
115MOBILITY AND BIO-POLITICS IN CODE 46

Brian Baker

“Here on the Outside”: Mobility and Bio-politics in Michael
Winterbottom’s Code 46

This article takes as its focus the representation of mobility and bio-politics in
contemporary sf cinema. Globalized networks of mobility in late capitalism
have been haunted by the figure of the globally mobile terrorist and by the
possibility of global pandemics such as the SARS epidemic of 2002-03 or the
H1N1 swine flu panic of 2009 which resulted in the UK government
stockpiling anti-viral drugs in case of the spread of a “killer virus.” In an
increasingly mobilized world, anxieties about movement of people,
transmission of data and disease, and terrorism produce systems for policing
and regulating mobility. These anxieties are articulated in contemporary spy
thrillers, zombie films, and outbreak or transmission narratives.1 In what
follows, Michael Winterbottom’s Code 46 (2003) serves as a diagnostic text
for the analysis of figurations of globalized mobility and bio-politics, and this
article uses the work of Giorgio Agamben, Michel Foucault, and Hannah
Arendt to investigate Code 46’s mapping of exclusion and inclusion, of the
refugee and the citizen, within regulatory systems for the control of mobility
in a near-future, post-catastrophic world of globalized capital.

Code 46 begins with shots of the desert, of roads, and of dispersed
settlements taken from a low-flying airplane. These vertical shots (desert
analogues of the vertical shots of Manhattan or other North American cities
that are a staple of contemporary crime film and television) render landscape
as geometry, not as lived space from a human perspective (using perspective)
but from an impersonal, “God’s eye” point of view. The shots vary in scale,
indicating that the plane is coming into land but also suggesting abstraction or
dislocation. The desert itself is flat and featureless; it offers none of the
sculpted dunes that characterize the desert in a parallel opening sequence from
The English Patient (1996), in which the curves of the dunes resemble the
musculature of the human body and emphasize the text’s thematic mapping of
body and land in its investigation of the colonial gaze and colonial discourse.
The airplane in The English Patient enters the shot diegetically with Almasy’s
(Ralph Fiennes’s) biplane returning from its mission of rescue, but with a fatal
cargo that compromises the desert as a zone of freedom or romance and re-
scripts it as a terminal space; in contrast, Code 46 cuts between the shots of
the desert and of Tim Robbins, playing the investigator William, gazing out
of the window of a passenger jet. At once, the agency (albeit doomed) of
Almasy’s flight is re-presented in Code 46 as carriage, with mobility as the
state of being a passenger rather than being a pilot; the passenger is
transported between places/states at the behest and through the power of
others.

116 SCIENCE FICTION STUDIES, VOLUME 42 (2015)

Over the shots of the desert are superimposed titles: the phrase “Code 46”
and its explanation. Code 46 is a legal prohibition enforcing an incest taboo
in a world in which cloning and in vitro fertilization predominate. (William,
it is revealed later in the film, is an in vitro subject.) Code 46 not only
prohibits sexual relations between humans with too-close genetic proximity,
but it also enables the sovereign bodies that organize this world to intervene
in the lives of code 46 transgressors to terminate relationships or embryos. I
use the somewhat awkward phrase “sovereign bodies” instead of “states”
because the very notion of the state is under erasure in Code 46. William is
not a state operative, but an investigator for a corporation named Westerfields
which, with the symbolic entity called “the Sphinx,” manages a system that
regulates global mobility through the issuing of travel documents. These are
not state-issued passports, but are legal/financial documents called papelles.
These papelles are the concrete manifestation of a system of risk management
operated by Westerfields that uses genetic information to predict possible
predispositions to disease, infection, or other potential problems. Prohibition
of travel is explicitly proposed as a structure of prophylactic benignity in
which “if people can’t get cover, there is a reason.” That the papelle is
“cover” (insurance against risk) indicates the extent to which the agency of the
human subject is multiply limited in Code 46, not only in terms of physical
mobility, but also in terms of the constitution of an informatic body (DNA as
code) which may be read as a deterministic understanding of future risk. (The
film in fact compounds the sense that the Sphinx is right: when a young
scientist obtains a forged papelle to travel to India to study bats—legitimate
cover being unobtainable through his genetic predisposition to a disease
endemic but not fatal to the local population—the result is his death.) As
Jackie Stacey has noted in The Cinematic Life of the Gene, in Code 46
mobility and genetic code are deeply implicated: “The notion that the genetic
code will render the human body transparent contains traces of the desires
motivating the mapping of modern urban architectures to regulate subjects
through optimum visibility” (138). The transparency or visibility of the human
body as DNA code is coterminous with a system of control of mobility
determined by assessment of future risk based on that genetic code. Not only
is there a “spatial isolation of temporality” (Stacey 139) but also time (as the
future) is itself collapsed onto a system of total visibility and control of the
present (the body) through control of bodies in (present) space. Both physical
constraints on mobility and the code 46 injunction are, in a sense, attempts to
forestall a problematic future.

Robbins arrives at Shanghai Airport, a space filled with plate glass, electric
light, chrome and steel, LCD displays, and a predominantly blue palette, and
surrounded, for the purposes of the film, by desert; these shots were filmed
in Dubai. This spatial dislocation, to create a kind of post-catastrophic fictional
space, works generically but also politically: the very disjunction of desert and
Shanghai Airport stages the rupturing of continuous time-space in late
modernity, the jet-age compression identified as a signal characteristic of late
modernity by David Harvey, Fredric Jameson, and others. It is significant that

