic ‘deregulation’) the only hope held out to the single individual for at least treading water lies in the oppression of those most similar and near to him/her. The condition of precarity is very susceptible to this perspective especially where traditional forms of political and trade union representation have proven inadequate if not deaf to the satisfaction of the needs of the precarious and the call for support and aid.

If to this we add the fact that precarity is also a matter of ‘consensus’ in terms of a subaltern acceptance of individualistic ideas based on personal capacity, on competition falsely held to be meritocratic and on the myth of success, it is not surprising that populist and demagogic politics which exalt individualism succeed in taking root to the point of reaching levels not distant from racists practices and social Darwinism
What is therefore involved is a dangerous populism which becomes greater the more the issue of precarity becomes common in the pages of mainstream periodicals. In this respect it is interesting to note how the media reports this phenomenon. Rarely in the pages of daily newspapers and in television programmes (though there are some exceptions) is the figure of the precarious worker described as what he/she really is: a potentially ‘powerful’ figure, rich in possibilities, more woman than man, more educated than less educated, more integrated into cognitive-relational labour than into traditionally industrial labour. If there is a narration, it stresses the wretched and pathetic side, a narrative more about ‘rotten bad luck’ and ‘impotence’ than of ‘possibility’. This image too is the result of a certain populism, a populism which we can define as a ‘left’ populism
 no less noxious than that of the ‘right’, both of which share a sense of irremediable resignation.
* * * * *

It is not possible to critically analyze all the problematic issues and the lessons that arise from the centrality of precarity in the valorization processes. We can limit ourselves to a brief treatment of two crucial nodes: the form of the representation of the precarious multitude and the tools of the struggle. They are completely interdependent.

We will start with the first: the forms of representation. The critical action and the shape of the traditional union representation of the 90’s by the movement is usually based on the rejection of reformist-compromised strategy. In the 70’s, this criticism was primarily based on the inadequacy and timidness of the social claims of the trade union platforms. Today it is based on the complaint of the (in)direct complicity and subordination of traditional trade unions to the economic compatibility dictated by the global process of financialization, in order to justify the existence of the traditional Trade unions as a tool not only to control the labour force but as guarantee of its political and cultural dependence: it occurs inside a process of increasing individualization and the blackmail of precarious labour contracts. On the opposite end the increasing role and consensus played by not concerted and antagonist trade unions organizations (like Cobas, USB and so on) is greatly linked to a certain nostalgia of the seasons of the conflict of the 70’s, without an awareness that the precarious subjectivity, valorization and labour conditions are completely and structurally different from blue-collar and Fordist claims. This runs the risk of perpetuating certain schematicisms that, if in other times could make sense and function, are now quite weakened. We refer mainly to the obsession of to identifying a segment of the labour force for reference, able to foster its struggle with other parts of the labour market and thus the need to be an avant-garde movement, tracing a derived "Leninist " pattern. Whether it is the old figure of ''mass worker” or new types of "immigrant", or "the young cognitariat" or independent workers of II generation, it does not matter.

The technical composition of labour, to return to a concept introduced by Workerist thinking, is today no longer reducible to that of the Fordist period. It presents new structural elements that make the equipment for its translation into political settlement obsolete. Such a statement requires more space for the arguments than it is now possible to develop.

To summarize, we therefore limit ourselves to pointing out a few items:

1. the relationship between man and machine has changed dramatically (and with it the organization of labour that tends to move from vertical disciplinary models to cooperative-disciplinary and horizontal models, with effect on the technical composition of labour itself);

2. the process of real subsumption, typical of Fordism, has given way to an exploitative relationship that can be defined as synergistic process between real and formal subsumption: this latter as result of dispossession processes. These new forms of real and formal subsumption lead to a new type of subsumption, that is not simply their sum but something more and new. We called it: life subsumption.

3. valorisation and the accumulation is not only based on putting life to labour, but also on the heterogeneity of production conditions: it is the difference (in term of gender, education, ethnicity, preferences, ...) that creates (plus)value;

4. wages remunerate only the time that is certified as labour, inside an organized context and according to the existing industrial relations (still based on the tayloristic-fordistic paradigm). It follows that increasing amounts of lifetime involved in production are more and more enslaved;

5. labour time and therefore the unit of measure of exploitation escapes any objective calculation.

