172

Lecture 1

 Modernity and Postmodernity

Since the Renaissance, humanity has made its world over again in its own image in ways unprecedented throughout the preceding millennia of human habitation of the planet. Science and the advance of technology that it fosters have progressively empowered human beings’ own fashioning of their world beyond their wildest imaginings. This human advance upon the material grounds and substrate of its own existence over time undermines objectivities such as “nature” or “things themselves” and even “reality.” By the time we get to the postmodern world that many human beings inhabit today, our lived-in, physical environment is, in crucial ways, for the most part culturally produced. This changes the whole orientation of human beings to their world as the reality in which they live. This reality is for them no longer something solid and immoveable, as if it were given in the nature of things. It is rather produced by human activity: what counts as real is produced as an effect of humanly concocted instruments and operations. Reality is not given independently of human invention and industry, but has been assimilated into the human world as one of our ideas or perceptions, or as a certain quality of our experience. To this extent, reality itself becomes virtual, a production or an effect or appearance of reality generated out of the arts and industry of human beings.
A symbol of this predicament, celebrating and exploiting it, might be found in the Opry Land Hotel in Nashville. Guests, as they exit from their hotel rooms, are enveloped by a vast indoor simulation of luxuriant nature. Nature itself turns out here to be technologically generated. This is true on a larger scale of the cities in which we live. We are kept constantly surrounded by human productions and enmeshed in their operations. We are transported everywhere by machines within a realm totally fabricated by human engineering. We remain mesmerized by phenomena that are electronically simulated. Hong Kong with its ubiquitous elevators and escalators, its plastic-encased pedestrian bridges and moving walkways and interconnected skyscrapers that colonize the sky, its transportation and communications networks, its dense commercial ferment and infrastucture, its neon landscape of flashing advertisements and video screenings in the street, is an epitome of this modern urban experience. The propensity to completely supplant the natural by the artificial is what leads modernity to the brink, where it precipitates into postmodernity. This happens at the point where the very difference between the natural and the artificial itself becomes just another artifice and is thereby undermined.

Reality—or things as they really are—is traditionally presumed to be different from how things appear and are constructed, but just that difference collapses if it is apprehended as itself another construction. There are artificial constructions in any perception of reality that we can articulate—our language itself imposes such artifices. As soon as we reflect on the difference between the real and the artificially constructed, it is no longer a given but an artificially constructed difference.

The difference between the human and the natural was clear for modernity, and the progressive of humanization of the world as materially given traced out a clear direction for progress. The project of modernity was to shape reality into conformity with human wishes and ambitions—to make raw nature into a work of art. But when the underlying substrate supposed to be reality has been completely absorbed into this process of production, it is no longer clear what the direction of progress is or who is mastering what or whom. Without anything outside human subjectivity and industry to be worked on and gradually made to conform to human purposes, the very idea of homo faber, man the maker, enters into crisis. The idea of the human depended on relations to something other; the human was not simply posited in itself. The basic postulates of modernity, concepts such as freedom and the subject, presuppose always some kind of distinction between an objectivity, which is given, and an autonomous subject exercising its liberty in relation to the resistance of an objective world. Once this tension gives way, through the total triumph of the subject, which no longer finds any resistance or anything at all outside itself, notions such as freedom and subjectivity collapse or implode. The very success of human freedom in totally mediating the recalcitrant material of the world that it works with results in the liquidation of human subjectivity itself. With this liquidation modernity flows unstopped into the shapes of the postmodern era.
Just as the objectivity of the world is gradually undermined by its appropriation for human uses, so that it becomes subjectified and reanimated, perhaps even “reenchanted,” as certain postmodern voices claim, so subjectivity finds itself invaded by objectivities that it cannot control. In a postmodern era it is no longer man or the human subject that is realizing itself by rational activity. Impersonal structures of administration or economics can be seen to dominate all human activities. The desires of the subject are themselves artificially produced by manipulations of the advertising industry driven by its own imperatives of profit. A dehumanization of the subject opens up from within its own immanent sphere of self-determination. The modernist story of steady amelioration of the conditions of life through progressive domination of reality by human freedom reverses into a story of dissolution of the human and of subjection to impersonal forces of domination.
The technological progress in the wake of the resurgence of humanism since the Renaissance is crucial to the story of modernity as the conquest of ever greater human autonomy. The supplanting of the natural by the culturally produced world is basic to modern and postmodern realities alike, their common generative matrix. All this is what we might call the culture of reflexivity. The human being finds itself reflected everywhere in the world it has produced by transforming the environment by which it is surrounded. (We will return to this issue of reflexivity and humanism at the end of these lectures.) But the clearly positive valence of this progress of reflexiveness for the modern era becomes equivocal in the postmodern era: It is no longer clear who or what is in control of the prodigious transformations of the world that human activity has set in motion. The powers that dominate the world seem to dominate humanity as well, and from within, so that they cannot even be resisted. On this basis, new questions arise.
Is this humanization of all reality to be seen as the goal of evolution? Or does it entail the exclusion and repression of some necessary otherness to the human? In other words, What are the ethical and value implications of humanity’s attempt to found and ground itself, remaking the world around it to suit its own purposes—or at least constraining the circumambient universe to bear the scars of transformation by humanly unleashed powers? Postmodernism has raised these questions, thereby calling modernism and its ideology of unlimited progress and of human completion through its own creative, demiurgic, formative powers into question. Especially post-structuralist forms of postmodern thought elaborated by Heidegger, Derrida, Deleuze, Irigaray, etc., have been obsessed with the claim of the Other.