117MOBILITY AND BIO-POLITICS IN CODE 46

the film begins with arrival at an airport, since the airport is a diagnostic space
for the dislocations of globalized capital and late modernity, the accelerated
flows of bodies and material in transnational circuits enabled by globalized
patterns of economic activity. The airport has itself been theorized multiple
times and has become, if not a contested site of discourses of spatiality and
mobility in the last 20 years, then at least a significant space through which
critiques of contemporary formations can be articulated. J.G. Ballard, for
instance, in a 1998 article published in the British newspaper The Observer,
proposed that “airports and airfields have always held a special magic,
gateways to the infinite possibilities that only the sky can offer” (11). “I
welcome its transience,” Ballard wrote, “[its] alienation and discontinuities,
and its unashamed response to the pressures of speed, disposability and the
instant impulse” (11). In typical fashion, Ballard celebrates the potentialities
of this “new kind of discontinuous city” to enable a spatial depoliticization of
the subject wherein “we are no longer citizens with civic obligations, but
passengers for whom all destinations are theoretically open” (11). To leave the
polis has implications that I will return to later, but the “virtual abolition of
nationality” (seemingly reflected in Code 46) results not in an increase in
securitization but, for Ballard, in an increased openness (Ballard 11). To be
a passenger, to be in transit, is necessarily to be between states, nations, and
subjectivities. Parallel to the work of Gilles Deleuze and Felix Guattari,
Ballard offers a kind of metaphorics of flow, where a loosening of national
and spatial boundaries offers the possibilities of translation to a transcendent
alterity. Ballard’s airport is oriented to the future in a way impossible for the
antiquated and rooted spaces of London, the world city it serves, “the city
devised as an instrument of political control” (Ballard 11). Ballard, famously
antithetical to the urban, here celebrates airports as a means by which to leave
behind the atavistic retreat to spatial “enclaves that seemed to reconstitute
mental maps of ancestral villages” (11), a recurrent motif in his later works
from Running Wild (1988) to Kingdom Come (2008); to “become true world
citizens” is to negotiate or master the spatio-temporal discontinuity that is
embodied in the very fabric of the airport (Ballard 11).

The airport is a diagnostic space of late modernity, and a contested site in
terms of its theorization. The anthropologist Marc Augé, in his well-known
Non-places (1998), identifies the airport with the “non-places” of “super-
modernity, “a world that’s surrendered to solitary individuality, to the
fleeting, the temporal and ephemeral’ (78), that indicates the erasure of the
markers of lived space in “airports and railway stations, hotel chains, leisure
parks, large retail outlets” (Augé 79). This list, which could come from a late
Ballard screed, indicates the locus of Augé’s critique: sites of consumerism
and tourism and networks of contemporary communications, all of which
dislocate and atomize the subject, casting her adrift from history and its traces
in lived space. Manuel Castells, whose theorization of a network society has
influenced contemporary figurations of the space of flows, saw the first-class
departure lounge as a paradigmatic contemporary space of flows, a system or
network that allowed the free passage of travelers (if, of course, one has the

118 SCIENCE FICTION STUDIES, VOLUME 42 (2015)

right documentation). Contrary to Castells, the sociologist Tim Cresswell
asserts that airports are structured by a “kinetic hierarchy” that produces
different kinds of mobilities, from the “privileged business traveller” to
“immigrants, refugees and asylum seekers” whose experience of the same
space are markedly different (Cresswell 223). “The suggestion,” Cresswell
argues in On The Move (2006), “that airports erase class and nationality
seems, frankly, bizarre in an instrumental space where you are literally
divided into classes and [where you] are so frequently asked to show your
passports as evidence of where you come from and where you are allowed to
go” (Cresswell 223).

Where Augé diagnoses the instructional signage of the airport as a marker
of individuation and control, Cresswell insists that the airport space works
plurally, organized to operate differently for a spectrum of differently marked
passengers whose mobility is itself differentially enabled. John Urry, in
Mobilities (2007), goes further still, arguing that “air travel and its visible
inequalities are a synecdoche of the increasingly global pattern of inequality
deriving from huge variations in network capital” (152). Rather than
celebrating the “networked space of flows” or the airport as a “‘simulated
metropolis ... inhabited by a community of nomads’” (Iain Chambers qtd. in
Cresswell 45) or as a space of untrammelled freedom, analysis of the
potentialities of contemporary mobility for new social formations” must be
balanced by analysis of the disruptive, dislocating effects of globalized
mobility. If the network society has been acknowledged as a new cultural and
social formation, the implicit neutrality of its conceptualization toward a neo-
liberal, free-market capitalism as a naturalized or unseen structure which
enables these flows is deeply problematic and is challenged by mobilities
research. Films such as Code 46 bring these structures into view by positing
futures where control of population movement, and ideologies of inclusion and
exclusion, have become much more explicit.

In this, Code 46 anticipates the debates about migration that have become
much more politically visible in Europe since the accession since 2004 of new
EU member states to the east. Ginette Verstraete, in 2001, wrote of the
increasing control of external borders in the development of the EU at the
same time as internal borders were becoming more porous: “the freedom of
mobility for some (citizens, tourists, business people) could only be made
possible through the organised exclusion of others forced to move around as
illegal ‘aliens,’ migrants, or refugees” (29). Verstraete argued that since the
Schengen Agreement of 1985, the EU (formerly the EC):

has implemented the gradual abolition of national border controls (which
became common frontiers), and replaced them with limited passport and other
document checks.... The Schengen agreement was meant to: minimise delays
caused by traffic congestion and identity checks; stimulate the free and
competitive flow of goods, money and people; create a common European
market at a scale that would improve productivity, distribution, and
consumption; attract large foreign investments; and enable Europe to compete
with the USA and East Asia. (Verstraete 28-29)

119MOBILITY AND BIO-POLITICS IN CODE 46

Until the events of 2008, the credit crunch (liquidity crisis) and subsequent
global economic recession, the dominant model of free-market capitalism
stressed liquidity and mobility of both finance and data. The flows of data and
finance, however, were not accompanied by corresponding flows of economic
migration, except within economic and political blocs whose external borders
were closed. While Schengen space enabled greater mobility for white
Europeans, this was predicated on the policing and exclusion of non-European
others. Since 2004 and the accession of new EU states to the east, these
striations have become more marked in terms of economic productivity as well
as in terms of race and ethnicity, and systems of differentiation have turned
inwards to other Europeans: in Britain, the figure of the Eastern European
economic migrant (the Polish plumber or benefit tourist) has become the locus
of social anxieties about unregulated mobility. The distinction Verstraete
makes between citizens and refugees has become more complicated, but
anxieties about who is a citizen and who is not, and who is entitled to remain
inside the border, have if anything become even more urgent. Later, I will
return to these distinctions in terms of bio-politics, and Giorgio Agamben’s
theorization of homo sacer and “bare life.” In Code 46, the economic
consequences of spatial exclusion are all too clear.

