
 © ephemera 2007
 ISSN 1473-2866
 www.ephemeraweb.org
 volume 7(2): 364-371

 364

ephemera
theory & politics in organization

interviews

Making the ‘Res Public’
Bruno Latour and Tomás Sánchez-Criado

A philosopher, a sociologist and an anthropologist, Bruno Latour is one of the most important founders of
Science Studies and, more specifically, of Actor-Network Theory. Throughout his entire career he has
been trying to reconfigure the links between Science, Technology, Society and Politics doing
ethnographic and empirical research on scientific, technical and legal controversies. This interview took
place at the press presentation of the exhibition ‘Making Things Public’ [http://makingthingspublic.
zkm.de/] at the Zentrum für Kunst und Medientechnologie (ZKM), Karlsruhe (Germany), March 16th
2005. The exhibition was co-curated together with German artist Peter Weibel and follows the insights of
a previous one called ‘Iconoclash: Beyond Image Wars in Science, Religion and Art’ on iconoclasm and
how to solve it, in which they reflected upon the importance of mediation in these three domains. Crucial
to this new exhibition is the notion of ding or thing, as an effort to resurrect the common Germanic root
for ‘things’ and ‘parliaments’ or ‘assemblies’ (e.g. Thingstätten), to give back to ‘things’ and ‘objects’
their status of ‘cases’ in a juridical sense, of political formations and aggregations. In a way, the
exhibition as conceptualized by Bruno Latour is an extension of the argument and the project of ‘political
epistemology’ originally developed in his book Politics of Nature.

Tomás Sánchez-Criado: Could you please talk about the rationale of the exhibition? To
put it bluntly, why ‘make things public’? What are the aims of the exhibition and why
have you curated it?

Bruno Latour: There is something I would like to say beforehand. The show is inspired
by my thought, but it is a bit different from it. There are lots of people implied in it.
Once this said, I curate it because I like to explore new media. With books and lectures
you can do a certain type of thing, but with exhibitions you can do many more things,
including more experiential, experimental stuff that people can go through. People and
visitors that are not intellectuals can get inside and it’s a different sort of medium. And
also because this place here, the ZKM, is a unique place. The topic of this exhibition is
a consequence derived from another exhibition I co-curated three years ago called
Iconoclash. But Iconoclash was not about politics. It was about iconoclasm and the
crisis of representation. So I decided that the next exhibition had to be about politics,
because politics is usually the subject about which people are easily iconoclastic. People
criticise politics and debunk politics and this makes more difficult, I think the most
difficult thing to do, to make a show on politics which is not a critical show, which is
not a critique of politics. So, what we are trying to do is to reinterest people in the
techniques of representation. The show I did three years ago had the same theme, which
is basically revolving around what I call ‘mediation’, the ‘respect for mediation’. So it’s

abstract

© 2007 ephemera 7(2): 364-371 Making the ‘Res Public’
interviews Bruno Latour and Tomás Sánchez-Criado

 365

not a political show, it’s a show about politics. It tries to see the public space in a very
practical way, which is what I call ‘atmospheres of democracy’. Now, ‘atmospheres’ is
a concept borrowed from Peter Sloterdijk. This atmospheric argument takes the
invisible and palpable of what a space is. So, when people say ‘the public space’, our
way to talk about it is to mention where it is housed, how it is lit, its architectures, how
people are organized, where they sit, how they bring issues… And that is what the show
is about. The show is about the techniques of representation.

TS: What things does this exhibition show and what do they make us reflect upon?

BL: Well, it’s an assembly of assemblies. So imagine a huge tank where we would have
gathered different ways of assembling. Lots of people have assembled different things.
Firstly, we show assemblies either of the past or of different traditions than the current
European one. This is the historical and anthropological part of the show. Lots of other
people have assembled or ‘dissembled’ differently. The question is, ‘what can we gain
of that?’ Then, in a second huge part, there are represented all of the places where we
actually assemble now, and which I think are political: supermarkets, Law, natural
disputes, scientific disputes, technical disputes, which are very bizarre but very
interesting I think. There is this third part in which we talk about parliaments in the
technical and local sense of the world: vote systems, congresses, parliamentary
technologies and buildings. And what we want to do is to compare all of these spaces:
the parliament itself and those other quasi-parliaments. There is also a fourth part about
what I call ‘the new political passions’: all the new technologies, web-based
technologies, all the new ways of representing the public in original ways.

