

EUROPE WITHOUT ORGANS?
Opicinus de Canistris and the New Anomos of the Earth

Łukasz Moll
Instytut Socjologii Uniwersytetu Wrocławskiego / the Institute of Sociology, University of
Wrocław, Poland

Michał Pospiszyl
Instytut Studiów Politycznych Polskiej Akademii Nauk w Warszawie / Institute of Political
Studies of the Polish Academy of Sciences, Warsaw, Poland

Abstract

The on-going crisis of identity of Europe is related to deep transformations of European
borders. Today’s borders no longer lie at the limits of territorial order. We live in
turbulent times of shifting and metamorphosing of the European borders. In this critical
context new geopolitical imaginaries of Europe are much needed. We argue that in our
situation analogous representational crisis of Europe which arose at the end of the Middle
Ages is worth examining. The collapse of medieval vision of the world, in which “res
publica christiana” played the crucial part, was followed by the revolution in mapping of
space with portolans, scientific cartography and secularization of knowledge. One of the
most imaginative and confusing cartographer of the passage from political theology of
papacy and empire to modern territorial state system was the 14th century priest,
Opicinus de Canistris. Our theoretical attempt is a part of renewed interest in Opicinus’
work (K. Whittington, V. Morse). We propose the analysis of his maps in the light of
medieval theories of political body. Rapid social changes enabled Opicinus to combine
theological and secular arguments in order to represent deterritorialization of Europe (as
understood by Deleuze and Guattari). Opicinus experienced new possibilities of mapping
space before Eurocentric reterritorialization of the globe took place (as described by Carl
Schmitt in The Nomos of the Earth). His discovery of forces of immanency and free flows
of desire may be of actual relevance today when spatial order of Europe passes through
profound transformations of unknown destination. Deleuzian reading of Opicinus’ body-
worlds could contribute to deepening our imagination into cartography of the anomos, of
autonomous and mobile force of migrants who cease to be organized by paradigm of
inhospitable European sovereignty.

Keywords: Opicinus de Canistris, the idea of Europe, migration crisis, autonomy of
migration, deterritorialization.

Łukasz Moll & Michał Pospiszyl, EUROPE WITHOUT ORGANS? Opicinus de Canistris and the New Anomos of
the Earth

180

The on-going crisis of the European integration provoked theorists to define it as

a crisis of dealing with non-European outside which is related to the inability of

finding proper modes of representation of Europe as political idea (Esposito

2018: 4-10). It has been an especially visible and urgent issue since 2015 when

the so-called “migrant crisis” dominated public debate in member states of the

European Union. We argue here that it was not the amount of people on the

move coming to Europe that worked as a main trigger for the rhetoric about the

“migrant crisis” (New Keywords Collective 2016) – in fact, the crisis narrative

was caused by hegemonic spatial or geopolitical assumptions that lie behind

Europe as political entity. We know from many thinkers involved in studies on

the European identity that it was from the very start, beginning from Greek

antiquity, organized as a part of binary, hierarchical and highly arbitrary notions:

the West versus the East, civilization versus barbarism or savagery, progress

versus backwardness, enlightenment versus obscurantism or democracy versus

despotism (Cacciari 2015; Guénoun 2013). The borders of Europe – always

unclear and unstable – played a constant, but at the same time over-changing

role in establishing Europeness/inside vis-à-vis non-Europeness/outside. That’s

why the theory of Europe was homologous to the theory of orientalism – having

its external Orient (Asia, the East, North Africa etc.) and internal Orient (Eastern

and Southern peripheries, ethnic and religious minorities or lower classes)

(Dainotto 2007).