In one of the spatial dislocations that mark the film, William is driven
along deserted highways (empty because the full sun is assumed to be
dangerous) until he reaches a checkpoint, a controlled and second point of
entry into the space of the city. His limousine is surrounded by poor favela
dwellers on the outside—afuera in the polyglot language of the film—who try
to sell goods to the privileged traveler. This second boundary, a kind of
cordon sanitaire around the city, indicates not only the securitization of the
imagined world of the film, but also William’s privileged mobility through
these barriers. (He is shortly to circumvent security at the Sphinx factory by
playing an empathic game with a member of the security staff, his ability to
guess her password enhanced by a tailored virus he has taken.) The city of
Shanghai (the film makes no reference to the PRC) has become a walled city,
prey to the kind of securitization and enclosure diagnosed in Los Angeles by
Mike Davis in City Of Quartz (1990), but more recently, in the work of
Wendy Brown, investigated as an effect of globalized capital. Brown, in
Walled States, Waning Sovereignty (2010), argues that the

new nation-state walls [along the Rio Grande, or separating Israeli and
Palestinian] are iconographic of [the] predicament of state power. Counter-
intuitively, perhaps, it is the weakening of state sovereignty, and more
precisely, the detachment of sovereignty from the nation-state, that is
generating much of the frenzy of nation-state wall-building today. (24)

For Brown, the “global landscape of flows and barriers” (23) is foundationally
interconnected; in seeming paradox, the political fantasy of a “world without
borders” and of a hyper-mobilized global migration is always accompanied by
physical barriers, “exclusion and stratification” of populations, and
“networked and virtual power met by physical barricades” (Brown 20). As

120 SCIENCE FICTION STUDIES, VOLUME 42 (2015)

Brown notes, however, in contemporary globalized capitalism, the threats to
the nation-state come not from other nation-states but from “nonstate
transnational actors—individuals, groups, movements, organisations, and
industries” (21). The walls are in fact “icons of erosion,” indices of the
waning sovereignty of the state, and an “increasingly blurred distinction
between the inside and the outside of the nation itself” marked by “eroding
lines between the police and the military, subject and patria, vigilante and
state, law and lawlessness” (Brown 25).

The physical walls of Code 46 actually prove effective barriers to
migration (though how the porous desert boundaries are policed, rather than
the road-blocking checkpoints, is left unexamined), partly through the film’s
insistence on mobility as mass transportation: William and Maria (Samantha
Morton) travel by car, plane, metro, and riverboat at key points in the film.
Still more effective, of course, is the system of genetic profiling and control
that itself relies upon strongly maintained physical barriers to mobility through
nodal points such as airports or road checkpoints. Code 46’s walls are virtual
(and bio-medical) as well as physical, even though the nation-state appears to
have withered away.2

Significantly, it is Shanghai that figures in Code 46 as the future urban
zone, a city which is, in Jackie Stacey’s words, “the location for a story about
the regulation of highly dispersed populations through rigid, centralized modes
of genetic and surveillance technologies” (146). The city’s skyline has become
a visual index of modernity as futurity, embodying the dizzying energies of
late capitalism and displacing Tokyo or Los Angeles as the pattern for
Hollywood’s (and sf cinema’s) imagination of the future megalopolis. For the
purposes of this essay it is doubly significant, because Shanghai, Stacey
suggests, “condenses the tensions between fluidity and mobility on one hand,
and restriction and state control on the other hand” (146). Both Mission
Impossible III (2006) and the latest Bond installment Skyfall (2012) feature
action sequences set in Shanghai, and the latter’s scenes, where Bond tracks
a would-be assassin through an unused floor of a Shanghai skyscraper, insert
the secret agent into Blade Runner-esque visual spectacle. While stalking the
assassin, Bond manoeuvers through a labyrinth of plate-glass walls, and the
lights of opposing tower blocks (and an advertisement projected onto the sheer
glass wall of the building in direct homage to Ridley Scott’s film) are reflected
multiply in the shifting planes of glass. Bond is even able to hide in this space
by moving the angle of a glass door to emphasize its reflectivity rather than
its transparency. The sequence as a whole is deliberately dislocating and
disorienting, and ends with a moment of vertigo as the assassin falls to his
death.3 Bond is rarely seen at an airport, but the glass and light of the
skyscraper echo the architectural imperatives of the space of the Shanghai
airport in Code 46, the airport itself operating as a synecdoche for the city as
a whole: a dizzying labyrinth of reflected light, shifting planes, and errant
perspectives.

Code 46 offers a rather conflicted critique of a global system of spatial
exclusion, albeit one that is clearly proximate to our own. When Maria is sent

121MOBILITY AND BIO-POLITICS IN CODE 46

for her code 46 termination, the spiky attendant of the “Westerfields” clinic
tells William that “here on the outside, we do not have access to pleasures
freely available in the city,” which at once uncomfortably skewers William’s
privileged position (and his assumptions of authority) and validates the
assumption that life only exists in the city itself. When William and Maria
travel to the Middle Eastern city-state of Jebel Ali (actually in Dubai), this
seems to represent a kind of Orientalist fantasy of escape, a temporary holiday
from the real to which the couple are inevitably returned. Life does indeed
exist here, in teeming abundance; but we still really only see it from the point
of view of the outlaw Western tourists, for whom it figures as a backdrop to
their romantic intoxication. In an article on Code 46 and Dubai, Yasser
Elsheshtawy indicates how Dubai itself is striated and plural, a geographical
fact obscured by the collapse of specific locations throughout the film: “these
scenes were shot in the alleys of Deira—Dubai’s historic center—across the
Khor (Creek) from and in the shadow of its skyscrapers” (Elsheshtawy 24).
Code 46 hybridizes Dubai and Rajasthan to represent Jebel Ali, but largely
effaces the signs of modernity that are signified instead by Shanghai’s skyline.
The Orientalism of the romantic narrative is deeply ironic considering that
Code 46’s conception of the future city based on Shanghai articulates a
transnationalism that tends to visually de-localize its sequences.