TS: What would you say to people who think that politics is mostly restricted to the act
of voting?

BL: That they should come to the show or at least read the catalogue. And if they do it,
they will see that this is not correct because politics is largely about things, about what I
have called ‘matters of concern’, that about what people might have issues. So politics
is not only limited to voting, although it might be based on voting as it is normally
understood. For instance, shopping in a supermarket is voting whenever you buy, in a
way. Of course, the question is ‘what are the official assemblies, the means of political
representation, of all these other quasi-parliaments?’ On that we do not offer a particular
answer. It is not a one-sided show. We say ‘let’s compare these techniques of
representation’. To develop an argument is the visitors’ duty. What we want to say is
that there are plenty of other ways of doing politics. Those techniques of representation
in economics could be of interest to deal with the questions on nature. Laboratory
techniques might serve to deal with issues of markets, and so on.

TS: In the opening paper of the catalogue1 you introduce a transition from ‘Realpolitik’
to ‘Dingpolitik’, from politics based in matters-of-fact to a thing-based democracy. In
fact, this transition envisions substituting or creating a new way of treating a common

1 Latour, B. (2005) ‘From realpolitik to dingpolitik or how to make things public’, in Latour, B. and P.
Weibel (eds.) Making Things Public. Atmospheres of Democracy. Karlsruhe and Cambridge, MA:
Centre for Art and Media Karlsruhe and MIT Press.

© 2007 ephemera 7(2): 364-371 Making the ‘Res Public’
interviews Bruno Latour and Tomás Sánchez-Criado

 366

topic to all the Social Sciences and mostly Political Science, ‘activity’ and ‘agency’,
commonly attributed to humans. You are using this concept to refer to artefacts, things
and so on. What changes does Politics suffer if we think differently what ‘an actor’ is?

BL: Well, an actor is whatever makes a difference. Imagine this example from the show:
we have a river represented here. Rivers make a difference, especially now; For
instance, in Spain where the politics of water is very important. It makes sense to say
that rivers are important political actors. On two conditions: one of them is that the river
has to be made to speak through plenty of techniques of representation. The question is
‘what is the speech of this river?’ And the second one is ‘what is the role played by the
river speech where people in charge of water management talk about it?’ Compared to
these two important matters the questions such as ‘is the river a real actor?’ are
uninteresting. Distinguishing living from nonliving entities was interesting for pre-
revolutionary Kantism somewhere in the 18th century, but we are now living in the 21st
century. I think there are lots of more interesting questions such as ‘how can we
represent all these nonhumans?’ That is what the show is about. The humans are
attached to plenty of things. To seek to distinguish between humans and other entities is
something very respectable, but I don’t think is topical now. Not all the questions are
simultaneously interesting. I am not saying that this is not interesting at all. All I am
saying is that it is not topical. It is not about what a show like this one is about.

TS: Who then is the ‘new citizen’ in this Dingpolitik you propose?

BL: Things. Rivers, for example. Why not? And now the new questions that are very
interesting and critical to the show are the ones such as ‘how to make a river speak?’
For instance, we show a scale-model of a dispute in the Alps about the coexistence of
humans and animals. All of these things are very difficult. They are real problems. And
it seems to me that they are much more topical than differences between intentional
humans and non-intentional objects. Especially if you think that the whole show is a
whole Ding, or both Causa and Cosa in Spanish, in which what we gather are matters of
concern.

It is useless to tell humans from nonhumans in them. They are things we need to
assemble around in order to solve cohabitation with. And that is a very important
political question. To distinguish between humans and nonhumans would not solve
what I am interested in. If you tell me any question in which distinguishing between
humans and things clarifies anything I would be convinced, but which one? Kant is very
interesting but Kant again is from the 19th century and we are in the 21st century. The
whole humanistic argument – and I am not against humanism – was about the question
of ‘how can we have freedom, given that Nature is a conceptual necessity?’ This
question is completely outdated now, because the fundamental thing is that we have to
survive among all of these nonhuman beings to which we are attached.

