Postmodern Ethics:

Zygman Bauman and Emmanuel Levinas
I. Starting Questions
1. What is Postmodern Ethics? Can you explain what the following definitions mean?
Levinas: calling into question of the Same (or egoistic spontaneity)
Bauman: ‘morality without ethical code’.
2. Meanings of these key words: freedom and responsibility, proximity vs. distance, morality vs ethics; caress, aporia of moral proximity, ambivalence at the heart of love
3. Do you agree with how Bauman describes relations of love and proximity? E.g. change from care to power domination, ambivalence and intimate dialectics between love and domination?
4. So far how many kinds of relations can you find between self, the others and the Other? Between objectification/instrumentalization and projection/incorporation?
II. General Introduction

A. Levinas’ Concept of Other and the Face
1. the Other vs the others:

-- Relation with the Other: a “relation without relation”: “It is a relation because an encounter does take place; but it is “without relation” because that encounter does not establish parity or understanding, the Other remains resolutely Other.” (David 45)

-- The Other cannot be killed, although the others can. (e.g. Auschwitz)

2. The Face: “The face is not simply seen: to see the face would be to make of it an intentional object of the perceiving consciousness and thus reducing its absolute otherness. …[The face] is an epiphany or revelation rather than an object of perception or knowledge.” (David 46)
Quotes on “Face” (source: http://www.srcs.nctu.edu.tw/srcs/guest/Detail.asp?db=70&TitleID=110)

· 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 touch－for in visual or tactile sensation the identity of the envelops the alterity of the object, which becomes precisely a content.（《Totality and Infinity》，p194）
· The face, still a thing among things, breaks through the form that nevertheless delimits it. This means concretely: the face speak to me and thereby invite me to a relation incommensurate with a power exercised, be it enjoyment or knowledge. （《Totality and Infinity》，p198）
· The first word of the face is the “Thou shalt not kill”. It is an order.

· There is a commandment in the appearance of the face, as if a master spoke to me.
· However, at same time, the face of the Other is destitute; it is the poor for whom I can do all and to whom I own all.

· And me, whoever I maybe, but as a “first person”, I am he who finds the resources to respond to call. (89)

3. Ethical Relation: (1) Freedom and Responsibility: In face of the Other, my freedom is genuine, because I’m confronted with “genuine choices between responsibility and obligation towards the Other, or hatred and violent repudiation.” (David 49)
(2) asymmetrical –non-reciprocal

B. Zygman Bauman: Main Ideas (related to Postmodern Ethics)
1. Holocaust as a consequence of modernity, but its dysfunction but its shocking result. The atrocious killings “legitimate offspring of the modern spirit, of that urge to assist and speed up the progress of mankind toward perfection that was the most prominent hallmark of the modern age; of the optimistic view that scientific and industrial progress removes in principle all restrictions on the possible applications of planning, education and social reform in everyday life, of that confidence that all social problems can be finally solved and the world can be remade to the measure of human reason. (B 273) [e.g. utopianism + instrumental rationalism]
2. Four characteristics of late modernity. (http://www.dur.ac.uk/r.d.smith/postmodernethics.html)
· With globalisation, our actions have distant consequences.

· Division of labour diminishes responsibility.

· Our occupation of roles is so fleeting as not to make it constitutive of our identity (cp military national service).

· Traditional sources of moral authority (rules, principles, commandments) have collapsed.

3. Bauman’s view of postmodern ethics= morality without ethical codes
“Rather than reiterating that there would be no moral individuals if not for the training/drilling job performed by society, we move toward the understanding that it must be the moral capacity of human beings that makes them so conspicuously capable to form societies and against all odds to secure their – happy or less happy – survival …. [I]t is the personal morality that makes ethical negotiation and consensus possible, not the other way round.32, 34” (http://www.dur.ac.uk/r.d.smith/postmodernethics.html)
III. “The Moral Party of Two”
Main Idea: While it is ethical to ‘go to the Other,’ to be in moral proximity with the Other, there is aporia in moral proximity as well as in love, to which neither fixation nor floating is a good solution.

A. Intro: Modernity vs. Postmodernity

1. Modernity’s universalizing attempts (made by the nation state)
· the consequence: loneliness, and a space “where there was to be no moral proximity.”

· proximity and distance defined (83) (Modern individuals: exiled from their natural abode, that of proximity, their affections could be directed to “the abstract, imagined totality of the nation-state” (84)
2. Postmodernity: a postmodern ethics would be “one that readmits the Other as a neighbor” (84)

· postmodern ethics defined 84 Renaut: intersubjectivity; Levinas: “the strategy of opening” the subject as “one-that-steps-outside-of-itself”

· responsibility defined 85 “responsibility for the Other which arrives before the Other herself had the time to demand anything; responsibility ‘that is unlimited for not measured by commitments, to which assumption and refusal of responsibilities refer.”

B. The Asymmetry of I-Thou
1. asymmetric: --responsible for the Other without waiting for reciprocity;
-- going to the other without concerning itself with his movement toward me.

2. No freedom is absolute. (Only freedom of the ethical self is free from dependency. 86)

3. non-symmetry explained

4. proximity and humanity vs. intention and distance 87

“Proximity” the state of permanent attention, come what may. (88)

C. Aporia of Proximity

Proximity can turn to knowledge and speaking for the other, just as care can turn to power.
D. Morality as Caress

1. Caress as pure approach, pure proximity, tentative and exploratory, but it can turn to appropriation and violence, just as love can become narcissism and self-concern on the one hand, and control and manipulation on the other.
2. e.g. Agape –all giving and not taking(patronizing and condescension.
E. Maladies and remedies and more maladies of love
1. Love is by nature restless.

2. Two escapes:

a. fixing -- death and duty are interchangeable

b. floating –pure relationship and confluent love—no moral responsibility, or de-ethicized intimacy.

Conclusion:

1. Two questions: Does postmodernity put an end to moral improvement?
2. Problems of modernity p .226
3. Moral progress? —threatened at the core, by the very fashion in which it is promoted. (229)

Vs. insecurity and cruelty

Tourism and vagabonds

… Postmodern wisdom vs. postmodern setting

Moral responsibility –the most personal and inalienable of human possessions.

Reference:
Davis, Colin. Levinas: An Introduction. Notre Dame, Indiana, University of Notre Dame Press, 1996.
The Bauman Reader. Oxford:Basil Blackwell, 1993