Winterbottom enforces the dislocating figuration of space as spectacle by
largely shooting the city at night. The inhabitants of Shanghai fear and shun
daylight, believing it to have some malign property. The mise en scène of
bleached-out desert highways and empty city streets places it on a continuum
with contemporary sf disaster scenarios such as in Contagion (2011) and 28
Days Later (2002), but the nocturnal world is as busy as our own. Just as
Maria is a version of the double, a destabilizing and ultimately tabooed
self/other in relation to William, Shanghai is itself doubled, day/night,
dead/alive, empty/over-full. Shanghai is ethnically diverse and predominantly
Chinese; it is modern, a city of glass and neon signage, an emblem of
globalized capital, yet it is a kind of enclave in a world of other enclaves.
Shanghai, then, is at once inclusive (polyglot, multi-ethnic) and excluding
(entry requires papelles, others are afuera), and its denizens are not citizens
(engaged as subjects of civis and polis) but assume a temporary and attenuated
relation to the enclave in which they live: banishment to the outside is a legal
potentiality that informs the lives of many of its inhabitants. (William’s return
to his wife and family in Seattle at the end of the film, despite his own
infraction of the code 46 prohibition, perhaps suggests that some citizens are
more protected by the law than others.)

The crucial doubling in Code 46 is not Shanghai/Dubai (Jebel Ali), or even
William/Maria, but inside/outside. When being driven from the airport to the
city at the beginning of the film, William comments: “a lot of people live out
here,” to which his driver replies that “It’s not living, it’s existing.” This
distinction between life as an inhabitant of the city and existence outside,
afuera, approximates the distinction between zoç and bios, between “bare life”
and political existence, or between animal and fully human life, that Giorgio

122 SCIENCE FICTION STUDIES, VOLUME 42 (2015)

Agamben elucidates in Homo Sacer (1998). In that book, drawing upon the
work of Hannah Arendt in The Human Condition (1958), but ultimately upon
the difference between forms of existence proposed by Aristotle, Agamben
makes a deeply influential intervention into the field of bio-politics and bio-
power. Where Michel Foucault, in his lectures to the Collège de France and
in the first volume of The History Of Sexuality (1978), suggests that a decisive
transition in modernity can be said to come at the point at which “bare life,”
zoç, previously excluded from “political life” (the fully human), was drawn
into the sphere of the political, Agamben suggests that the implication of zoç
and bios is actually foundational to sovereign power: “Western politics first
constitutes itself through an exclusion (which is an inclusion) of bare life”
(11).4 Sovereign power, according to Agamben, is identified with “he who
decides the exception” (both homo sacer, the figure excluded from law, and
therefore one who is prohibited from being sacrificed but who may be
murdered without punishment; and the sovereign himself, both within and
outside the law) (13). In deciding the exception, that which is excluded (homo
sacer), the sovereign re-includes the excluded. At this point politics comes into
being. Agamben writes:

the fundamental categorical pair of Western politics is not that of friend/enemy
but that of bare life/political existence, zoç/bios, exclusion/inclusion. There is
politics because man is a living being who, in language, separates and opposes
himself to his own bare life and, at the same time, maintains himself to that
bare life in an inclusive exclusion. (12)

Modern democracy, then, “is constantly trying to transform its own bare life
into a way of life and to find, so to speak, the bios of zoç” (Agamben 13).
The world of Code 46 seems to be structured by a radical division between
zoç and bios, between the bare life of those afuera and the political existence
of those within the city: between exclusion and inclusion.

Agamben’s work has been very influential on bio-political readings of
contemporary popular texts that consider the representation of catastrophe and
biological transmission, and in particular Danny Boyle’s 28 Days Later (2002)
and its sequel 28 Weeks Later (2007), and the film version of Children of Men
(2006). The zombie—what Eugene Thacker calls “the living dead, the mass
of living corpses that are only bodies, that are only bare life”—and in
particular the excluded, abject figures of George Romero’s Dawn of The Dead
(1978) and Day of The Dead (1985) have been the focus of sustained critical
work (9). Read through Agamben, the zombie becomes emblematic of bare
life, the excluded or killable subject which, in Thacker’s words, represents
“an infestation of death into life, a disease in which the very distinction
between life and death is effaced” (10). Fred Botting, who refers to Thacker’s
work in the course of an article on “Zombie London,” draws not only on the
concept of bare life but also on Agamben’s notion of the “exception” to mark
the contemporary zombie film’s staging of bio-politics:

In bio-political discourse, the establishment of the new world order’s
legitimacy requires a sovereignty predicated on exceptionality, on life stripped

123MOBILITY AND BIO-POLITICS IN CODE 46

down to its most basic level and located in “a zone of indistinction” that allows
for “the circulation of life as an exception.” “At once excluding bare life from
and capturing it within the political order, the state of exception actually
constituted, in its very separateness, the hidden foundation on which the
political system rested.” When borders blur, Agamben argues, bare life “frees
itself in the city” as a “place for both the organization of state power and
emancipation from it.” ... For Thacker, zombies serve as an image of bare
life’s exceptionality. (Botting 167, quoting Agamben, from Homo Sacer, 12)

Botting goes on to suggest that the equation between zombies and bare life
works only up to a point: “bare life becomes absorbed, like zombies/civilians,
onto and into the reflexive plane of Empire’s operations and exposes a barer
life beyond it” (167). This insertion of bare life into political, crucial to
Agamben’s (and by extension, Foucault’s) understanding of bio-power and
bio-politics, is articulated by Thacker in terms of epidemiology: “a life (bios)
that is always undone from within by a disease (nosos) that threatens order and
law (nomos)” (92). For Thacker, the diseased (rather than dead) zombie of the
contemporary zombie film (28 Days Later/28 Weeks Later) indicates that the
disruption to the bio-political subject is always already within, not without.