Europe as Borderland

Nevertheless, even if the historical boundaries of Europe were always open to

deconstruction, critique or transgression, for the most part of history they have

delivered at least the provisional sense of fixity of the European identity. But

every regime of representation of Europe is exposed to the experience of not

only ordinary crisis of uncertainty but also the deeper rupture of its foundations

(Whitfield 1997). It happens when the borders of Europe are not only shifting

but when they change their character with the whole order of representation

which maintains their temporary validity. We claim that it is highly possible that

NOTES ON EUROPE. The Dogmatic Sleep
Proceedings. Porto, October 29-31 2019

181

today we are living in a phase of the one of such profound crises of acquiring the

Earth and giving rational measure to it. The main reason behind our argument

lies in the thesis that current moment of passage from one mode of geopolitical

representation to the other – without certainty that it will ever find the new one

for sure – is being provoked by deep and dramatic transformations of the

borders as spatial devices in general and the borders of Europe in particular

(Mezzadra, Neilson 2013: 4-9).

Today’s borders lie no longer at the limits of territorial order of sovereignty

(Balibar 2011: 75-104). We are living in turbulent times of off-shoring European

borders to external – non-European – regions, outsourcing them to private

companies, re-working them by new technologies or re-instituting them inside

EU’s territory (De Genova 2017). The multiplication, proliferation and

differentiation of borders result in their conceptual implosion – border as an

instrument of separate the inside from the outside cannot longer play its main

function, liminality is not the line of division, it rather becomes the mechanism of

deconstruction of any division in any place. In some paradoxical way, there are

no borders of Europe anymore – Europe itself becomes a border. But it does not

mean that borders simply vanish and give their way to free flows of people. On

the contrary: the crisis logics behind border regimes forced them to act in even

more arbitrary and oppressive way. Europe which was founded on the idea of

duality between the inside and the outside, needs to re-establish its borders. On

a limited scale it happens due to populist and spectacular erecting the new

border walls and fences but the real come back to old sovereign notions and the

Westphalian international order is impossible in the times of neoliberal

globalization. That’s why Europe not only re-draws its borders, but finds them

anew: in detention centers in North Africa, in computer databases of Frontex

agency, in biometric documents of migrants or in elastically re-inscribing

liminality in spaces of flows like railways stations, highways or harbors.

This new border regime which we call, after many theorists, a “biopolitical” one

(Vaughan-Williams 2017) – because it rests on the idea of separating the good

life from the bad one and governing the political body in highly sophisticated,

technology-driven way – is immune to representations in the traditional

Łukasz Moll & Michał Pospiszyl, EUROPE WITHOUT ORGANS? Opicinus de Canistris and the New Anomos of
the Earth

182

cartographic realm with its objectivist, rational episteme and manifest

inside/outside delineation. If the borders of Europe are changing not only their

locations, but also – and even mainly – their conceptual character, new

geopolitical imaginaries of Europe are much needed.

In what follows, we propose a detour to one significant epoch in the European

history when analogous representational crisis of Europe provoked a

fundamental shift in spatial visions of the continent and political visions attached

to it. At the end of the Middle Ages when theologico-political complex of the

Papacy and the Empire started to cease and when evolution of map-making and

secularization of knowledge opened way to constructing new visions of the

world, Europe experienced the crisis of certain similarity to the contemporary

one. But before it finally found its new form of representation in scientific,

objectivist cartography of the colonial, self-asserting subjectivity of “ego

conquiro” (“I conquer, therefore I am”) (Maldonado-Torres 2013: 99), in the

phase of passage from theological/Christian image of the world to the modern

one, we could find extraordinary efforts of imagination which testified about the

inability of grasping the monstrous state of decay of Europe. We propose to

come back to the maps, images and writings of one of the most imaginative and

confusing cartographers of the passage from political theology to modern

territorial state system of sovereign powers: the 14th century priest, Opicinus de

Canistris can help us understand the process of deterritorialization of Europe and

the activity of mapping the space. Our reading of Opicinus’ work, inspired by

philosophy of immanence of Gilles Deleuze and Félix Guattari and also by the

ideas of mapping developed by Fernand Deligny, takes us to our proposition of

the geophilosophy of the anomos, of mapping the European space beyond the

inhospitable paradigm of Eurocentric sovereignty. Opicinus’ discovery of

immanence in cartography may be relevant for current debates on the future

potentialities of political immanence in Europe as well.