Certainly ecology and other political and religious movements in postmodern times have raised their objections to the unlimited hegemony of the human. But, at the same time, there is another postmodernism that tends more to be the continuation of modernism than to place it in check and to question it. There is a postmodernism that entails complete erasure of the Other, effacement of any trace of otherness whatsoever. The total system of the World Wide Web and the consumer capitalism that brooks no boundaries for the expansion of its global markets evince no qualms and are restrained by no pieties in the face of “otherness.” Perhaps we should mark a further split and admit that there are both serene and troubled versions even of this sort of postmodernism that is comfortable with extending the modern project of conquering the world for human purposes (as opposed to the questioning sort of postmodernism, which is already one clear alternative).

Whereas modernism and some forms of postmodernism typically celebrate the progress constituted by such all-consuming “human development,” and conceive of human activity as perfecting the materials of nature, making the environment friendly and serviceable, some postmodern thinkers are bothered and even obsessed by certain ambiguities of this process. Taken to the extreme, the progress of development undermines its own basis, cannibalizing and altogether obliterating nature. The underlying material support for any human activities whatever can be degraded and destroyed by this activity itself.

In the typical modern and postmodern perspective, one tends to lose touch with any ground and root outside human, technological production. Modernism is a movement of development and mastery of the natural world. Postmodernism goes even further in this direction and projects a world of pure artifice without any reference or basis and grounding in nature at all. Reality is transumed into simulations and itself becomes just the mirror image of human artifice. There are no longer any original presences that are not produced in evident ways by representations. Reality disappears into its simulations, becoming purely virtual. This can be seen as the continuation, but also as a collapse, of the project of modernism. Indeed, the idea of shaping the world in the human image is shattered as impersonal forces of system and chaos supplant humanism. Carried far enough, human conquest of the world ends up by absolutizing certain finite human powers, and at this point the development of progressive modernism becomes its own undoing. The positive powers posited by human activity no longer work to shape and order another world, natural or material, in which they are ensconsed. Unchecked by any external and resistant world, these finite powers mistake themselves for infinite and attempt to tyrannize one another. There is nothing recognized as given, and so they must create the whole world out of themselves, but this entails conflict with every other likewise unchecked, finite power.
In this manner, the foundations of human cultural productions and constructions tend to be corroded by their very development in extremis. The limits within which the development of human culture made sense and could be shown to be a positive progression are exceeded. Progression appears no longer true or real, nor to be clearly distinguishable from regression. It may still be possible to affirm the surpassing of such outmoded values as truth and reality, so as to reinsert the more complicated developments back into the modernist narrative of continuing progress. But such affirmation and optimism and the grand récit of progress may also be rejected as outmoded. A mood of peering anxiously into the inscrutable, without any comforting narratives of linear progression at all, is more characteristic of the postmodern. Beyond the inevitable consternation it causes, this loss of a sense of direction and of progress can also be exhilarating. The mystery of existence is rediscovered. The world may become “reenchanted,” and we become “strangers to ourselves.”