All these aspects are transversal to different labour situations in a non-homogenous conditions: hence, they are not subjectively perceived in the same way. Therefore, there is a shift in the labour force enabled by unique working conditions imposed from the outside. The labour discipline (as well as its timing) is not directly determined by the machine but indirectly by the same, single, worker.

The new technical composition of labour cannot be translated into a political composition, able to dictate the timing of the struggles, the homogeneity of the claims and, consequently, the forms of representation and modalities of the conflict. Rather it gives rise to a "social" labour composition, not immediately and directly represented. Therefore the problem we face is how to build forms of "self-representation and subjectivation".

Autonomy and self-subjectivation - dialectical awareness of life subsumption - unveil the imaginary behind social control and self-discipline, unmasking the cultural imposition of power ideologies that overcome individualization processes: in a word, self-organized subjectivation enables exit mechanisms against the complicity in which the subject himself is involved. The political organization at this stage does not seem to be able to avoid taking advantage of innovative tools that until now have been used as self-conscious paths, and which can be inspired by the bio-political struggles of the feminist movement. If subjectivity is fully invested by a life implication in the labour process, if capitalism is transformed into bio-capitalism, then the analysis of neoliberal subjectivity should be critically analyzed through the use of conceptual tools offered by psychoanalysis. This new kit must be linked to neo-workerist readings, enquiring the generative wealth of social cooperation.

The typical mindset of Fordist unions is not enough and appears as counterproductive.

Simple communication and immediate investigation, use of social media, subvertising, culture jamming and imaginary corporate networks, basic income, the study of the bottlenecks in labour organization, anonymity, and where possible forms of direct actions and conscious use of instruments of labour law, at least until they are not completely dismantled. Based on these elements, it is possible to create a new process of subjectivation as a base component of a constellation of autonomous organizations.

Only if the organized structures of antagonist unions are put at the service of autonomous structures that organize themselves and are born from the struggles (without any suggestion to represent the avant-garde), can we then discuss how to network such experiences and build a representation in terms of flows, that is both modular and flexible, decentralized but coordinated. There may be new features in the otherwise obsolete structures, and / or new forms of self-organization outside them: functions and forms of self-organization able to foster active participation of precarious people, thanks to the organization of cultural and recreational events, in which they rediscover the pleasure of new forms of aggregation: fluid and creative subjectivity that might lead to a recompositive imaginary and recompositive practices.
Appendix: Potential conflict: EuroMayday, San Precario and the General States of Precarity

The word “precarity” is a neologism in Anglo-Saxon languages. In German, it doesn’t exist (sometimes the adjective “Precär is used”). But it has existed for a long time in the neo-Latin languages of the South of Europe: Precariedad, Precariedade, Précarité, or Precarietà.

Around the year 2000, the word started being used in its English usage by some social move-ments, linked to the No-Global activities (Marches Européennes contre le chômage la pré-carité et les exclusions - European Marches against unemployment, precarity and social ex-clusion), and also in EU official reports on social welfare. But it was at the strikes of young part-timers of McDonald's and Pizza Hut in the winter of 2000 in Paris, France, that the first political union network emerged in Europe explicitly devoted to fighting precarity: Stop Pré-carité, with links to other elements of the French radical left (especially AC! – Action contre le chomage – action against unemployment).

In Italy, the first autonomous collective was born in 1997 in Milano, in the squat Via dei Transiti, in opposition to the introduction of a temporary employment agency in the job legis-lation (Law 196, known as Law Treu by the Minister of Labour at that time). From this first seminal experience, along with the diffusion of the SC movement after Seattle, a new collec-tive in Milan, under the name “Chainworkers Crew”, started a specific activity against precar-ious conditions mainly in the big malls of the metropolitan area.

A.1. From Mayday to EuroMayday

It is from this collective that arose the proposal to organize, in 2001, an alternative first of May (Labour Day in Europe), called Mayday Parade. The form of the Parade, in the afternoon, dif-ferently from the traditional labour day demonstration of Trade Unions in the morning, was explicitly aimed to give representation and voice to the so-called "precarious generation”.