NOTES ON EUROPE. The Dogmatic Sleep
Proceedings. Porto, October 29-31 2019

183

Nomos, anomos and the Early Modern discovery of immanence

In his book The Nomos of the Earth a German conservative jurist Carl Schmitt

(2006) famously tracked the historical establishment of earthly spatial regime of

Eurocentric origins and functions. Schmitt noted how – together with colonial

domination by Western European superpowers – progressed the appropriation of

the globe and how Europeans managed to invent proper spatial order (or nomos,

in Greek: appropriation, distribution or law). Schmittean Nomos of the Earth

rested on division between European space, composed of sovereign territorial

states and non-European New World whose fate was subjugated to European

international politics. But the geopolitical stabilization which Schmitt described,

supported – and rather idealized – was later phenomenon than the discovery of

immanence that put the medieval image of the world into crisis. The process

which Mezzadra and Neilson (2013: 30-37) called “the primitive accumulation of

cartography” by European colonizers and scientists should be thus treated as

reterritorialization of Europe and its new role in the extended space after the

shock which was provoked by prior deterritorialization of older regime of

representation. The discovery of immanence – in philosophy, in art and also in

politics – refers to the 13th century’s tendency to question hierarchical,

transcendent and theocentric order of being and to develop autonomous forces

of creation of different, emancipating reality. Michael Hardt and Antonio Negri

(2000: 70-71) describes this event as follows:

In Europe, between 1200 and 1600, across distances that only merchants

and armies could travel and only the invention of the printing press could

later bring together, something extraordinary happened. Humans declared

themselves masters of their own lives, producers of cities and history, and

inventors of heavens. They inherited dualistic consciousness, a

hierarchical vision of society, and a metaphysical idea of science; but they

handed down to future generations an experimental idea of science, a

constituent conception of history and cities, and they posed to be the

immanent terrain of knowledge and action. The thought of this initial

period, born simultaneously in politics, science, art, philosophy, and

theology, demonstrates the radicality of the forces at work in modernity.

Łukasz Moll & Michał Pospiszyl, EUROPE WITHOUT ORGANS? Opicinus de Canistris and the New Anomos of
the Earth

184

We can locate Opicinus de Canistris in this revolutionary social, political, cultural

and philosophical context before counterrevolution reinstituted transcendent

order in new circumstances. And in his works we encounter the forces of

immanence which fueled his imagination and creative cartographic efforts.

Opicinus can be named the cartographer of free flows of desire which penetrates

the open geopolitical horizon and struggles to build networks in expanded and

unknown spaces of emerging (dis)order. In fact, there are not only good

historical reasons to interpret Opicinus’ work in this manner – there are also

theoretical ones. As long ago as in Schmitt's times he was conscious – and

thrilled – that forces of disorder, which he identified with sinful and anti-

Christian figure of a-nomos, are active before nomos had been introduced and

maintained. What’s more, the forthcoming scope and strength of nomos is

dependent on subjugation of its outside and that is possible due to subjectivities

of anomos like pirates, trappers or whalers who are ready to test the limits of

established order and to push them further (Schmitt 1997: 13). In that process

liminal agents acquire new lands and new wealth that make the enlargement of

nomos possible. But what truly worried Schmitt was the possibility that anomos

would emancipate itself from nomos, then turn against it and disintegrate the

spatial order. In the late phase of his life, Schmitt (2004) acknowledged that the

state lost its role of true sovereign and that’s why it is unable to play traditional

Christian role of katechon – or power to restrain forces of anomos (barbarians,

heathens, anarchists, pirates, mercenaries or terrorists).