 This suggests how postmodernism follows the development of modernism to its furthest consequences and results in certain reversals and in some respects a reductio ad absurdum of the hopes and program of modernism. Elimination of any alien reality outside of human making and culture results in a wildness appearing unaccountably from within: we become unknown even to ourselves. This is the opposite side of the coin from the absolute banalization of human life produced by technologization that reduces even human beings to meaningless, mechanical activity. Poles of opposition such as subject-object, apparent-real, given-made collapse when human creative power and shaping activity makes everything over into its own image. Of course, there is always some sort of a support, some material basis for this activity, and forgetting this sets it up to come back in unexpected, perhaps unconscious ways. What had been treated as exterior to humanity now turns up as a dark, shadowy side within its own all-encompassing activity. This exteriority discovered as arising from within is for some interpreters a rediscovery of the religious. A radical otherness to or of humanity is recognized as the continuation of the experience of the sacred or divine, especially as it was known in premodern times. At this stage the divine still wore strange faces that had not all been made in the image of man. Postmodern religion can recover a sense of the numinous as it was experienced before the humanization of God through anthropomorphic, so-called revealed religion.

 Mark Taylor’s Two Mutually Opposed Postmodernisms

 Mark C. Taylor, in “Postmodern Times” (and elsewhere) distinguishes between a modernist postmodernism and an alternative, “poststructuralist” postmodernism. Modernism is understood by Taylor as the enactment of the outlook first reached by German idealism and fully articulated in Hegel’s system, which in effect achieves total consciousness of reality through its complete and total representation, its being defined as fundamentally an object for a subject. Human activity as Spirit finds itself in everything as the principle of all reality. This is a rigorous and systematic working out on an intellectual level of the postulate of human autonomy--of the human subject as the only maker of its own world—that is realized in Western civilization eminently through technical and technological advances. It is the prolongation of the project inaugurated by Descartes and his program of science based on the conscious subject (“I think therefore I am”) as Archimedian point for leveraging the whole universe. Heidegger would later designate this as the age of the world picture (“Die Zeitalter des Weltbildes”), where reality is equated with a subject’s representation of the world.

 Although Hegel himself was not a direct influence on most modernist artists and writers, Madam Blavatsky’s theosophy and Rudolf Steiner’s anthroposophy did achieve wide diffusion in the ambiences of modernist art, and they in effect mediate the idealist view of a universe perfectly knowable as pure form. Postmodernity goes two directions from this point. On the one hand, it can extend the aestheticization of reality as object of representation to a subject. The historical dimension of temporal development so crucial to Hegel’s vision is elided and the simultaneity of all together in one immediate sensation is experienced in forms of hyperreality such as cyberspace and virtual universes. All grounding in reality drops out, but still the total connectedness of all in one is affirmed and indeed appears now enhanced in previously unimaginable ways that are empowered by the new technologies. Modernism was acutely conscious of a brokenness in the world but generally sought to transcend it through art. No longer believing, as some Romantics did, in a seamless organic wholeness between art and reality, nevertheless at least in the aesthetic sphere wholeness was still deemed possible. Friedrich Schiller’s aesthetic education of mankind envisaged using art to reconsruct human wholeness after the initial lesions and dismemberment of the dawning industrial age and the breaking up of the classical pursuit of wisdom into specialized areas of scientific knowledge.

 The postmodern typically does not produce consummate works of art like The Waste Land or Finnegans Wake or Les Demoiselles d’Avignon or the paintings of Kandinsky, Malevich, Mondrian, Barnett Newman. In postmodernist productions the high seriousness of modernist art is often exchanged for triviality and irony, although there are certainly notable exceptions like Anselm Kiefer. Generally, a postmodern perspective envisages the total realization of the real here and now in the profane world. The “real” is immediate in the image. Since signs do not have clear referents any longer, rather than discard the signs in a direct assault upon the absolute, as in modernist abstract expressionist painting, signs are absolutized, they are made into images that are themselves, even as simulations, completely real or even hyperreal.