It employed carnival-like techniques of agitation (allegorical wagons, media subvertising, colorful actions etc.), in imitation of gay pride and love “reclaim the streets” parades of the 1990s. Chainworkers activists meant it as a revival of the wobbly traditions of May Day and consequently as a break with the traditional union representation and social-democratic com-promise that had allowed precarity and social insecurity to spread unchecked, reaching critical levels in all of Europe. The first Mayday saw the participation of no more than 2,000 people, but in a few years the participation grew exponentially.

By 2003, Milano’s Mayday saw the first participation of French and Catalan groups. In 2004, activists in Barcelona (organized around the collective Yo Mango) joined the Mayday efforts, while at the same time delegations of French "Intermittents" participated as guests of honor in both Mayday parades. The same year saw the launch of the icon of San Precario, patron saint of the struggle against precarity. The religious imagery proved very popular in Italy and else-where, and would colonize the mainstream mediascape in the following years. By virtue of all these developments, Mayday 2005 and 2006 drew 80,000 young protesters from all over Ita-ly. This attracted attention from other parts of Europe.

In October 2004, libertarian and syndicalist collectives from across Europe gathered at Mid-dlesex University at "Beyond ESF" (a critical reference to the European Social Forum that was being held in London at the same time) in order to give life to a unified European May Day of precarious and migrant workers: EuroMayday, which involved a dozen Western Euro-pean cities in 2005, and about twenty in 2006, including Milan, Paris, Helsinki, Hamburg, and Sevilla among the most lively nodes. In 2006, the Mayday process was launched in Brussels on Good Friday, with a few hundred activists from Belgium, France, Italy, and Germany pro-testing against pro-business lobbies in Europe: "no borders, no precarity: fuck the new ine-quality!".

The EuroMayday network has gathered several times across the EU to discuss, in its assem-blies, common actions against precarity and mobilizations against the persecution of immi-grants, and particularly the segregation of undocumented immigrants in detention centres all over Europe. EuroMayday demands the full adoption of the EU directive on temporary work-ers (which states that the only admissible labour contract is the permanent and full labour con-tract, and that any other type of contract, especially part-time and temporary, must be justi-fied and regulated), being blocked by the Barroso Commission, as well as a European mini-mum wage and basic income. Cyber and queer rights are also part of the Mayday deliberations and activities.

A core constituency of Mayday has been the movement of Intermittents, the French expres-sion used to refer to stage hands and showbiz personnel. From 2002-2005, the Intermittents captured the French imagination and filled the press with their inventive rebellious tactics (e.g. they famously disrupted live TV news programs and the 2004 edition of the Cannes festival) denouncing precarity in the form of cuts to their unemployment benefits (they counter-proposed an alternative reform of the system which was so well crafted that it put French élites and union leaders in an awkward position).

In the early months of 2006, French youth rejected the CPE, the first-job contract introduced by the government that made it easier to fire workers under the age 26. Clashes with the riot police, as it reclaimed Sorbonne from occupying students, was the signal that something major was happening, since the university had been the epicenter of social insurgence in 1968. Four decades later, France was again paralyzed by huge student demonstrations and solidarity strikes, called by the major French unions, as well as the more militant unions and organiza-tions. With the vast majority of French universities occupied for more than a month, and the whole nation on strike, the Villepin government was forced to withdraw the provision, in a test of force with democracy in the streets that weakened the presidency itself. Le Monde commented that "précarité" was going to be a central issue in the upcoming 2007 presidential elections.

A few months earlier, France had been rocked by generalized rioting of the French youth of Arab and African descent in its suburban ghettos (cités), who sought to express angst at racial and economic discrimination that they were experiencing from the rest of French society. Alt-hough expressing the same national malaise and social anguish, banlieue rioters and student protesters did not actually share tactics and demands. The French explosion of 2006 against precarity was followed, a few months later, by a lengthy general strike in Denmark to protest against welfare cuts, especially discriminatory with respect to young people. All the universi-ties were occupied, and the right-wing government was forced to withdraw the provisions that had to do with student subsidies and other welfare benefits for young people, although it retained pension cuts for older employees.

A.2. "San Precario"

February 29 is the feast day of San Precario (http://kit.sanprecario.info/), the patron saint of precarious workers, who – together with his feast day (very precarious date, since it happens every 4 years) – was created by the Chainworkers at the Milanese occupied space, Reload, where the 2004 EuroMayday was organized with others, including the Critical Mass group. The Milan Critical Mass already had its own patron saint, "Santa Graziella" (Graziella is the brand name of a popular Italian folding bicycle).