The pejorative meaning which reactionary thinker like Schmitt attached to

anomos, seeing with it only wicked forces of disorder and barbarism, was turned

upside down by Gilles Deleuze and Félix Guattari. French authors proposed

different origins of the concept of nomos than in Schmitt narrative. For him,

Greek nomos derived from territorial and sedentary order of city (polis), of

stable division of land through borders. Deleuze and Guattari in turn linked it up

to different spatial organization: an active and nomadic one. According to them,

the term “nomos” came from Greek “nemo” (to distribute) or “nomas” (to

wander), so it is conceptually related to the mode of becoming, not being (Aldea

2014). Its meaning derives not from sedentary life, but from nomadism of

NOTES ON EUROPE. The Dogmatic Sleep
Proceedings. Porto, October 29-31 2019

185

shepherds or gatherers. That would mean that nomos is first and foremost

anomos. But it is important here to understand that anomos should not be

conceived as opposition to nomos – as its outside, anomaly, pathology or

breaking the law or order. Anomos definies itself in autonomous way,

independently to nomos. For Deleuze and Guattari the appareance of anomic

subjectivities puts into crisis not only this or that concrete territorial nomos, but

the idea of nomos as such. Nomos and anomos operate on different

assumptions. Every despotic, hierarchical state machine struggles to recruit and

to smash the nomadic war machine. Nomads are able to bring with themselves

what Deleuze and Guattari (1987: 380-385, 410-415, 474-500) called “smooth

space” which is antagonistic to every hierarchy, every social stratification.

Having made crucial Deleuzian distinctions between sedentary nomos and

nomadic (a)nomos, between deterritorialization and reterritorialization, we

propose further on to interpret Opicinius’ cartographies as the records of

experiences of fissure in the spatial representation of res publica christiana as

mystical body of Europe (or corpus Ecclesiae mysticum) – a fissure which is

worth analyzing today when forces of anomos once more question another

organic image of united Europe.

Opicinus and deterritorialization of Christian Europe

According to Silvian Piron, the images created by Opicinus should be seen above

all as symptoms of the crisis in which Christian Europe finds itself at the

beginning of the 14th century (Piron 2015). We know that on the 31st of March

1334, Opicinus de Canistris fell ill. As a result, the clergyman was partially

paralysed (he could not use his right hand) and lost his memory and ability to

speak for a while. We know as well that the illness was a borderline experience

for Opicinus. A year later, he began to see things he had not seen before.

Strictly after his conversion, Opicinus started to depict his divine visions.

For a long time, most scholars believed that these unusual images were

symptoms, not symptoms of the crisis of Europe, but only of the mental illness

Łukasz Moll & Michał Pospiszyl, EUROPE WITHOUT ORGANS? Opicinus de Canistris and the New Anomos of
the Earth

186

of Opicinus (Salomon 1962; Salomon 1936; Kris 1952). As Piron, partly also

Whittington (2014) and Camille (1994), have shown, Opicinus’ anthropomorphic

maps show much more than the effects of mental illness of the particular,

individual body. We can see on them the disease of the political body which tried

to constitute itself as a permanent and hierarchical organism.

Figure 1. Vaticanus latinus 6435, fol. 61r. The map of
Europe, Africa and Sea by Opicinus de Canistris

We should think about his notion of political body in contrast to theory of

collective body which dominated at that time. It is well known that corporeal

metaphors gained popularity in the late Middle Ages, as found in the Policraticus

of John of Salisbury, and De Regno of Thomas of Aquinas. As shown by Ernst

Kantorowicz (2016) and Henri de Lubac (1944) or Agostino Paravicini-Bagliani

(2000), corporeal metaphors are essential for constructing the concept of the

Church as a mystical political body. Also in cartography – during transition

between the Middle Ages and modernity – continents, states and res publica

christiana were often depicted as personifications of kings, queens or saints. In

NOTES ON EUROPE. The Dogmatic Sleep
Proceedings. Porto, October 29-31 2019

187

the case of Europe we can mention her cartographic standard of representing

Europe as Europa Regina (Queen Europe) – the most famous examples included

Johannes Putsch’s map from 1537, Sebastian Münster’s version from his

Cosmographia (1588) or the one by Heinrich Bünting from 1589. But if Europa

Regina was supposed to emphasize the regained unity of Christendom (in the

form of Habsburg Empire), its harmonious and organic geographical and political

structure and also its privileged, almost heavenly location, then body played an

entirely different role in the cartographic visions of Opicinus.