 There is another possibility, which is that of admitting that the signs are empty and that we are left without access to reality, which is thenceforth irrevocably an absence as much as a presence for us. This leads to a postmodernity that does not proclaim absolute presence of the real as immediate, aesthetic, iconic, but its infinite absence as absolute difference and deferral. The real is never attainable; it is only a trace of what can never be present as such. This turns postmodernity in the direction of the Other. In either case the relation between sign and referent has broken down and there is no longer any claim to grasp the deep structure of the universe, no key to the reality, such as modernist art seemed to promise. There is no longer even any reality that can be intelligibly spoken of or thought about. Precisely reality, as basis and fundament for thinking and life and language, has proved illusory and been abandoned. It has been dissolved into simulation.

 In either case, the relation of phenomena to ground and of sign to referent breaks down and becomes a matter of indifference or of impossibility of relation. No longer concerned with signs as relating to some external reality, postmodernism deals with images that are simulations and usurp the reality of what they represent. When the sign becomes fully identified with reality, immediacy can flip over into infinite mediation that never arrives at any destination. Either this world of images can be proclaimed as absolute fulfillment of human desire, the overcoming of alienation and need in nature, or it can be felt as itself empty, in which case desire is directed entirely beyond the world as the totality of signs and images that it fabricates. The one form of postmodernism is the continuation of the project of modernism and its completion, fulfilling it infinitely by erasing all opposition to the total realization of the real as work of art (or artifice). The other form of postmodernism looks beyond this achievement of the total system of a technological universe to what is altogether and irreducibly other to it.
 Taylor finds the seeds of these two postmodernisms both in Kierkegaard’s reaction to the Hegelian system. Kierkegaard’s aesthetic stage of existence prefigures the modernist postmodernism, which thinks itself in possession, if not of reality, then at least of its effects and sensations in the immediacy of the image. But, beyond this, Kierkegaard envisages a religious stage of existence that respects the absolute difference and unknowability of what it is attuned to without being able ever to possess it. Here, too, there is a notable lack of available foundations, which leaves human beings in fear and trembling. The experience of being suspended within a maze of signs with no way of getting outside of them has these two very different valences, and both tendencies have produced much postmodern art. Kafka’s novels of black comedy in never knowing why one is being prosecuted (The Trial) or impeded (The Castle) express the perplexity of the second attitude, whereas Andy Warhol’s pop art brashly exploits the deliberate, unrepentent superficiality of the first. In Disfiguring Taylor writes of Warhol: “The world that Warhol represents is the world of postindustrial capitalism. The aestheticization of the commodity and the commodification of l’oeuvre d’art join in the ‘realized utopia’ of the culture industry celebrated in Warhol’s art. ‘Making money,’ Warhol exclaims, ‘is art!’” (p. 178).

 Taylor suggests that Warhol’s art is “a perverse realization of the utopian dreams of modernity in which art and life become one. Pop art discovers redemption by redeeming appearances. Since signs signify nothing, the play of appearances is not the manifestation of an eternal essence but is the only ‘reality’ we can ever know or experience. Pop art, Baudrillard explains, ‘signifies the end of perspective, the end of evocation, the end of witnessing, the end of the creative gesture and, not least of all, the end of the subversion of the world and of the malediction of art. Not only is its aim the immanence of the ‘civilized’ world, but its total integration in this world. Here there is an insane ambition: that of abolishing the annals (and the foundations) of a whole culture, that of transcendence’”

 Along similar lines, Taylor analyzes pop art as idealistic, as “an idealism of the image.” There is no other reality than that of the image, so the image is real and the complete realization of the ideal, a utopia of the simulacrum. As Warhol says, “Pop art is liking things.” Idem for Roy Lichtenstein, Jasper Johns, Robert Rauschenberg. For the equivalent in architecture, under the rubric of “logo centrism” Taylor highlights the work of Philip Johnson, James Stirling, Charles Moore, and Michael Graves, with his Walt Disney World hotels. This architecture is supposed to be fun and entertaining. In line with Venturi, and in the spirit of Las Vegas, they represent the realization of utopia in the modernist vein but in a new orgy of superficiality bringing in incongruous content to disrupt the deep structure and formalist purity of high modernism. Their eccelcticism and historicism, making a modern skyscraper in a gothic style, for example, mixing traditional and modern building materials, using pure forms by suspending and complicating them (Stirling), facilitate an illusory realization of all time and place here and now.