San Precario was originally conceived as a male saint (Romano, 2004). The Saint's first public appearance was at a Sunday supermarket opening on Feb 29, 2004:

A statue was carried in the streets, preceded by assorted clergy including a cardinal reciting prayers over a loudspeaker, and followed by pious people .

San Precario is the building of a counter-imaginary, that is, the icon is a form of media, whose aim is to subvert the traditional and mainstream view that young people have to pay a period of insecurity in order to stably enter into the labour market. From this point of view, San Pre-cario represents a sort of Spinozian “conatus”, in the communication context, against the pre-vailing spirit of resignation and impotence due to the concerted compromising policy lead by institutional trade unions and traditional left parties.

“We are the post-socialist generation, the post-cold war generation, the end of vertical bureaucracies and of information control generation. We are a global and neo-European movement, which brings forward the democratic revolution started in 1968 and the struggle against the neoliberal dystopia at its peak today. We are eco-activists and media-activists, we are the libertarians of the Net and the metroradicals of urban spaces, we are the transgender mutations of global feminism, we are the hackers of the terrible reality. We are the agitators of precariat and the insurgents of cognitariat. We are anarcho-unionists and post-socialists. We are all migrants looking for a better life. And we do not recognize ourselves in you, gloomy and tetragon layerings of political classes already defeated in the XX century. We do not recognize ourselves in the Italian Left” .

From this point of view, San Precario is profane, mocking and offensive. San Precario is a creation of the precarious intelligence, a free and independent expression that does not refer to any party or union. It is an expression and an institution of the commonwealth.

San Precario is the patron of those who are underpaid, who suffers the pains of an intermittent income and who are oppressed by a precarious future that is common to us all: sales clerks and programmers, factory workers and researchers, but even immigrants and Neet youth.

After his first appearance, the consecration of San Precario takes place every year during Mayday. It has been used and sanctified by tens of thousands of groups of workers, has creat-ed a network, has taken the squares all over Italy, has protected his followers and made their exploiters tremble.

During the 2005 Milan Fashion Week, the Mayday collectives around San Precario, starting from the Chainworkers, organized a famous hoax to denounce the precarious conditions of fashion workers in the so called “creative industries”, creating a fictive stylist, Serpica Naro, whose name was in fact an anagram of "San Precario" .

Hence, Serpica Naro is a fictitious fashion meta-brand. Today, Serpica Naro is licensed under the Creative Commons, and the collective organized around it is working towards dismantling the conventional fashion industry with its exploitation of humans and nature.

A3. "Intelligence precaria” and the General States of Precarity (2007-2011: the experience of the City of Gods, the Charter of knowledge-workers rights and towards the “precarious strike”.

After the success of Serpica Naro was born, the network "Intelligence precaria", which began to be structured on three levels of intervention: legal legislative intervention through the crea-tion of Saint Precarious points in Milan and their near hinterland, legal aid desks and reporting work place abuse; the intervention of the “intelligence” in the industries with the highest share of precarity (according to the motto: “precarize who precarize you”), direct political in-terventions through pickets, blockades and subvertising in the work place, where it was an ongoing labour dispute.

In support of these activities, in 2008 San Precario launched a new initiative to raise aware-ness amongst precarious workers: the free magazine titled City of Gods, a sort of free press, of which 10.000 copies were distributed in the Metro stations of Milano, as a mock-ery/satire/imitation (with same graphics and characters) of a well-known free press edited by Rizzoli Publishing, the editors of the most important Italian newspaper, Corriere della Sera. The contents of this free press were about conditions of precarity, storytelling, sarcastic issues (like a precarious horoscope) and political proposals. One example is shown by the first presentation of the Charter of knowledge-workers rights (2009) in Italy and Europe, whose first lines declare as following:

“When knowledge, information and culture become commodities, then knowledge workers are doomed to sink into disownment, weakness and occupational and income blackmailing.

Italy has declared war on intelligence”.

Then the following 10 claims are asserted:

“1) We claim our right to be intelligent, that is, the right to knowledge and an education completely independent from the aims imposed by the market and the current production schemes. Just like the water or the air we breathe, knowledge is a common - both universal and individual; it is the collective engine able to produce welfare and progress for the greatest number of people: it is not a commodity to be sold or bought on the market of the “owners”, on the basis of profit and the social control that capital can impose.