Figure 2. Vaticanus latinus 6435, fol. 78r. The map of
Europe and Africa by Opicinus de Canistris

In contrast to theory of collective body and its later depictions by cartographers,

Opicinus’ maps rejected biologist and hierarchical metaphors which supported

social and territorial hierarchy in the European order (prince as the head, knights

as hands, peasants as feet etc.) and maintained clear boundaries of the political

organism. On the other hand, the bodies from Opicinus’ vision are not

metaphors to organize the world. The state, the Church or Europe do not

Łukasz Moll & Michał Pospiszyl, EUROPE WITHOUT ORGANS? Opicinus de Canistris and the New Anomos of
the Earth

188

resemble a body but simply are a body. Since it was a body, it was subject to

the same changes and metamorphoses as individual bodies. That is why, when

Opicinus depicted the body of Europe, he presented it as a model of his own

body, with all of his lacking facilities and sickness, giving all imperfections

specific political meaning. As Michael Camille noted:

For Opicinus the arrangement of pubic hair on his body signifies the

arrangement of vineyards over the whole European continent. His farts

and constipations warn of troubles in 'the belly of Europe' and a rheumatic

pain in his arm which prevents him from touching his shoulder means the

failure of a planned German attack against France. He does not recognise

where he ends and the universe outside begins (Camille 1994: 88).

In Opicinus view, the political body is a body without organs, without borders,

abstract norms, stable hierarchies (Deleuze, Guattari 1987: 149-166). This

notion of collective body is legible if, instead of limiting ourselves to a single

selected map, we follow all thirty. From this broader perspective, we can see

that in subsequent representations of gender identity, gender is a subject of

permanent changes (one time, Africa is represented by Opicinus as a woman;

another time, Europe is a woman; the next time it is entirely impossible to

determine the gender). A similar game concerns division between the earthly

and the heavenly. In turn, on fol. 61 r from Vaticanus Latinus (Vat. Lat. 6435,

fol. 61r)(fig.1), this crossing of identities seems to be the subject of one image,

in which we can see mirror reflections of spiritual and carnal Europe on one side,

and spiritual and carnal Africa on the other. Or when Opicinus portrayed himself

as a penis of demonic Europe which is copulating with the probably heretical sea

(Vat. Lat. 6435, fol. 78r)(fig.2). The deterritorialization of Europe which

manifests itself in countless Opicinus’ works had to be reorganized and

synthetized anew under new unity by counterrevolutionary images, of which

Europa Regina is the most obvious example.

NOTES ON EUROPE. The Dogmatic Sleep
Proceedings. Porto, October 29-31 2019

189

Figure 3. The map of Europe, Queen Regina in Sebastian
Münster Cosmographia

Opicinus’ cartographic innovation was possible due to connection between two

different traditions of map-making which he managed to establish. Two types of

maps prevailed in the 13th century – both entirely different, and both serving

completely different purposes. The first type of map was the so-called

Mappamundi – symbolic maps which were never intended to guide travellers.

Their goal was to present a religious image of the world, which is why the

Earthly Paradise was placed in the East, and Jerusalem was placed in the centre;

in turn, the representation of continents, seas, rivers or tracts, had nothing to do

with reality.

The second type is the portolan maps. The oldest maps preserved to our times'

came from the end of the 13th century. We do not know precisely where and

when first such maps were created, and it is not clear either what methods were

used to draw them. What we know is that they were shockingly accurate (very

precisely reproducing the coastlines surrounding the Mediterranean Sea) and

Łukasz Moll & Michał Pospiszyl, EUROPE WITHOUT ORGANS? Opicinus de Canistris and the New Anomos of
the Earth

190

that, contrary to symbolic maps, they had strictly practical application. We also

know that a portolan map was never a finished composition: once it had been

drawn, it was subject to constant changes and corrections by the sailors who

used it. So, it was the work of many authors, the work of a general intellect

collecting data from thousands of individual journeys, and the product of the

collective work of a multitude of sailors. Although these maps were created

thanks to multiple individual observations, their effect was to produce knowledge

that is, in a sense, absolute or divine because it is unachievable through

individual cognition. Simultaneously, the image of the world that emerges from

the portolan maps is entirely different from the one known from symbolic maps.