 For Hegel, absolutely everything fits together in a total organic system. The Logos gives the underlying principle on the basis of which everything is combined. Postmodernism has assimilated the lesson that there is nothing outside the system, but this is no longer seen as a logical illumination of the real and a grasp of existence in terms of concepts. Now the self-enclosure of the system in pure immanence abandons this dimension of depth and of connection with reality. All phenomena are taken at face value and not as necessarily connected through any deeper essence, and especially not through some underlying logic or principle. This is a world without depth and without transcendence. It absolutizes surface and appearance, for they are now self-sufficient, not the surface and appearance of any underlying reality.
 The alternative postmodernism that does not erase difference (the difference between the manifest and the laternt, for instance) but remains obsessed by it echoes Kierkegaard’s religious stage of existence, which is meant to challenge Hegel fundamentally. Taylor finds it in the art and architecture of André Masson, Peter Eisenman, and especially in the work of Michael Heizer, Michelangelo Pistoletto, and Anselm Kieffer. In these artists, the repressed difference of the unrepresentable, the unassimilable returns and leaves an open wound that can never be healed, according to Taylor.

 Baudelaire wrote in “The Painter and Modern Life”: “By modernity I mean the ephemeral, the fugitive, the contingent, the half of art whose other half is the eternal and the immutable.” Taylor identifies high modernism with the second of these aspects and postmodernism with the first. It seems, then, that there are also ways in which the modernist postmodernity makes even more exaggerated claims to total or eternal presence than modernism did. This style of postmodernity evidently declares the total presence of God in unprecedented carnality and materialism, extending “theoesthetics”: ”the return of repressed figuration, which disfigures the purity of the abstract work of art, coincides with the death of the transcendent God, who reappears as radically incarnate in natural and, more important, cultural processes” (Disfiguring, p. 145). For modernism, Taylor remarks, “the goal of theoesthetics is union with the Absolute or the Real, which underlies or dwells within every person and all phenomena” (Disfiguring, p. 152). We should not overlook, nonetheless, that it is because this postmodern presence is no longer real that it can be total—it is total simulation. Postmodernism implies the removal of the original and of authenticity, even when an ersatz “presence” becomes total.

 The Foundations Metaphor Discarded: From Modernity to Postmodernity

 The simplest and perhaps most accurate characterization of modernism can be made in terms of the metaphor of foundations, and accordingly the passage into the age of postmodernism can be defined most succinctly as the shattering of these foundations. Descartes, at the inception of modern thought, uses this metaphor in his Discours de la méthode (1637) to describe how he is going to build the edifice certainty of self-consciousness expressed in his first principle: I think therefore I am. When this foundation falls away we enter into the uncertain, foundationless dimension of postmodernism. The certainty and unity of the self are undermined in different ways by Nietzsche (through metaphors and masks) and by Freud (through the unconscious). Both of these thinkers prepare for the breaking out of radical attacks against the integrity of the subject that characterize the postmodern thought of Deleuze, Lacan, Derrida, Irigaray, Foucault, etc. The self interpreted as subject can no longer serve as foundation for knowledge or even for consciousness and experience.
 Modernism (from Latin modus meaning “now”) is obviously conscious of some kind of discontinuity with the past, of being a new and different epoch with respect to what has gone before. Yet the newness is typically a matter of a new beginning on new foundations that restore a ground after the dispersions left in the wake of preceding history. Whatever foundations past cultures were working from have become dispersed in the course of their evolution. The architects of modernism decide that it is now time to begin again, and in order to do so they define new principles, axioms, foundations to work from. Descartes did this in philosophy, Kandinsky, Mondrian, and Malevich attempted to do it in painting, Le Corbusier, Mies de van der Rohe in architecture (literally), and Stravinsky and Schoenberg and Berg in music, with a new twelve tone or even atonal system.