2) Both within and outside the workplace, we thus claim the right to a recognition and respect of our skills, independence, competences, professionalism and material and spiritual needs.

3) The main problem for knowledge workers is the lack of the chance to choose and set themselves against various forms of blackmail; that is why we also assert our right to self-determination. Which implies the assertion of the right to a guaranteed fixed income. Knowledge labour, by its very nature, is mostly not defeasible, even if technologic development wishes it to become so. On the contrary, it is basically flexible and discontinuous. We also want an appropriate income during our non-working periods. We ask for a guaranteed wage in moments of unemployment. We are not only talking about benefits and social security cushions; we want a secured fixed income.

4) We still assert the need of establishing a minimum hourly wage for our work, be it occa-sional or not. The hourly wage must be established according to the real cost of living and its possible future variations.

5) We demand the possibility to choose the kind of contract we want to stipulate for our work. We thus firmly oppose those unilaterally imposed by companies, which in the past few years have spread to the point of becoming the only natural possibility of employment.

6) We want to meaningfully enjoy both our work and our time again. Since any type of market contract imposing exclusivity (partial or a total) limits our intellectual capacity. Action must be taken for a supplementary remuneration.

7) We want freedom of expression, communication, and learning. Cognitive autonomy is not negotiable. The prostitution of brains is not any better than that of bodies. Because knowledge is a common good belonging to the individual and to the whole collectivity, the benefits of knowledge must be socially shared in a perspective of peer-to-peer circulation.

8) We claim our right to free access to education, updating, and personal and cultural growth opportunities without having to pay for them.

9) No matter the consistency or the subordination of our working conditions, we also claim the basic rights attached to social status: social safety cushions, sick leave, maternity leave, paid holidays, paid parental leave, gratuity and a fair and settled pension at the end of our working cycle.

10) We have seen how economic resources are always available when it is about saving banks and holding companies. We have seen how, notwithstanding the new system of precarious, “flexible” and discontinuous work, overall productivity and wealth have increased, precisely by virtue of cooperation and the innovative power of the General Intellect. What is needed now, is an even distribution of the fruits of the social adjustment that is already taking place. We, here and now, determine to name this distribution (wages), together with all its consistent rights, “common welfare”. What we claim is precisely this: “common welfare”.

It is the first time in Italy in which a political statement argues in favor of the “Commonfare”!

* * * * *

With the start of the global financial crisis in 2008, there was greater need to establish a national network of action on precarity. Thus, in 2010 the General States of Precarity (GSP) was born. In the course of the third edition in April 2011, the organization of the first precarious strike in Italian history was discussed. This is a very different proposal for a strike than the traditional one. First, it is established that the strike must cause harm to the other party, whatever it is, otherwise it is not efficient and it is no able to build up contractual power. Since in the past twenty years, in Italy, the constraints on the right to strike had become increasingly stringent, it means to organize something on the border of legality. Second, where-as the precarious worker has difficulty striking without the risk of suffering the negative con-sequences dictated by the high degree of blackmail, one needs to think of non-risky practices of striking. Third, because today the flexible capitalist accumulation in metropolitan areas valorizes the life put to labour via material and immaterial production flows, one must block their networks in term of commodities, people and information.

A precarious strike implies the blockade of the territory: transport means (mainly surface and underground networks), the main access roads, and the main information servers. It is a very ambitious project, which needs a sophisticated level of organization and political capacity. It is also very risky, by taking into account the police repressive pressure on Italy and the opposition by traditional Trade Unions.

All these thoughts were born out of the an attempt to begin to present an autonomous and in-dependent “precarious point of view”. To this end, in order to collect the processing and anal-ysis of the General States of Precarity, the Quaderni di San Precario was founded in 2010, today arrived at no. 6.