The zombie, therefore, can be used to disrupt conventional figurations of
the subject (especially in relation to the Other), and in their “Zombie
Manifesto,” this is what Sarah Juliet Lauro and Karen Embry propose.
Reading the subject in the lee of Donna Haraway’s well-known “Cyborg
Manifesto” from the 1980s, Lauro and Embry suggest (although their use of
Agamben avoids the zoç/bios dyad) that the zombie is an “antisubject,”
rupturing the boundaries of human self-definition:

Humanity defined itself by its individual consciousness and interpersonal
agency: to be a body without a mind is to be subhuman, animal; to be a human
without agency is to be a prisoner, a slave. The zombie(i)/e [?] is both of
these, and the zombie(i)/e (fore)tells our past, present and future. (90)

Lauro and Embry’s focus is upon the zombie as a laboring subject, and draws
explicitly from Agamben’s debt to Arendt’s The Human Condition. Arendt
argues that the condition of slavery “was not a device for cheap labor or an
instrument of exploitation for profit but rather the attempt to exclude labor
from the condition of man’s life” (84). The animal laborans, distinct from
animal rationale or homo faber, is the condition of the subject (slave)
excluded from citizenship, who occupies bare life, a household inmate but
whose relation to the domestic, to the citizens for whom the slave labors, is
one of political exclusion. The “distinction between labor and work” (Arendt
85) that Arendt identifies is the difference between Maria and William in Code
46, between slave and citizen, between those inside and those outside (even
if temporarily allowed to labor within). Maria’s job in the factory making
papelles for the Sphinx is in marked difference to William’s work. She is de-
individuated, framed in a working environment which is underlit and which
emphasizes technology, hygiene, and process. The power of the Sphinx as
employer and as “eye”—Maria and her fellow workers are subject to constant

124 SCIENCE FICTION STUDIES, VOLUME 42 (2015)

surveillance—is total: she is moved from her job and then removed to the
clinic and from Shanghai completely, by processes that are so perfectly
administered that they move beyond representation itself. There is no police,
no “force” here, only administration. Maria’s gesture of resistance, to steal
papelles and sell them to those who have been denied cover, is, she says,
motivated by money, but surely also by a restoration of agency, albeit on a
small scale. Maria attempts to redefine herself as animal rationale rather than
animal laborans, but this ultimately results in her expulsion. William, by
contrast, works (rather than labors) for the Sphinx, is part of the
administrative structure and helps to operate its processes. In his role, he is
not subject to exclusion because he is a citizen; Maria is always already
outside (like the slave, the zombie, homo sacer).

Agamben’s interrogation of bio-politics is profitably supplemented by
Foucault’s consideration of bio-power. In the lectures to the Collège de France
and in The History of Sexuality, Foucault extended his analysis of power and
discourse conducted in earlier texts such as Discipline and Punish (1977).
Foucault’s analysis of the regimes of punishment and discipline playing across
the human body, particularly in post-Enlightenment discourses of law or
medicine, is extended to suggest that power “gave itself the function of
administering life,” “the ancient right to take life or let live was replaced by
a power to foster life or disallow it to the point of death” (History 260, 261;
emphases in original). Sovereignty is exercised not in deciding the exception,
or in “the power of death,” but in “the task of administering life” (261;
emphases in original). Foucault then supplements an analysis of “the
procedures of power that characterized the disciplines: an anatomo-politics of
the human body” with “an entire series of interventions and regulatory
controls: a bio-politics of the population: (Foucault, History 262; emphases in
original?]). These were then “the two poles around which the organization of
power over life was constituted” (262).

This additional focus—not only upon the subject, but upon population—is
a significant extension of Foucault’s analytical framework. In terms of Code
46, bio-power is extended to Maria both in terms of her body and in terms of
her condition in relation to the city. When impregnated by William in violation
of the code 46 prohibition, Maria is removed to a clinic afuera where her
fetus is terminated and the memories relating to William are excised, a double
exercise of power and a doubled violation. Maria’s body is subject to the
anatomo-politics of a world of in vitro reproduction and of “cloning” of the
human genetic code (the human body reproduced by technical means) to create
new subjects, both inside and outside. The fact of fetal termination, dealt with
clinically by female operatives, displaces a patriarchal reading of this
sequence. Both the receptionist whose cynical response to and dismissal of
William’s viral “intuition” provides the title of this article—“here on the
outside”—and the doctor who administers the procedure are women. Instead,
the film presents a totally administered system where even William’s mobility
and agency ultimately prove ineffective (from within). The transparency of
Maria’s genetic coding is opposed to the almost total opacity of the bio-

125MOBILITY AND BIO-POLITICS IN CODE 46

political machinery that operates in Code 46. In a world of glass and neon, it
is very difficult to see what is going on.

The centrality of Maria’s (reproductive) body to systems of anatomo-
political and bio-political control is significant when counterposed to Heather
Latimer’s reading of Alfonso Cuaròn’s Children of Men (2006), a film that has
(like 28 Days Later and 28 Weeks Later) produced an interesting body of
critical work that considers science fiction, nation, and the bio-political.
Latimer’s use of Agamben is central but critical: she follows feminist theorists
who “have noted a critical absence in Agamben’s work when it comes to
women and gender, and have argued that we are not all subject to bare life in
the same ways” (51). Latimer argues that “the reproductive body is a blank
spot in Agamben’s definition of bare life” (53), and she reads the film through
the centrality of the female refugee. Kee, the young woman in Children of
Men, whose pregnancy is both a biological miracle and a (bio-)political
phenomenon in a world of zero fertility, focalizes a “direct correlation
between infertility and terror, and pregnancy and hope” (60). Latimer argues
that the film “critiques the politics of bare life: it is only through Kee’s ability
to carry the ‘super-person’ or ‘unborn citizen’ … that Kee is able to access
any type of political agency” (68). The refugee (homo sacer) and the “fetal
citizen” (the as-yet-unborn child whose subjectivity throws into bio-political
relief that of its mother and of citizen “terrorists” who try to claim them both
for political ends) are limit cases of what is considered to be “living,” and it
is here, Latimer argues, that the film “highlights how it is often on the level
of reproductive policy that bare life takes on its gendered and racialized
dimensions” (68).