 Even though modernism sought to “make it new,” in the slogan so often echoed, the refounding was almost invariably a return to something that was already there, to one’s own past appropriated and understood and owned for the first time. The new is actually a renewal. It is a recovery of one’s long lost ground. Modernism was also typically about rediscovering the primitive, as in Picasso’s and Braque’s fascination with masks and with the arts of tribal societies. It was a search for origins. Especially alluring in this regard were aboriginal, tribal societies supposed to be living in some kind of unbroken continuity with nature. Thus the desire for foundations can be a desire to unite with the primitive and original. Since this is a way of appropriating such origins, modernist primitivism also expresses a will to be autonomous and without dependence on any outside or other. Finnegans Wake and The Waste Land fall into this category of high modernism. As he states in his notes, Eliot based his manifesto modernist poem on the quest myth of the holy grail as treated most directly by Jessie Weston in From Ritual to Romance (1920). Primitive religious rites, particularly druidical, but also from world cultures ranging from Egypt to Tibet and China, are evoked all through Joyce’s text of the universe.

 These quests are generally given over in the postmodern age. At least they are not taken earnestly as tendering the keys to true salvation. Interest in them or their residua is more likely to be colored with irony. This can leave the postmodern mind disabused and empty of the pretenses of the great, constructive modernist projects. There may be a pervasive mood of desolation and of mourning for irrecuperable loss. But it can also generate a much more smug attitude of self-satisfaction of those who have no need to search for anything because they are simply “into” being themselves. The consumer society and the culture of the “me generation” also express key aspects of the phenomenon of postmodernism. Perhaps somewhere in between is the exuberance of cutting free from the narratives of the past, even without having any sense of direction for the future.

 In fact there is no future for postmodernism. Neither is there any real past. There is only a present. It has come from nowhere and is going nowhere. Or perhaps there is not even a present—that too is but an illusion, or rather a simulation. Postmodernists live in cyberspace without real time. More generally, the gesture of refounding that characterizes modernism is typically rejected by the postmodern sensibility. The feeling is rather that there are no foundations, we begin always in medias res. Nor is there any real destination or goal or completion. Such beginnings and endings, arche or telos, would be the pivot points for some grand récit, some master narrative such as no longer holds sway according to Lyotard’s definition of postmodernism as incredulity towards “metanarratives” (“En simplifiant à l’extrême, on tient pour ‘postmoderne’ l’incrédulité à l’égard des métarécits”).

 In the modernist vision, art can function as a means to the fulfillment of human potential, to total presence of the ideal in the real, that is, to parousia, or Kingdom come. Such was Schiller’s vision for art and the aesthetic education of mankind laying certain premises of modernism in the late eighteenth century. The theosophists applied basically the same vision, derived from German aesthetic and religious thinking of Kant, Schleiermacher, Schelling, Schiller, and Hegel in ways that were directly influential, through Madam Blavatsky and Rudolph Steiner on modernist founders, from Kandinsky to Mondrian to Malevich. The old alchemical dream of purity and perfection in human identity with the divine is realized as total presence in a variety of modernist projects. Finnegans Wake is “the crucial text,” as Ihab Hasson puts it, for this realization of presence in the present of the text.

Lff! So soft this morning, ours, Yes. Carry me along, taddy, like you done through the toy fair! If I seen him bearing down in me now under whitespread wings like he’d come from Arkangels, I sink I’d die down over his feet, humbly dumbly, only to washup. Yes, tid. There’s where. First. We pass through grass behush the bush to. Which! A gull. Gulls. Far calls. Coming. far! End here. Us then, Finn, again! Take Bussoftlhee, mememormee! Till thousendtsthee. Lps. The keys to. Given! A way a lone a last a loved a long the

(last lines of Finnegans Wake)

Modernity is focused on the present, the time that it distinguishes and privileges by marking it as modern, as “now.” According to Taylor, who quotes these lines intimating pure presence of reality in the text and its phonemiic plenitudes, “Despite its complexity, the presence of modernism can be understood as, among other things, the conviction that presence is realizable in the present” (Disfiguring, p. 12). In postmodernism, not only does the self shatter as metaphysical postulate and the subject as epistemological first principle; not only does the free agent of ethical action lose its self-mastery and its ability to determine itself and even its own will: all areas and aspects of individual existence and collective social life are affected, are in fact shaken from their foundations.