There is no Rome or Jerusalem in the centre of the map, only an empty spot in

the middle of the Mediterranean Sea. While the Mappamundi had (for religious

reasons) always been oriented to the Orient, the sea maps had no permanent

points of reference. This was because the shapes of coastlines were constantly

changing under the influence of new knowledge but also because the maps had

neither a bottom nor a top, as the sailors who used them rotated them in all

directions, depending on the needs and comfort of the observer.

The difference between a Mappamundi and a portolan map would be analogous

to the difference between cartographical and geological thinking studied by

Deleuze. While the effect of portolan maps was a process of continuous

becoming of the truth, the effect of Mappamundi was to show an unchanging,

geological and "deep" meaning of reality. As Deleuze noted:

Maps are superimposed in such a way that each map finds itself modified

in the following map, rather than finding its origin in the preceding one:

from one map to the next, it is not a matter of searching for an origin, but

of evaluating displacements. Every map is a redistribution of impasses

and breakthroughs, of thresholds and enclosures, which necessarily go

from bottom to top. There is not only a reversal of directions, but also a

difference in nature: the unconscious no longer deals with persons and

objects but with trajectories and becomings. (Deleuze 1997: 63)

NOTES ON EUROPE. The Dogmatic Sleep
Proceedings. Porto, October 29-31 2019

191

The same difference was articulated by Deleuze and Guattari in pair of concepts

map/tracing. As was explained by Jakub Zdebik (2012: 41):

Whereas tracing repeats, mapping shows new possibilities. The tracing

generates the same through analogous repetition but a map is not

something that necessarily represents what is there; it rather marks the

process of discovery. What is not there originally – as in the case of

cinema – grows, overflows, must be mapped anew.

How are the maps created by Opicinus placed against this background? On the

one hand, Opicinus drew his images using portolan maps as the basis (Pal. Lat.

1993, fol. 5r; Whittington 2014: 25-59). On the other hand, unlike normal maps

of this type, Opicinus maps were filled with religious and astrological symbols,

full of political and autobiographical allusions. What is more, Africa, Europe, and

on several maps also the sea, were presented as human or demonic figures. If

these maps were not to be used for travel, but to create a story about the world,

why did Opicinus not use the well-known formula provided for such purposes,

that is to say Mappamundi? Symbolic maps presented a very static vision of the

world. Firstly, because they were always oriented towards the East, but also

because they were supposed to reflect a strictly theological concept according to

which carnal life has no meaning and is only a background for the history of

salvation. However, Opicinus, like many other philosophers of the 13th century,

treats creation quite differently. The carnal world is an active reality, full of

meanings that should be subject to constant interpretation. Opicinus believed

that the truth about the world is not static. Cognition sort of resembles the

travels of Mediterranean sailors, each of whom increases their collective

knowledge of the world by adding further corrections to the maps (Whittington

2014). Procedural, dynamic and collective map-making which Opicinus

privileged, borrowing it from naval techniques, enabled him to discover and

depict forces of anomos.

Łukasz Moll & Michał Pospiszyl, EUROPE WITHOUT ORGANS? Opicinus de Canistris and the New Anomos of
the Earth

192

From organic festung Europe to Europe without organs?

What could be the benefits of studying Opicinus de Canistris today, in the times

of crisis of European borders? Our answer is prepared by the scholars engaged

in developing autonomy of migration perspective. As Federico Luisetti, John

Pickles and Wilson Kaiser (2015: 4) argue in the introduction to their co-

authored book The Anomie of the Earth, a rising range of authors search in

current migration flows and social movements the new forces of anomos, of

contesting recent form of organic and closed European identity. Today’s

European Union had been criticized by migrant activists as fortess Europe which

limited external migration after new phase of enlargement of the union to the

South and the East. This anomos had been conceptualized by proponents of

autonomy of migration as collective and productive subjectivity which seeks for

line of flights from oppressive border regime and whose resistance and creativity

forces sovereign power to invent new techniques of control and to establish new

locations and new types of borders (Papadopoulos, Stephenson, Tsianos 2008).

