The Ethics of Deconstruction
I. Starting Questions:
1) How is the Ethics of deconstruction according to Critchley? How does he use and combine the ideas of Levinas and Derrida to explain the ethics? In what ways does he differ from J. Hillis Miller in defining it?

2) Key Concepts: The Saying and the Said, closure, context and clotural reading. .
3) To quote Critchley (164), “How is the Saying, my exposure to the Other, to be Said or given a philosophical exposition without utterly betraying this Saying? How can one write the otherwise than Being in the l anguage of Being?”
4) At the end of this long article, Critchley argues: “ethics is first and foremost a respect for the concrete particularity of the other person in his or her singularity, a person who is not merely an example of the lawy [. . .] Ethics begins as a relation with a singular, other person who calls me into question and then, and only then, calls me to the universal discourse of reason and justice. Politics begins as ethics.” Can you relate this to the literary criticism you are engaged in? How do you relate poetics, politics and ethics?
II. General Introduction to Emmanuel Levinas [image: image1.jpg]Johncusack carmorondae caorinckesner

BEING JOHN MALKOVICH

(image source:
1) On philosophy as a discourse of the Same (art and literary criticism are, too):

-- “For Levinas, he project of philosophy as a process of totalization must be interrupted. (Young 239).
-- Levinas on Heidegger: a. Dasein – being there. Heidegger critiques Cartesian definition of consciousness as ideas (forms). b. Dasein in relation with Being; still ontology.

2) Levinas’s “Ethics of Ethics” – prior to ontology, prior to ethics
-- Jacques Derrida refers to Levinas' philosophical enterprise as an "ethics of ethics" ("Violence and Metaphysics: An Essay on the Thought of Emmanuel Levinas")
-- Ethics means relation/encounter with the Other (Auturi).

-- It is a “face-to-face” performative relations, but not ontological meditation.

-- Face to Face: “The face does not represent anything for Levinas. Rather, it is performative.” (Young 243). (More on
“The face resists possession, resists my powers. In its epiphany, in expression, the sensible, still graspable, turns into total resistance to the grasp. This mutation can occur only by the opening of a new dimension. . . . ”

“The face is present in its refusal to be contained. In this sense it cannot be comprehended, that is encompassed. It is neither seen nor touched—for in visual or tactile sensation the identity of the I envelops the alterity of the subject, which precisely becomes a context.” (Levinas Totality and Infinity p194 qtd in Young 244) (More in the second file)
3) Saying and Said (or the performative vs. the constative)
-- For Austin [e.g. “I do” in wedding ceremony], “a performative is not a statement of truth; it is not verifiable, but rather concerns solely the action” (Young 245) The constative (a statement of fact) can be verified.

-- For Levinas, Saying or speech is

a. the way to “unwork the ontological reification of the subject to the Other.”
b. opens up a relation to the Other

c. is in excess of any meditation of being, nor can this performative be Said.

 The Said – occurs when the Saying is reduced to meaning, wherein it is static, becomes codifiable and is brought back into philosophy, or the Same. (Young 246)
4) Levinas’ language e.g. p. 4 (for Derrida) like sea waves; p. 8; spiralling movement between the said and the attempt to unsay the Said.

e.g. Levinas’ definition of ethics as calling into question of the Same:
"A calling into question of the Same--which cannot occur within the egoistic spontaneity of the Same--is brought about by the Other. We name this calling into question of my spontaneity by the presence of the Other ethics. The strangeness of the Other, his irreducibility to the I, to my thoughts and my possessions, is precisely accomplished as a calling into question of my spontaneity as ethics. Metaphysics, transcendence, the welcoming of the Other by the Same, of the Other by Me, is concretely produced as the calling into question of the Same by the Other, that is, as the ethics that accomplishes the critical essence of knowledge." (Totality and Infinity, p. 33)
III. “The Ethics of Deconstruction: The Argument”
Main Idea: Deconstruction, or double reading and clotural reading, is ethical saying of the Other.
1.1 Introduction
A. -- the history of deconstruction in the U.S. a. literary reception; b. philosophical reception; c. an ethical moment

“…ethics is the goal, or horizon, towards which Derrida’s work tends. … My claim in not that an ethics can be derived from deconstruction … Rather, I hope to demonstrate a pattern of reading produced in the deconstruction of—mostly, but by no means exclusively—philosophical texts has an ethical structure: deconstruction ‘is; ethical” (2).