 In science, chaos replaces natural law. Chaos and complexity theory reckon with an open universe in which there is ultimately no foundation for the intricate order of things that arises. Biological developments come to be understood as random. Life processes are open to chance. They are based on exchanges of information that may or may not arrive. Life has concrete foundation, no tangible substance or instrinsic nature. It consists only in a coded reference with content of a relative nature within an abstract system. This, of course, can also mean an emancipation from materialism and the “re-enchantment of the world.”

 The lack of foundations can lead in a direction of absolute immanence in which the secular world is all in all and religion is definitively banished. Lack of foundations is then synonymous with lack of religion, and postmodern life is defined by its emancipation from religion. On the other hand, the lack of foundations or of any solid basis can also be experienced as an excruciating and unstenchable wound. The lack of foundations means that, so far from being unnecessary and indifferent, the foundations that are lacking because they are lacking become the overriding obsession of a culture. Everything is pointed towards what would found this world but is always experienced only as lacking. Pure immanence is not the fulfillment of desire and of the dream of immediacy of access to everything but the perpetuation of a state of unfulfillment, of being separated from the real, the divine, the other, which is never encompassed within immanence but is none the less paramount for all that as the missing ground of all that is. Thus religious modes of experience become paradigmatic rather than irrelevant in this second way of interpreting postmodernism. The sphere of pure immanence is an emptiness that implodes and opens us outward in the direction of what the secular world can never comprehend.

Religious Viewpoint on Postmodernism as Post-secularism

Graham Ward writes of an implosion of the secular world to describe what happens to the system of total immanence inherited from German idealism and become complacently superficial or disturbingly opaque in postmodern renderings. He thereby gives an account of postmodernism that is parallel to and yet sharply divergent from Taylor’s. Ward, like Taylor, pays careful attention to the colorful and intriguing phenomena of emerging popular and media culture, and like Taylor he discerns the all-important difference of the religious dimension that can be exalted or elided by the various forms of postmodern expression. For Ward, however, postmodernism allows something of a return to premodern religious consciousness and practices, as in the liturgy. Taylor in contrast erects barricades against any such return. Taylor, as a liberal thinker, is in this respect seen by Ward as still beholden to an outmoded modernist progressivism.

 One main difference here is that theology comes back in a “post-secular” guise for Ward. He emphasizes that the dogmas declaring secularism and science to be the true story and account of the universe have been undermined by the critique of post-structuralist, particularly French philosophy. Foucault and Derrida, for example, have delivered fatal blows to the secular ideal of omnicomprehensive scientific knowledge. Taylor agrees with this critique, but he does not see it as working to the advantage of theology. He refuses as nostalgic the idea of a return to theology. Whereas for Taylor theology is now inauthentic and must finally end, Ward presents theology as timely and peculiarly attuned to the postmodern age. In the postmodern age, theology can replace philosophy as the general method of thinking. Philosophy is by nature self-grounding, but theology is turned towards the Other. “Theology—as discourse, as praxis—proceeds groundlessly. It cannot think its own origin; it seeks and desires among the consequences of that which always remains unthought. But its seeking is not nomadic, for it seeks another city, a heteropolis.”
 There is thus a necessity for theology in a post-secular age. For Ward, “only theology can complete the postmodern project” (p. xxxiv).

Theology proceeds groundlessly, since it cannot think its own origin (namely, God). It is our guard against idolatry, against the illusions of the autonomy of the subject and of a purely self-enclosed secular space. Taylor, together with Don Cupitt, affirms a radical immanentism against which Ward contraposes a transcendental empiricism as characteristic of postmodern sensibilities (p. xl). The latter idea is developed by thinkers whom Ward characterizes as “theological realists,” and he portrays them as taking the more “difficult path,” in contrast to the “aesthetics of nihilism” (p. xliii). They are on a relentless quest for “another city, a kingdom of God, founded in diremption” (p. xlii).