Maria Gonzalez in Code 46, marked as Spanish in her name but played by
a (white) English actor, Samantha Morton, is another limit-case of bare life
and, as in Children of Men, we can read this in terms of gender. In Code 46,
pregnancy itself does not disrupt or exceed the condition of the mother as
citizen/homo sacer: the reproductive policy is entirely a function of the
technical administration of code 46 laws, based upon ancient taboos but
framed as instrumental arbiters of the genetic health of the human gene pool
(re-)produced by artificial means. Maria is not even a vessel, like Kee, of
something Other to the political system: both she and the fetus are under the
operational power of anatomo- and bio-politics. If Maria is, like Kee, homo
sacer, then “outside” represents not the possibility of escape or freedom, or
the forging of a different kind of bio-political condition, but a return to the
conditions of bare life compounded by the knowledge of what she has lost: “I
miss you,” she says at the film’s end. William and Maria have differing
relations to power, indicated by the ultimate exclusion or inclusion, although
both are subject to the same law (code 46) and both are agents of the
infraction. Gender and ethnicity are crucial distinctions in the operation of
power in Code 46, to inside and outside, to citizen and “slave.” As Heather
Latimer argues, Agamben’s conceptualization of homo sacer is insufficiently
attuned to social, economic, gender, and ethnic striations. We may all be
homines sacri but, as Fred Botting suggests, the revelation of bare life may

126 SCIENCE FICTION STUDIES, VOLUME 42 (2015)

indicate an even “barer life” beyond. We are not all equally homines sacri
before the law.

In a doomed attempt to re-assert the priority of the romantic couple, as in
The English Patient, the narrative sequence at the end of Code 46, where
William “rescues” Maria from the clinic, is inverted. Now William has
become subject to the code 46 prohibition. His memories to do with Maria are
erased, and his wife and son come to retrieve him. Maria, however, has been
expelled from the city: she is now (once again) outside, afuera, inhabiting the
desert favelas that circle the city in Code 46’s imaginary geography. Yasser
Elsheshtawy reads this in surprisingly positive terms:

In the final scene of Code 46, Maria has been relegated to afuera. She is
lonely, aged, and desolate, but finally free and liberated, as can be glimpsed
from the glimmer in her eyes and her fond remembrance of William. This is
contrasted with his mindless existence—induced by forced amnesia—in Seattle,
going about his daily routine in the midst of gleaming towers and an
immaculate apartment. (30)

I find it difficult to agree with this reading: exclusion is not liberation. The
final shots of the film intercut William making love to his wife, an officially
sanctioned (and genetically appropriate) coupling, with Maria walking alone,
finally sitting facing away from the camera, while the voice-over provides the
means by which to process the image: Maria still remembers William and this,
in exile, compounds her punishment. I will return to the voice-over again
shortly, but here I would like to stress that the end of the film is literally
punctuated by Maria’s final lines, addressed (like the rest of the voice-over)
to William: “I miss you.” Perhaps, though, it is also the city, and thereby
possessing more than bare life, that she misses.

The end of Code 46 evacuates the possibility of installing Maria and
William in what Kurt Vonnegut calls in Mother Night (1961) “das Reich der
Zwei” [the nation of two] (23).5 The Reich der Zwei is the imaginary
community of the romance narrative, the condition of inclusion and belonging
that abrogates all other ties and which itself may not be abrogated. Peter
Marks suggests, in an article on Code 46 and surveillance, that “William and
Maria’s most romantic moments occur outside [the] boundaries of the city”
(233); more tellingly, he also argues that the film “romanticizes this space and
makes it clear that the majority of this environment is miserably poor as well
as dangerous to the point of being lethal” (233). Code 46’s revision of both
the spaces of romantic escape—there is no Cave of Swimmers like the one
Almasy can occupy with Catherine in The English Patient—and the dynamic
of the romantic plot’s inevitability is crucial to mobility in the second half of
the film. In fleeing to the free port of Jebel Ali by airplane, and then by
riverboat or ferry, on foot and by car, there is still no escape from the code
46 prohibition, nor from the regulating controls, the bio-politics of population
that enforce them. Although the hotel owner asserts that “you can’t get cover
here,” this seemingly symbolic space outside the regime of cover is still
conditioned by the anatomo-politics of the viral programming of Maria’s body

127MOBILITY AND BIO-POLITICS IN CODE 46

to violently reject William’s. Thus, the sexual act must be, in Jackie Stacey’s
words, “consensual rape” (169). As Stacey adroitly diagnoses, the “dream
narrative” Maria experiences, where she will meet William on a metro train,
proposes William as a “soul mate,” the romance gaining “a sense of destiny,”
“both against the odds and yet meant to be, risking everything and yet
predetermined” (167). While the proleptic effect of the sequences reinforces
a sense of romantic predestination, the deeply unsettling sexual consummation
insists upon the multiply programmed nature of their sexual attraction (through
genetic proximity and William’s viral/empathic abilities) as well as upon the
programmed nature of Maria’s response (to telephone the authorities). The
fateful implications of the mobility of romance are made plain in their final
flight across the desert: there is nowhere to go and their Reich der Zwei ends
with a car crash.

The world of Code 46 is clearly analogous to our own and offers an
estranged representation of contemporary conditions: a globalized and
hybridized world of flows, of hyper-mobility and spatial dislocation, striated
by differences in ethnicity and gender, and organized through border controls
and regulatory bio-political systems that organize a relation to the state
through differentiated citizenship, or rather between citizen and homo sacer,
inclusion and exclusion. In its securitized spaces and bio-medical coding of
human beings, it is also clearly produced in a post-9/11 political and cultural
context. Code 46 is not overtly a War-on-Terror text, though it shares in that
period’s ideological circuits and anxiety about ethnic difference, law and
policing, and threats to national integrity. As stated above, the nation-state
seems barely visible in Code 46, its functions superseded by transnational
actors, in particular Westerfields and the Sphinx. To read the film as a
dystopia, then, as Peter Marks does, is to reinscribe the text into a generic
form that is insistently nation-state based; one might recall that the act of King
Utopas in Thomas More’s Utopia (1516) is to dig a trench to create the very
island of Utopia, cutting the state off from the rest of the isthmus, the ideal
state predicated on the construction of boundaries.6 Of British twentieth-
century dystopias, the most influential, Orwell’s Nineteen Eighty-Four (1949),
articulates a particularly national imagination of ideological control systems
(IngSoc) in relation to a nascent Cold War politics. A dystopian film such as
Children of Men not only negotiates the bio-political emphases of the twenty-
first century, as already discussed, but interrogates the constructions of the
British nation-state (and its dystopian, repressive, xenophobic, militarized
control systems) amidst a global catastrophe. Children of Men is a dystopia
produced through the ideological contestations of the War on Terror but, as
Fred Botting, Linnie Blake, and others have suggested, the contemporaneous
zombie revival (particularly, 28 Days Later and 28 Weeks) also offers
representations of a catastrophized London, and in 28 Weeks Later returns the
military zones of exclusion and organization that characterized the aftermath
of the invasion of Iraq directly to the metropole (and former Imperial center).
Code 46’s move to the margins, and its focus on mobility and borders, is
politically significant in this context.