What the show says is that the classical question of politics ‘how to represent humans?’
is not the only topical one. Of course we have to talk about electing systems and voting
technologies. But there are lots of other questions we have to solve as well, which turn
around this Ding. People are now talking about power, energy, climate, landscape,
food… everything that is precisely not just human.

© 2007 ephemera 7(2): 364-371 Making the ‘Res Public’
interviews Bruno Latour and Tomás Sánchez-Criado

 367

TS: You have talked many times of the importance of technical mediation for the
constitution of ways of life. In the wake of the new technologies we live by, hasn’t
politics already changed?

BL: This is something we are not trying to solve but to present in slightly different
ways. We say, let’s compare. First, let’s take politics in its techniques of representation,
which is ‘parliaments’. How big are they? How are they built? How do you listen to
people when they speak? How do you organize Law? Then we take all the other cases
where we have similar problems, supermarkets and so on. And of course technical
objects, such as your computer-recorder, we have analyzed and showed in the past as
socio-technical networks in Science Studies. And third, the question is, and the show
does not solve it, ‘what are the assemblies which correspond to these assemblages?’
Yes, the technology is an assemblage, but there is no politics of its situation, because all
of these technical devices are made by few people for reasons which have nothing to do
with what is discussed in parliaments. There does not exist a big parliament where
everything would be cased, all of the parliaments, all of the technologies, supermarkets
and so on. So, not everything is political, if you were expecting that answer. But
everything is about techniques of representation, and then the show says, let’s compare
them and see what is transportable from one sphere to other. So the first thing to solve
is: technology is a sphere of politics. Economics is a sphere of politics. Law is a sphere
of politics. Nature is a sphere of politics, and a very important one. And then, let’s see
what parliament we can get out of all of them. Maybe it will work, may be not. It’s up
to the future. We need to map the correspondences between spheres from the very
humble point of view of techniques of representation.

TS: What role do scientists play in the show?

BL: In this show, the scientists are asked to live as part of the political sphere instead of
thinking they are out of it. But not much stress is put on this, but on the laboratory
assemblies, scientific assemblies, because they give voice to objects and also because
they invent a lot of tools to speak about the matters of concern that they have
developed. They are an important model for political assembling. I am not saying ‘you
scientists are doing politics’. I say ‘you make nonhumans speak’. ‘You assemble in
congresses and meetings to speak about what concerns you’. ‘You have invented lots of
instruments, you have devised lots of systems for visualizing them’, so ‘you should be
in the show, because in the Parliament of Parliaments the scientists are very important’.
In this show we don’t do more. In other words, and this can be more specifically found
in my book Politics of Nature,2 I have developed how to get the scientists in democracy,
but that would be too long a topic now.

TS: In that sense, would we need to change our theories of knowledge if we change our
notion of politics?

BL: That’s for sure. The whole political philosophy has always been connected to an
idea of knowledge and science. It’s true of Rousseau. It’s true of Hobbes. It’s true of

2 Latour, B. (1999) Politics of Nature: How to bring sciences in democracy. Cambridge, MA: Harvard
University Press.

© 2007 ephemera 7(2): 364-371 Making the ‘Res Public’
interviews Bruno Latour and Tomás Sánchez-Criado

 368

Marx. I came to this question from my work on science, not from my work on politics.
All the trials to modify politics need to modify at the same time the notion of
knowledge and science. These things I have tried not to maintain separate in many,
many books. This is what I call ‘political epistemology’. For me the show is interesting
precisely because of that. It tries to modify both the status of politics and the status of
things, through presenting a new theory of knowledge and a new political science.
Some people might say that this is ridiculous because we will never escape the
boundary of modernism. Some other people might say that this is a nice trial to get
away from both modernism and postmodernism. We will see. For me it tries to build on
what I have called non-modernism.

TS: Being a little bit more specific. In what ways do you think human and social
scientists could take the proposal of the exhibition?