B. ethics distinguished from moral in Levinas’ words:

-- moral – ‘the socio-political order or organizing and improving our human survival.”

-- ethics – ethical responsibility towards the other

1.2 Levinasian Ethics

A. The domain of the Same: (4)
-- includes (in Husserlian terms) the intentional acts of consciousness and the intentional objects; (in Heideggerian terms) Dasein and the world (constitutive of the Being of Dasein)

B. Ethics (5)

-- critiques “the liberty, spontaneity, and cognitive emprise of the ego that seeks to reduce all otherness to itself.”

-- alternity, or ‘exteriority’—cannot be reduced to the Same; is named “face,” defined as “the way in which the other presents himself, exceeding the idea of the other in me.”

-- Ethics, or the ethical relation, is simply and entirely the event of this relation—is one in which I am related to the face of the Other.

C. Against Philosophy qua Ontology –an attempt to comprehend the Being of what is, or beings. = Reduction of the other to the Same;
-- The ontological event defines and dominates the philosophical tradition from Parmenides to Heidegger: consists in suppressing or reducing all forms of otherness by transmuting them into the Same.
D. Non-ontological philosophy; Saying vs. Said: Levinas’, to describe the resistance of the other, the point of exteriority

-- An ethical form of language: the Saying, which would be irreducible to the ontological language of the Said.

-- e.g. Otherwise than Being – how the ethical signifies within ontological language. (Critchley—a little bit, too? At least he shows his writing to be a thinking process.)

-- (7) The Saying is “the performative stating, proposing, or expressive position of myself facing the Other. It is a verbal or non-verbal ethical performance, whose essence cannot be caught in constative propositions. It is a performative doing that cannot be reduced to a constative description.”
-- The Said is “a statement, assertion or proposition (of the form S is P), concerning the truth or falsity of what is ascertained.
-- Reduction (the ways in which the Said can be unsaid, or reduced):
a. The ethical Saying is to be thematized--and necessarily betrayed—within the ontological Said.

b. reduction: “The philosopher’s effort … consists in the reduction of the Said to the Saying and the disruption of the limit that divides the ethical from the ontological.

c. Ethics vs. Ontology: Ethics does not overthrow ontology; rather, it disrupts the latter’s limits and its comprehensive claims to mastery. Ethics, in this sense, is “first philosophy’ or “an irreducible structure upon which all the other structures rest” (9)
1.3 Derrida and Levinas: An Emerging Homology

-- Derrida claims that there is no disagreement between him and Levinas; the only difference is in “’signature’, that is, of idiom, of ways of proceeding, or history, and of inscriptions connected to the biographical aspects” (10)
-- history of their interactions pp. 11-12

-- both use chiasmus as a figure: Levnas to explain the meeting or dialogue; Derrida, to describe the double gesture of deconstructive reading. (13).

-- Crichley: allow these two thinkers to meet, without reducing their differences.

1.4 Derrida’s Double-Handed Treatment of Ethics

A. Derrida’s deconstructive reading must operate with “Two texts, two hands, two visions, two ways of listening.” (14)
B. Derrida in between Levinas and Heidegger:

-- Derrida apparently accuses Levinas of empiricism but he actually sees it as necessary;

--Heidegger’s reservation about ethics: the other text: Heidegger, ethics as “the familiar abode of man,” or the familiar and everyday place where the human being dwells and comes to stand out.” (15). To oppose ethics to ontology is “to continue the oblivion of the truth of Being that is presupposed and dissimulated by all ethico-metaphysical discourse. (Heidegger is therefore suspicious of ethics.

(Derrida turns to Levinas’ ethics: “wholly other and yet is is the same words.”