128 SCIENCE FICTION STUDIES, VOLUME 42 (2015)

In an article considering The Road to Guantánamo, Bruce Bennett argues
that Winterbottom’s cinema self-consciously stages its interventions into the
contemporary geopolitical fabric through an intentional transnationality (not
least in the transnational funding of films such as Code 46). Bennett suggests
that an apprehension of transnational vectors is apparent in the textual fabric
of Winterbottom’s films, most notably in what Bennett calls the “double
perspective” at work in The Road to Guantánamo, in tensions between gazes
(the tourist’s gaze and that of refugees, for instance) and in the recurrent
“strateg[ies] of internal doubling (and a consciousness of context) [that] may
be found elsewhere in Winterbottom’s work” (113). I noted the doubling of
Shanghai/Dubai (Jebel Ali), or inclusion/exclusion, above; another of the
aspects of doubling or internal tension crucial to Code 46 is language, and in
particular its use of voice-over.

At a banal level, the transnationality of Code 46 can be seen to be
expressed through its linguistic mash-up of English, Mandarin, Arabic, and
Spanish, though, as Brian Michael Goss notes, this hybridity is limited and in
fact locates English as the “base” language with non-English words “lexically
airdropped” into the dialogue at key points: afuera, si, claro, and so on (73).
More profoundly, access to language and speech is a critical marker of
citizenship and inclusion/exclusion in the bio-political work of Hannah Arendt
and Giorgio Agamben. Language, as Hannah Arendt argues in The Human
Condition, is a crucial component of Aristotle’s definition of the human. The
zôon politikon, man as a “political animal,” “can be fully understood only if
one adds his second famous definition of man as a zôon logon ekhon (‘a living
being capable of speech’)” (27). Aristotle

formulated the current opinion of the polis about man and the political way of
life, and according to this opinion, everybody outside the polis—slaves and
barbarians—was aneu logou, deprived, of course, not of the faculty of speech,
but of a way of life in which speech and only speech made sense and where the
central concern of all citizens was talk with each other. (Arendt 27)

As Malcolm Bull explains, “what makes gregarious animals political is a
shared way of life to which all contribute, and what makes humans even more
political is having logos, for rational communication permits common activity
of greater social and moral complexity” (16). Gregariousness without language
is possible, but it is the possession of both that marks a distinction between zoç
and bios. In Code 46, the importance of the voice-over—by Maria, addressing
William (and the audience)—to the textual operation of the film should be
emphasized here. Not only does the tension between sound-track and image-
track express the “double perspective” that Bennett identifies, but it also
demonstrates incontrovertibly Maria’s possession of gregariousness and logos,
love and speech. Maria inhabits zoç rather than bios. That she addresses the
viewer at the same time as William indicates another doubling, this time
drawing the viewer into the circuit of inclusion and exclusion and emphasizing
the film’s estrangement effects. Maria’s exclusion to the barer life beyond in
the favelas, afuera, signifies the fundamental contiguity between she who

129MOBILITY AND BIO-POLITICS IN CODE 46

speaks and we who listen, between Maria (the refugee) and William (the
citizen) and us: if she is homo sacer, so then we (the viewers) are also
homines sacri.

The mobility encoded in Winterbottom’s films, their transnationality rather
than post-nationality, seems to mark their difference from a British national
cinematic tradition, and even from the concerns of recent British sf and horror
film, as noted above. The emphasis on borders, mobility, and systems of
exclusion and inclusion (and of bare life) can be found elsewhere, however,
as in another recent British sf film, Gareth Edwards’ Monsters (2011),
suggesting that contemporary sf cinema offers a means by which to critique
the globalized systems of late capital that goes beyond the boundaries of the
(dystopian) nation-state. Code 46, if not able fully to articulate the experience
of the Other in contemporary globalized capital, at least accedes to its plural
and striated forms of mobility and life through the double perspectives of
science fiction.

NOTES
1. See Wald, Contagion: Cultures, Carriers, and the Outbreak Narrative.
2. Brian Michael Goss suggests that this imagination of a post-national world has

important consequences for the film’s analysis of cultural and political difference:
“metropoles are named within the film’s dialogue (Shanghai, Seattle) but nation states
are not. The artistic choice to jettison nations foregrounds the international class
divide—Inside/Outside—over geopolitical terms such as American, Chinese, Brazilian,
and so forth. Hence, in Code 46, class trumps nationality as the essential class divide”
(73; emphasis in original).

3. I have written elsewhere on Bond, mobility, and vertigo. See “‘Gallivanting
round the world’.”

4. See Foucault, “Right of Death and Power over Life” (264) and Bull (8-9).
5. Vonnegut’s narrative of a Lord Haw-Haw-style broadcaster acting as an

unknown double agent during WW2 is itself a narrative of expulsion and of a kind of
bare life.

6. See Jameson (100-101).

WORKS CITED
Agamben, Giorgio. Homo Sacer: Sovereign Power and Bare Life. Stanford, CA:

Stanford UP, 1998.
Arendt, Hannah. The Human Condition. Chicago: U of Chicago P, 1958.
Augé, Marc. Non-Places: An Introduction to the Anthropology of Supermodernity.

London: Verso, 1995.
Baker, Brian. “‘Gallivanting Round the World’: Bond, the Gaze and Mobility in

Casino Royale.” Revisioning 007: Casino Royale. Ed. Christoph Lindner. London:
Wallflower, 2010. 144-58.

Ballard, J.G. “Airports.” The Observer. 14 Sep. 1997. Review section: 12.
Bennett, Bruce. “Cinematic Perspectives on the ‘War on Terror’: The Road to

Guantánamo (2006) and Activist Cinema.” New Cinemas: Journal of
Contemporary Film. 6.2 (2008): 111-26.