BL: I think the interesting thing for human and social scientists is the number of ways in
which their own data could be represented. And here there are at least twenty scholars
working hand-in-hand with artists to produce installations for this show. So it tries a
little bit to wake up the social scientists: we are in 2005 writing still the same boring
books. Wake up! There are lots of other ways of presenting your data. There are lots of
ways of collaborating with artists. Let’s organize new connections, as I did for example
with Peter Weibel [co-curator of the show]. I think there is plenty of stuff interesting for
social scientists.

TS: Moving on to another topic, it seems to me that the main distinction in the show is
made between assembly and assemblage. That would certainly make some people think
that you remain tied to an ideal of liberal democracy.

BL: That’s true. In the American sense, isn’t it?

TS: Yes. The question is ‘what about other ways of assembling?’

BL: That is a very good question. We say that it is possible to assemble people. This
would have a main liberal democratic inspiration. Now, there are other ways of doing
the assemblies. A little bit of this is shown in the anthropological part and in the church-
religion part. The answer of the show to this question would be ‘even if you disagree
with the way we make assemblies, what are the techniques of representation you offer?’
So, show basically the techniques, the atmosphere, how it is bounded, how you bring an
issue to talk about’ and so on. The classical repertoire of liberal democracy’s
arguments, such as expressed in Rorty or Habermas, stresses the role of humans sitting
at a table speaking with a rational basis and having a nice key-composition. In my
sense, I don’t think this is a liberal democratic ideal, because for me it is much more
material, and much more situated and it specifies the conditions of representation. As
we do see in the show, there are other ways of doing the assemblies. But that is a very
good question, because the show started with a very simple-minded idea ‘how can you
assemble ways of assembling?’ and not only assemblies. So we could also assemble
ways of dissembling. People don’t have to agree and they could feel aggressive against
the sort of setup we have arranged. As you see, it’s not Rorty’s liberal democracy.

© 2007 ephemera 7(2): 364-371 Making the ‘Res Public’
interviews Bruno Latour and Tomás Sánchez-Criado

 369

TS: Take for instance New York’s 9-11 and Madrid’s March 11th terrorist attacks. How
do you think this show could contribute to settle down things or to solve these problems
of ‘dissembling’?

BL: Not directly. We don’t say almost anything about that, because this was much more
the topic of the previous exhibition Iconoclash on iconoclasm. We treated there the
problem of fundamentalism as the opinion that we would be much better with no
mediation, with a direct contact to God, with transparency. So they say ‘let’s get rid of
all the mediations, of all the techniques of representation’. So much for Iconoclash. For
this new occasion we said ‘fundamentalism is an absurdity’. I don’t think there is
anything in the preparation of this show about Mr Ben Laden we have learnt from. One
way to submit ourselves to terrorism is to be obsessed by their questions. They are not
important enough to influence our intellectual life. This show has nothing to do with it.
We lean on mediation. We hope that mediation is the way and not the argument of
transparency. In that sense, this is an anti-fundamentalist show.

TS: How could we redefine the anthropological Other? What concerns do you think
current Anthropology or Cultural Studies should face in the wake of this show?

BL: The idea of the Other in Anthropology is largely a confusing artefact so I would not
be able to answer that now. It would take time. In the setup of the show the Other is
there as a warning. Politics as is usually thought is only marginally important for most
anthropological studies. Many peoples would say ‘we are not interested in politics’.
And that is the first thing you see in the show. ‘No politics please’. We need to get out
of the argument that everything is political in the traditional Western sense of the word.
My first decision for the show was: let’s show that this is wrong. So the exhibition starts
with an interesting agonistic encounter among the Achuar in the Amazony showed by
Philippe Descola, because they don’t want any sort of political assemblies at all. The
Other is here, but from nowhere in particular. The Other has certainly to reconfigure
politics around things. Especially in what refers to cosmopolitics, the different politics
of cosmos. Cosmopolitics is a word borrowed from Isabelle Stengers. Cosmopolitics is
our future. The Others are our future and we are the future to the Others. That’s a good
question. I think the Others have a key to our notion of politics as cosmopolitics. It is
the best way to define dingpolitik. But it has a more restricted sense because cosmos
means harmony. The thing is that to which you assemble either because you agree or
disagree. It does not require harmony. Of course I don’t think many visitors will get this
picture. I think it is my confusion and I do not want to force it on visitors.