Levinas: the Good beyond being as a third option that exceeds the ontological difference between Being and beings
Ethics – semantically transformed by Levinas; p. 17 to signify “the responsibility of an other philosophy.”

Other – p. 17

Derrida’s violent reading of Levinas – Being is exteriority (L is “pre-Heideggerian” in failing to see the question of Being as a question.
C. double-reading in another sense: Levinas’ movement between the ontological Said and the ethical Saying. (19)
1.5 Deconstructive Reading and the Problem of Closure

A. Closure defined:

--“the problem of the relation between belonging and the breakthrough.”
-- the double refusal both of remaining within the limits of tradition and of the possibility of transgressing that limit.

B. Deconstruction defined
-- 1. not negative; 2. not analysis (abstraction) 3. not reducible to a method. (21-22)

Deconstruction as double reading, as supplement;

-- Both commentary (reconstructing the dominant interpretation) and puncturing it by locating a point of otherness. (26)

“There is no outside-text”(deconstruction should start within, traversing/repeating the text.

(repetition and alterity, the figure of chiasmus

C. Clotural reading defined pp. 29-31

1.6 From Text to Context: Deconstruction and the Thought of an Unconditional Ethical Imperative

1.7 The Ethics of Reading: Hillis Miller’s Version
IV. Examples of discussing Levinas in literary/cultural criticism:

1) Young – Tarkofsky’s The Sacrifice: “… rather than look at the event of the sacrifice as constative, as ontological, as Said, as speaking for the Other, it is vital to think of the sacrifice, the event itself, as a performative interruption and impossible to determine and assign it meaning.” (249-50)

2) on Being John Malkovich: Different levels of consciousness and linguistic responsibility of recognizing the Other.
3. Simon Critchley "The Ethics of Deconstruction: The Argument"
3. Being John Malkovich:
[image: image3.jpg]

 [image: image2.emf]
The portal to Malcovich’s brain--

“It raises all sorts of philosophical questions about the nature of self, about the existence of the soul. Am I me? Is Malkovich Malkovich? Was the Buddha right, is duality an illusion? Do you see what a can of worms this portal is? I don't think I can go on living my life as I have lived it. There's only one thing to do. Let's get married right away.”
Related Issues on Identity and Ethics:

Instability of human identities: 1) Malcovich mistaken for someone else; easily mind-controlled; 2) sexual identity: plural desires; 3) Malcovich’s mind resided by Craig, by Lester, Emily’s by Craig.

Gazing and Identification: gazing at the parents (gazing through the eyes (key hole) // Craig desires Maxine through their daughter’s, Emily’s eyes.
The characters with different desires: Maxine—Let’s sell tickets. Craig – philosophical; Lotte – self-discovery; a fat customer – confirmation; Lester – with friends
The distinctions between animals and humans, puppets and humans: It is Elijah the chimpanzee that rescues Lotte.

City structure (71/2 floor –a heterotopia?); New Jersey turnpike

Logic of the Same: When Malkovich looks through his own eyes

Reference:
1. Young, Frederick. ”Levinas and Criticism.” Introducing Criticism at the 21st Century. Ed. Julian Wolfreys. Edinburgh University Press, 2002.
2. Davis, Colin. Levinas: An Introduction. Notre Dame, Indiana, University of Notre Dame Press, 1996.

3. On the film:
· “OTHERWISE THAN BEING JOHN MALKOVICH: INCARNATING THE NAME OF GOD.” By: Young, William. Literature & Theology, Mar2004, Vol. 18 Issue 1, p95-108, 14p.
· “On Being Philosophical and Being John Malkovich.” By: Shaw, Daniel. Journal of Aesthetics & Art Criticism, Winter2006, Vol. 64 Issue 1, p111-118, 8p; DOI: 10.1111/j.0021-8529.
· “Being John Malkovich.” By: Repass, Scott. Film Quarterly, Fall2002, Vol. 56 Issue 1, p29-37.
4. Movie Script http://www.script-o-rama.com/movie_scripts/b/being-john-malkovich-script-screenplay.html