Blake, Linnie. The Wounds of Nations: Horror Cinema, Historical Trauma and
National Identity. Manchester: Manchester UP, 2008.

130 SCIENCE FICTION STUDIES, VOLUME 42 (2015)

Botting, Fred. “Zombie London: Unexceptionalities of the New World Order.”
London Gothic: Space, Place and the Gothic Imagination. Ed. Lawrence Phillips
and Anne Witchard. London: Continuum, 2010. 153-71.

Brown, Wendy. Walled States, Waning Sovereignty. New York: Zone, 2010.
Bull, Malcolm. “Vectors of the Biopolitical.” New Left Review 45 (May/Jun. 2007):

7-26.
Castells, Manuel. “Toward a Sociology of the Network Society.” Contemporary

Sociology 29.5 (2000): 693-99.
Children of Men. Dir. Alfonso Cuarón. Perf. Clive Owen, Julianne Moore, Michael

Caine, Claire-Hope Ashitey. Universal, 2006. DVD.
Code 46. Dir. Michael Winterbottom. Perf. Tim Robbins, Samantha Morton, Om Puri.

BBC Films/Revolution Films, 2003. DVD.
Cresswell, Tim. On The Move: Mobility in the Modern Western World. London:

Routledge, 2006.
Davis, Mike. City of Quartz: Excavating the Future in Los Angeles. 1990. London:

Pimlico, 1998.
Deleuze, Gilles, and Felix Guattari. Mille Plateaux/A Thousand Plateaus. 1984. Trans.

Brian Massumi. London: Continuum, 2004.
Dix, Andrew. “‘Do You Want this World Left On?’: Global Imaginaries in the Films

of Michael Winterbottom.” Style 43.1 (2009): 3-25.
Elsheshtawy, Yasser. “The Prophecy of Code 46: Afuera in Dubai, or Our Urban

Future.” Traditional Dwellings and Settlements Review 22.11 (2011): 19-31.
Online. 11 May 2014.

The English Patient. Dir. Anthony Minghella. Perf. Ralph Fiennes, Juliet Binoche,
Kristin Scott Thomas, Willem Dafoe. Miramax Films, 1996. DVD.

Foucault, Michel. Discipline and Punish. 1977. Trans. Alan Sheridan.
Harmondsworth, UK: Penguin, 1991.

))))). The History of Sexuality. Vol.1. 1978. Trans. Robert Hurley.
Harmondsworth, UK: Penguin. 1990.

))))). “Right of Death and Power Over Life.” 1978. Transl. Robert Hurley. The
Foucault Reader. Ed. Paul Rabinow. London: Penguin, 1991. 253-72.

Goss, Brian Michael. “Taking Cover from Progress: Michael Winterbottom’s Code
46.” Journal Of Communication Inquiry 31 (2007): 62-78.

Harvey, David. The Condition of Postmodernity: An Enquiry into the Conditions of
Cultural Change. Oxford: Blackwell, 1991.

Jameson, Fredric. “Of Islands and Trenches: Naturalization and the Production of
Utopian Discourse.” 1977. The Ideologies of Theory (Essays 1976-86). Vol. 2: The
Syntax of History. London: Routledge. 1988. 75-101.

Latimer, Heather. “Bio-Reproductive Futurism: Bare Life and the Pregnant Refugee
in Alfonso Cuaron’s Children of Men.” Social Text 29.3 (2011): 51-71. Online.
11 May 2014.

Lauro, Sarah Juliet, and Karen Embry. “A Zombie Manifesto: the Nonhuman
Condition in the Era of Advanced Capitalism.” boundary 2 35.1 (2008): 85-108.
Online. 11 May 2014.

Monsters. Dir. Gareth Edwards. Perf. Scoot McNairy, Whitney Able. Vertigo Films,
2011. DVD.

Marks, Peter. “Imagining Surveillance: Utopian Visions and Surveillance Studies.”
Surveillance and Society 3.2-3 (2005): 222-239. Online. 11 May 2014.

Stacey, Jackie. The Cinematic Life of the Gene. Durham, NC: Duke UP, 2010.

131MOBILITY AND BIO-POLITICS IN CODE 46

Skyfall. Dir. Sam Mendes. Perf. Daniel Craig, JavierBardem, Ralph Fiennes, Judi
Dench. Eon/MGM/Columbia, 2012. DVD.

Thacker, Eugene. “Nomos, Nosos and Bios.” Culture Machine 7 (2005). Online. 11
May 2014.

28 Days Later. Dir. Danny Boyle. Perf. Cillian Murphy, Brendan Gleason,
Christopher Eccleston, Naomie Harris. DNA Films/UK Film Council, 2002. DVD.

28 Weeks Later. Dir. Juan Carlos Fresnadillo. Perf. Robert Carlyle, Jeremy Renner,
Rose Byrne. 20th Century Fox/DNA Films, 2006. DVD.

Urry, John. Mobilities. Cambridge, UK: Polity, 2007.
Verstraete, Gillian. “Technological Frontiers and the Production of Mobilities.” New

Formations: A Journal of Culture/Theory/Politics 43 (Spring 2001): 26-43.
Vonnegut, Kurt. Mother Night. 1961. London: Vintage, 1992.
Wald, Patricia. Contagion: Cultures, Carriers, and the Outbreak Narrative. Durham,

NC: Duke UP, 2008.

ABSTRACT
In Michael Winterbottom’s Code 46 (2003), recurrent motifs of global mobility and
securitization encode contemporary anxieties about mobility, migration, and terrorism
through motifs of genetic, biological, or viral disruptions of national and bodily
boundaries. These can certainly be located in terms of the 9/11 and 7/7 events, but also
in terms of Anglo-American overseas involvement in Iraq and Afghanistan, in the
consequences of these actions for indigenous and US/UK populations, and in the ethical
and ideological distortions they produce. This article uses the work of Giorgio
Agamben, Hannah Arendt, and Michel Foucault in the field of bio-politics and bio-
power to analyze Code 46 in terms of its representations of subjectivity, inclusion and
exclusion, and systems of regulatory control. Like other contemporary sf and horror
films that focus on bio-politics, Code 46 presents a world of globalized mobility
striated by class, gender, and ethnic difference.