Migrants – just like sailors in the epoch of Opicinus – are involved in constructing

non-representational but functional maps which open new forms of collective

living that Vassilis Tsianos, Dimitris Parsanoglou and Nicos Trimikliniotis (2014)

called “mobile commons”: their shared and militant knowledge is able to help to

find escape routes and to imagine more fair world.

NOTES ON EUROPE. The Dogmatic Sleep
Proceedings. Porto, October 29-31 2019

193

Figure 4. Hackitectura's map Cartografía Crítica del
Estrecho (Cartography of the Straits of Gibraltar) creates an
alternative understanding of the Spanish-Moroccan border
region

Figure 5. Hackitectura's map Cartografía Crítica del
Estrecho (Cartography of the Straits of Gibraltar) creates an
alternative understanding of the Spanish-Moroccan border
region

And just as in the times of Opicinus, their embodied and mobile knowledge

provokes new methods of extraction and codification of data which serves

preparing the post-sovereign image of the world. Unmanned drones, satellite

Łukasz Moll & Michał Pospiszyl, EUROPE WITHOUT ORGANS? Opicinus de Canistris and the New Anomos of
the Earth

194

photos, heat sensors and other apparatus are brought into work in order to spot,

measure and represent migrant’s forces of immanence. They try to trace new

maps constructed by migrants and to make mimetic representations of

deterritorialized movements in the service of biopower from them. Europe

without organs is continuously, time and time again, grooved as more

sophisticated organism which cannot suppress and block anomos anymore, but

needs to govern and steer flows of people. It is like European body without

organs which in Opicinus still served as an alternative to collective body of

corpus mysticum, has now become a reality in which biopower tries to remain

operational. This on-going struggle between map-making from the bottom up

and tracing movements, between becoming-imperceptible and being captured by

apparatus is going to decide which antithetic scenario would come out

victorious: new nomos or new anomos of the Earth.

Acknowledgments

Work on publication was financed from National Science's Centre funds (project number
2018/29/N/HS1/00853)

References

Aldea, E. (2014). Nomads and Migrants: Deleuze, Braidotti and the European Union in
2014. https://www.opendemocracy.net/en/can-europe-make-it/nomads-and-migrants-
deleuze-braidotti-and-european-union-in-2014/.

Balibar, É. (2011). Politics and the Other Scene. London and New York: Verso.

Cacciari, M. (2015). Europe or Philosophy. Phenomenology and Mind, n. 8, pp. 139-140.

Camille, M. (1994). The Image and the Self: Unwriting Late Medieval Bodies. In S. Kay,
M. Rubin (Eds.), Framing Medieval Bodies (pp. 62-99). Manchester: Manchester
University Press.

Dainotto, R.M. (2007). Europe (In Theory). Durham and London: Duke University Press.

De Genova, N. (Ed.) (2017). The Borders of “Europe”: Autonomy of Migration, Tactics of
Bordering. Durham and London: Duke University Press.

Deleuze, G. (1997). What Children Say. In Essays Critical and Clinical. Minneapolis, MA:
University of Minnesota.

Deleuze, G. & Guattari, F. (1987). A Thousand Plateaus: Capitalism and Schizophrenia.
London and Minneapolis: University of Minnesota Press.

NOTES ON EUROPE. The Dogmatic Sleep
Proceedings. Porto, October 29-31 2019

195

Esposito, R. (2018). A Philosophy for Europe: From the Outside. Cambridge and
Medford, MA: Polity Press.

Guénoun, D. (2013). About Europe: Philosophical Hypotheses. Stanford: Stanford
University Press.

Hardt, M. & Negri, A. (2000). Empire. Cambridge, MA and London: Harvard University
Press.

Kantorowicz, E. (2016). The King's Two Bodies. A Study in Medieval Political Theology.
Princeton: Princeton University Press.

Kris, E. (1952). "A Psychotic Artist of the Middle Ages." Appendix to Chapter 3 in his
Psychoanalytic Explorations in Art. New York: International Universities Press.

Lubac, H. (1944). Corpus mysticum: L’Eucharistie et l’Église au Moyen âge, étude
historique. Paris: Aubier.