On October 15th, 2011 a big demonstrations of more than 300,000 people crossed the streets of Rome against austerity policies, the cutting of welfare and the increasing precarization of labour. It was a self-organized demonstration, in which the Mayday network (together with other collectives) was very much involved as a first attempt to implement forms of precarious strike. The demo ended with very intense riots and clashes with the anti-guerrilla policy that lasted for more than 4 hours, with a final manhunt by police in the center of the city. We don’t have enough time to discuss why: the political result was the rise of some strategic division inside the movement, with the consequence that led to the end of the experience of the General States of Precarity and the goal of the precarious strike.
References

F.Berardi (Bifo), Dell'innocenza. 1977: l'anno della premonizione, Verona, Ombre Corte, 1997

S. Bianchi (ed.), La sinistra populista, Castelvecchi: Rome, 1995

M. Castells, The Rise of the Network Society, The Information Age: Economy, Society and Culture, Vol. I. Cambridge, MA; Oxford, UK. Blackwell. 1996

V. Codeluppi, Il biocapitalismo, Bollati Boringhieri, Torino, 2008

R. Curcio, Il consumatore lavorato, Sensibili alle Foglie, Dogliani (CN), 2005

G. Deleuze, “L'autre journal”, n. 1, maggio 1990, now in G. Deleuze, Pourparlers (1972-1990), Minuit, Paris 1990, pp. 240-247: http://www.ecn.org/filiarmonici/Deleuze.html
P.Dardot, C.Laval, La nouvelle raison du monde: essai sur la société néolibérale, La découverte, Paris, 2009

A. Fumagalli, Bioeconomia e capitalismo cognitivo, Carocci: Rome, 2007

A. Fumagalli, “La condizione precaria come paradigma biopolitico”, in F. Chicchi, E. Leonardi (a cura di), Lavoro in frantumi. Condizione precaria, nuovi conflitti e regime neoliberista, Ombre Corte, Verona, 2011, pp. 63-79

A. Fumagalli, “Cognitive Biocapitalism, the Precarity Trap, and Basic Income: Post-Crisis Perspectives”, in García Agustín Óscar, Ydesen Christian (eds.), Post-Crisis Perspectives: The Common and its Powers, Peter Lang, New York, 2013
A. Fumagalli, La vie mise au travail. Nouvelles formes du capitalisme cognitif, Etherotopie France, Paris, 2015

A. Fumagalli, “The concept of life subsumption of labour to capital: towards the life subsumption in bio-cognitive capitalism”, forthcoming in E.Fisher, C. Fuchs, Reconsidering value and labour in the digital age, Palgrave-Mc Millan, London, 2015

A. Fumagalli “Cognitive, Relational (Creative) Labor and the Precarious Movement for “Commonfare”: “San Precario” and “EuroMayDay””, forthcoming in G.Cocco, B. Szaniecki Creative capitalism, multitudinous creativity: radicalities and alterities, Lexington Books, New York, 2015

A. Fumagalli and S. Mezzadra (eds), Crisis in the Global Economy, Semiotext(e)/Mit Press, Los Angeles, Usa, 2010
A. Fumagalli, C.Morini, “Life put to work: towards a theory of life-value”, Ephemera, vol. 10, 2011, p. 234-252

M. Hardt and A. Negri, Multitude: War and Democracy in the Age of Empire, The Penguin Press, New York, 2004
M. Lazzarato, The Making of the Indebted Man. Essay on the Neoliberal Condition, Semiotexte/Mit Press, Los Angeles, 2013

G. Lerner, L. Manconi e M. Sinibaldi, Uno strano movimento di strani studenti : composizione, politica e cultura dei non garantiti, Feltrinelli, Milano, 1978.

S. Lucarelli, ”Financialization as biopower’ in A. Fumagalli and S. Mezzadra (eds), Crisis in the Global Economy, Semiotext(e), Los Angeles, 2010, pp. 119-138.

C. Marazzi, “Capitalismo digitale e modello antropogenetico del lavoro. L’ammorta-mento del corpo macchina” , in J.L. Laville, C. Marazzi, M. La Rosa, F. Chicchi, (a cura di), Reinventare il lavoro, Sapere 2000, Roma, 2005

C. Marazzi, Il comunismo del capitale, Ombre Corte: Verona, 2011

C. Marazzi, “The violence of financial capitalism”, in A. Fumagalli, S. Mezzadra, Crisis in the Global Economy, Semiotexte/Mit Press, Los Angeles, 2010, pp. 17-60
A. Marchetti, Il tempo e il denaro. Saggi sul tempo di lavoro dall’età classica all’epoca della globalizzazione, F. Angeli, Milano, 2010

K. Marx, Grundrisse, Penguin Books, London, 1973

A. Orléan, Dall’euforia al panico. Saggi sulla crisi finanzaria, Ombre Corte: Verona, 2010;

G. Standing, The Precariat: The New Dangerous Class, Bloomsbury: London, 2011

C. Vercellone, “From Formal Subsumption to General Intellect: Elements for a Marxist Reading of the Thesis of Cognitive Capitalism”, in Historical Materialism, n. 15, 2007, pp. 13–36.