Well, certainly the anthropological part is there not as a sort of a sight-seeing, but it is
the first part of the exhibition to show that we are already there. We are already dealing
with nature, parliaments, water, markets… And they are already there as well. We live
in the same global cosmos, excepting that there is no globe. I should modify something
I previously said. You tricked me with your question of liberalism. It is not a liberal
show at all. Because the liberal argument is that everyone, basically humans, gather
inside this huge sphere of conversation among rational beings. This is not what the
show is about. We assemble around things and we dissemble. And what can connect us
are the techniques of representation but not the globe, taking Sloterdijk’s arguments.

© 2007 ephemera 7(2): 364-371 Making the ‘Res Public’
interviews Bruno Latour and Tomás Sánchez-Criado

 370

TS: Going back to our tradition, how do you think the show treats the notion of power?

BL: It tries not to speak so much about power. Of course power and politics have been
linked. But this is only one tradition in political philosophy, although a very important
one. It links to sovereignty, to arbitrary actions. We try not to centre in power but in
cohabitation. How can we cohabit? Of course the problem of sovereignty is behind it,
but we wanted to think other things first. Because when you talk about power it is
sometimes interesting, but other times it is not, as when people mean something else
which is ‘behind politics there is society and power’ and want to detect it directly. I
think this is wrong. If you want to detect power, again ‘what are your techniques of
representation?’ So let’s suspend the obsession with power when we talk about politics
and let’s see what alternatives we have. If you want to talk about power, you have to
talk about your techniques of representation and assemble how you do it. It tries to shift
the conversation about politics away from power. But, this is risky of course. People
might say this is a naïve, typically socio-democratic, vision. Now, you can also say the
opposite. You can say it’s a communist exhibition. It talks about how to deal with the
common. It’s about ‘making things public’ after all. This is what communism as a
historical phenomenon has said. What do we have in common? And how to produce the
common with certain techniques of representation?

TS: Are there any specific proposals in the show for achieving different types of
orderings?

BL: No, it’s not a political show. It’s a show about politics. We have not been
commissioned by the European Union. It is very open. People can leave this show
saying ‘all of this is thing is completely absurd’ or ‘let’s go back to politics as usual’. I
call this show a Gedankenausstellung [thought exhibition] in the same way as people
talk about Gedankenexperiment [thought experiment]. It is a Gedankenausstellung in
the sense that it tries to present a problem. It’s a conceptual point: can we think of
politics in other terms than usual ones, by turning to things? In what would politics turn
into without centring in human opinions? But it’s a show anyway. People will come for
fun in here.

TS: It is not a kind of a manifesto, is it?

BL: Well, the catalogue is indeed a bit of a manifesto a thousand pages long [laughs].
But yes, exactly it’s not a one-lined manifesto. We think that politics is so boring.
People talk about it in so critical ways. Can we for once think of politics otherwise?
This is something only an exhibition can do.

TS: Which are the intellectual references for this show?

BL: John Dewey and Walter Lippman. So, pragmatism. Not Rorty. The great tradition
of early pragmatism. I think one of the main interests of the show is to bring
pragmatism to Europe in an experiential way. We keep talking about Lenin and
Rousseau… let’s take other traditions which do not start with the importance of notions
such as the state. Lippman and Dewey debated around the notion of public and they are
crucial to this show.

© 2007 ephemera 7(2): 364-371 Making the ‘Res Public’
interviews Bruno Latour and Tomás Sánchez-Criado

 371

TS: Just to finish. This is something you surely have been asked lots of times: how
would you define yourself in terms of discipline?

BL: This is something I never know how to answer. I think of myself as being a sort of
philosopher. I use ethnography as a means of doing philosophy. But officially I am a
sociologist. I teach sociology and I will always teach sociology.

Bruno Latour is professor at Sciences Po and Dean for research.
E-mail: assisbl@sciences-po.fr

Tomás Sánchez-Criado is a Doctoral Student at Universidad Autónoma de Madrid.
E-mail: tomas.criado@uam.es

the authors