Maldonado-Torres, N. (2013). On the Coloniality of Being: Contributions to the
Development of a Concept. In W.D. Mignolo, A. Escobar (Eds.), Globalization and the
Decolonial Option (pp. 94-124). London and New York: Routledge.

Mezzadra, S. & Neilson, B. (2013). Border as Method, or, the Multiplication of Labor.
Durham and London: Duke University Press.

New Keywords Collective (2016). Europe/Crisis: New Keywords of “the Crisis” in and of
“Europe”. In N. De Genova, M. Tazzioli (Eds.), Near futures online, no. 1.
http://nearfuturesonline.org/europecrisis-new-keywords-of-crisis-in-and-of-europe/.

Opicino de Canistris. Vaticanus latinus 6435. Vatican City: Vatican Library.

Opicino de Canistris. Palatinus latinus 1993. Vatican City: Vatican Library.

Paravicini-Bagliani, A. (2000). The Pope's Body. Chicago: University of Chicago Press.

Piron, S. (2015). Dialectique du monstre: enquête sur Opicino de Canistris. Paris: Zone
Sensibles.

Salomon, R. (1936). Opicinus de Canistris: Weltbild und Bekenntnisse eines
avignonesischen Klerikers des 14. Jahrhunderts. London: The Warburg Institute, 1936.

Salomon, R. (1962). Aftermath to Opicinus de Canistris. Journal of the Warburg and
Courtauld Institutes 25 nos. 1-2, 137-146.

Schmitt, C. (1997). Land and Sea. Washington DC: Plutarch Press.

Schmitt, C. (2004). The Theory of the Partisan. A Commentary/Remark on the Concept
of the Political. East Lansing: Michigan State University Press.

Schmitt, C. (2006). The Nomos of the Earth in the International Law of Jus Publicum
Europeaeum. New York: Telos Press Publishing.

Whitfield, P. (1997). The Image of the World: 20 Centuries of World Maps. San
Francisco: Pomegranate Artbooks.

Whittington, K. (2014). Body-Worlds. Opicinus de Canistris and the Medieval
Cartographic Imagination. Toronto: Pontifical Institute of Mediaeval Studies.

Łukasz Moll & Michał Pospiszyl, EUROPE WITHOUT ORGANS? Opicinus de Canistris and the New Anomos of
the Earth

196

Vaughan-Williams, N. (2017). Europe’s Border Crisis: Biopolitical Security and Beyond.
Oxford: Oxford University Press.

Zdebik, J. (2012). Deleuze and the Diagram: Aesthetic Threads in Visual Organization.
London and New York: Continuum International Publishing Group.

Author identification

Łukasz Moll. His dissertation in philosophy at the University of Silesia in Katowice
(Poland) was devoted to nomadic European identity and borders from the perspective of
poststructuralism. Currently, he works as an adjunct at the Institute of Sociology,
University of Wrocław. He is also a principal investigator in “The Idea of Europe in the
context of migration crisis” project, which he realizes at the Institute of Philosophy and
Sociology of Polish Academy of Sciences in Warsaw. He participated as fellow in the
seminar with Étienne Balibar at the New School of Social Research in New York. He is an
editor for “Theoretical Practice”, the peer-reviewed journal on critical theory. Main
interests: the idea of Europe, theories of the common, political philosophy

Michał Pospiszyl. An adjunct at the Institute of Political Studies of the Polish Academy
of Sciences and visiting fellow at The Institute for Human Sciences (IWM) in Vienna, In
2020 he is co-curator of the cycle of seminars "Plebs, commons and alternatives to
capitalism" organize at Biennale Warsaw. His dissertation was devoted to medieval
concepts of the collective body. He is an author of a monograph on Walter Benjamin’s
minor materialism and philosophy of history and co-author (with Katarzyna Czeczot) an
anthology on romantic anti-capitalism. He is an editor for “Theoretical Practice”, the
peer-reviewed journal in critical theory. Main interests: history of biopolitics, political
theology, visual culture, philosophy of the masses