P. Virno, “Quelques notes à propos du general intellect”, Futur Antérieur, 10, 1992, pp. 45–53
(Department of Economics and Management, University of Pavia, Italy. E-mail: � HYPERLINK "mailto:afuma@eco.unipv.it" �afuma@eco.unipv.it�. These notes were written under the benevolent effect of music of The Grateful Dead, Jimi Hendrix and The Phish. English to be revised.

� Cfr. G. Lerner, L. Manconi e M. Sinibaldi, Uno strano movimento di strani studenti : composizione, politica e cultura dei non garantiti, Feltrinelli, Milano, 1978.

� Cfr. F.Berardi (Bifo), Dell'innocenza. 1977: l'anno della premonizione, Verona, Ombre Corte, 1997, pag. 9.

� This paragraph incorporates some observations contained in the Italian essay: A. Fumagalli, “La condizione precaria come paradigma biopolitico”, in F.Chicchi, E.Leonardi (a cura di), Lavoro in frantumi. Condizione precaria, nuovi conflitti e regime neoliberista, Ombre Corte, Verona, 2011, pp. 63-79

� See C. Marazzi, Il comunismo del capitale, Ombre Corte: Verona, 2011; A. Orléan, Dall’euforia al panico. Saggi sulla crisi finanzaria, Ombre Corte: Verona, 2010; S. Lucarelli, ”Financialization as biopower’ in A. Fumagalli and S. Mezzadra (eds), Crisis in the Global Economy, Semiotext(e), Los Angeles, Usa, 2010, pp. 119-138.

� See A. Fumagalli, Bioeconomia e capitalismo cognitivo, Carocci: Rome, 2007, especially pp. 195-198.

� See M. Hardt and A. Negri, Multitude: War and Democracy in the Age of Empire, The Penguin Press: New York, 2004.

� See A. Fumagalli, Bioeconomia, op.cit.

� For a more complete analysis, see A. Marchetti, Il tempo e il denaro. Saggi sul tempo di lavoro dall’età classica all’epoca della globalizzazione, F. Angeli: Milan, 2010.

� This paragraph incorporates some observations contained in the essay: Andrea Fumagalli, “The concept of life subsumption of labour to capital: towards the life subsumption in bio-cognitive capitalism”, forthcoming in E.Fisher, C. Fuchs, Reconsidering value and labour in the digital age, Palgrave-Mc Millan, London, 2015

� "In the absence of other means of access to money and/or to non-marketable appropriation of the means of subsistence" as c. Vercellone writes. See C. Vercellone, “From Formal Subsumption to General Intellect: Elements for a Marxist Reading of the Thesis of Cognitive Capitalism”, in Historical Materialism, n. 15, 2007, pp. 13–36.

� Ibidem, pag. 27.

� On this point there are different interpretations about Marx thought. From one side, Paolo Virno, identifies the general intellect with fixed capital in toto, (see P. Virno, “Quelques notes à propos du general intellect”, Futur Antérieur, 10, 1992: 45–53), from the other, Carlo Vercellone underlines that the same general intellect presents itself as living labour and, hence, cannot be considered solely as fixed capital. This discussion is still open. .

� C. Marazzi, “Capitalismo digitale e modello antropogenetico del lavoro. L’ammortamento del corpo macchina” , in J.L. Laville, C. Marazzi, M. La Rosa, F. Chicchi, (a cura di), Reinventare il lavoro, Sapere 2000, Roma, 2005, p. 112.

� For more details, see A. Fumagalli, La vie mise au travail. Nouvelles formes du capitalisme cognitif, Etherotopie France, Paris, 2015, ch. 1

� C. Vercellone, “From Formal Subsumption to General Intellect: Elements for a Marxist Reading of the Thesis of Cognitive Capitalism”, in Historical Materialism, n. 15, 2007, p. 26

� C. Marx Grundrisse, Penguin Books, 1973, p. 704.

� See next paragraph.

� C. Vercellone, “From Formal Subsumption to General Intellect: Elements for a Marxist Reading of the Thesis of Cognitive Capitalism”, in Historical Materialism, n. 15, 2007, pag. 26

� C. Vercellone, “From Formal Subsumption to General Intellect: Elements for a Marxist Reading of the Thesis of Cognitive Capitalism”, in Historical Materialism, n. 15, 2007, pag. 31.

� A. Fumagalli, C.Morini, “Life put to work: towards a theory of life-value”, Ephemera, vol. 10, 2011, pp. 234-252. Carlo Vercellone introduces the concept of theory of knowledge-value, when he discusses “the concomitant passage from a theory of time-value of labour to a theory of knowledge-value where the principal fixed capital is man ‘in whose brain exists the accumulated knowledge of society (K. Marx, Grundrisse, Penguin Books, 1973, p. 711)’: C. Vercellone, “From Formal Subsumption to General Intellect: Elements for a Marxist Reading of the Thesis of Cognitive Capitalism”, in Historical Materialism, n. 15, 2007, p. 31.

� K.Marx, Grundrisse, Penguin Books, 1973, p. 725

� For indirect salarization, we mean the remuneration of an employment relationship that is not characterized by prescriptive and subordinated elements of the tasks on the basis of contractual agreements, but rather the remuneration for formally autonomous and independent labour activities, but in fact subjected to an hetero-direction. We refer, for example, to the various cooperation agreements, that are today more and more widespread, and to largely relating to forms of cognitive labour (VAT workers, consultants and mono-committed self-employers).

� On the valorisation role played by consumption, the word “prosumer” has been coined. This term derives from the crasis of “producer” and “consumer” and was created in 1980 by Alvin Toffler. Toffler, in his book The Third Wave predicted that the role of the producer and that of the consumer would start to merge. V. Codeluppi, Il biocapitalismo, Bollati Boringhieri, Torino, 2008; R. Curcio, Il consumatore lavorato, Sensibili alle Foglie, Dogliani (CN), 2005

� G. Deleuze, “L'autre journal”, n. 1, maggio 1990, now in G. Deleuze, Pourparlers (1972-1990), Minuit, Paris 1990, pp. 240-247: http://www.ecn.org/filiarmonici/Deleuze.html

� Ibidem.

� Ibidem.

� Ibidem.

� C. Marazzi, “The violence of financial capitalism”, in A. Fumagalli, S. Mezzadra, Crisis in the Global Economy, Semiotexte/Mit Press 2010, pp. 17-60

� M. Lazzarato, The Making of the Indebted Man. Essay on the Neoliberal Condition, Semiotexte/Mit Press 2013. Please, note that, in German, the term“debt” (Schulde) has the same meaning of “guilt”.

� On precarious condition, see A. Fumagalli, “La condizione precaria come paradigma biopolitico”, in F.Chicchi, E.Leonardi (a cura di), Lavoro in frantumi. Condizione precaria, nuovi conflitti e regime neoliberista, Ombre Corte, Verona, 2011, pp. 63-79, G. Standing, The precariat. A dangerous class, Bloomsbury, London, 2012

� A. Fumagalli, La vie mise au travail. Nouvelles formes du capitalisme cognitif, Etherotopie France, Paris, 2015

� See P. Dardot, C.Laval, La nouvelle raison du monde: essai sur la société néolibérale, La découverte, Paris, 2009, ch. 8 and 12.

� External why it is independent on employment and social status: everyone has the right to its 10 minutes of fame!

� M. Lazzarato, The Making of the Indebted Man. Essay on the Neoliberal Condition, Semiotexte/Mit Press 2013. p. 148.

� Ibidem, p. 148-49.

� Ibidem, p. 149.

� See G. Standing, The Precariat: The New Dangerous Class, Bloomsbury: London, 2011.

� Ibid., p. 7.

� Ibid., p. 25.

� See S. Bianchi (ed.), La sinistra populista, Castelvecchi: Rome, 1995.

� This appendix is part of a chapter entitled: A. Fumagalli “Cognitive, Relational (Creative) Labor and the Precarious Movement for “Commonfare”: “San Precario” and EuroMayDay”, forthcoming in G.Cocco, B. Szaniecki Creative capitalism, multitudinous creativity: radicalities and alterities, Lexington Books, Usa-New York, 2015