In this vein, Ward collaborates with John Milbank and others in developing a postmodern theology that powerfully diagnoses the predicament of secular culture: “. . . the death of God has brought about the prospect of the reification and commodification (theologically termed idolatry) not only of all objects, but of all values (moral, aesthetic, and spiritual). We have produced a culture of fetishes or virtual objects. For now everything is not only measurable and priced, it has an image.” Ward goes on to describe this change in terms of a turn from “the Promethean will to power” by rational domination of the real to “a Dionysian diffusion, in which desire is governed by the endless production and dissemination of floating signifiers.”
 In either case, the desire in question is unbounded in its infinity; it becomes divine. But by focusing on a finite object it becomes perverse and even demonic.
The endlessness of human desire is inhabited by theology or by the impulse to theologize. If this discourse does not find expression in theological discourse that manages to skirt the ever-present risks of idolatry, it will lead to inappropriate strains upon the immanent sphere of finite powers and eventually to implosion. Theology attempts to keep open this dimension of the infinite that is ineradicable in human desire, whereas idolatry pretends to realize the end of all desire here and now. Finite structures vested with the burden of the infinite are destined to implode.
In either case the infinity of our desire is not outmoded. What is new is that the postmodern world offers unprecedented possibilities of unification and immanentization of apparently endless fields of objects. These technologiies may even realize something infinite in a sense. The world-wide-web is in principle (if not in practice) infinitely extendable. However, identifying it with the Infinite is nevertheless idolatrous. Inevitably our desire will do this. The world market of capitalism thus produces unprecedented scenes and scenarios of idolatry, as it gives access to and command over previously undreamt of fields of objects for possession. As the human conquest of the planet and of the real completes itself and seems to meet no opposition and to find nothing outside itself, there is the illusion of having overcome all resistance and having to acknowledge nothing outside and beyond us and our system. The system takes itself for the Infinite. But just as the dimension of the infinite seems to be realized in this way, it is fully elided, forsaken, and forgotten.
Postmodern thought as a cultural practice breaks into the dimension of the infinite. It no longer has any reality outside itself to work on in its dream of realization of a total system, of the world as a work of art. Reality itself has been absorbed into the production of virtual images with no referents beyond themselves. This is thus an idolatrous infinity. Modernism is in the phase of striving for such total realization, but as long as it is not realized there is still something external to work on. This is what is abolished in postmodernism. This lack of an external object can lead to full identification of the infinite with the immanent or, alternatively, to full disidentification, to the acknowledgment of the wholly other.
There is an ambiguity in postmodernism. Do the totalizing systems of world-wide-web and the global economy turn everything into immanence without remainder or do they present only formal codes and systems that exclude some more basic and ,concrete or in any case other, reality? The language of the real is typically undermined as metaphysical. The real itself is seen as just another production of the virtual (just another homologous production and not an other). What is outside the totalizing system is probably not articulable at all. Is it nothing or is it more real than everything that can be articulated—this morass of maya that consumerism and commerce fabricate around us? A surreality, to be sure. A hyperreality that is more than just hype? Can this other reality be conceived as source of all reality as we know it or only as its virtual reflected image?
Where the emphasis falls on silence, we are in the presence of some sense of what exceeds the articulations of the system.

Lecture 2

Definitions

Descartes, in the inaugural gesture of modern philosophy, planned to refound the edifice of philosophical and scientific knowledge. His Discourse on Method proposed to raze the old structures of knowledge inherited from Scholasticism to the ground in order to build everything over again on the new foundation of his own system based on the self-reflexive consciousness of the “I.” The presence of consciousness present to itself in the now of its thinking “I am” was to be taken as foundation for a new lease on life. “Modern” comes from the Latin word modus meaning “now.” The now is elevated to a position as the most important point of all time. In this sense Christianity is already a profoundly modern religion: “Behold, now is the acceptable time. Behold, now is the day of salvation” (2 Corinthians 6: 2). And that is a clue as to why it would thrive in the evolution of history toward the modern period of the emanciation of the individual from the past and from the collectivities in which individuality was submerged in the ancient and medieval worlds. In modern times, other competing forms of culture would then lay claim to the now and displace Christianity. However, they are nevertheless to be viewed as having been spawned by Christianity and its message of forgiveness of sins and of freeing the now from the burden of the past, as well as of calling individuals forth from their families and nations to an individual confession of faith in the heart of the single person.

The defining gesture of the modern is to start history over again, now, on a new foundation. As moderns, we recognize ourselves as having come of age. There is much behind us and also much before us yet to come. But we feel ourselves to be different from our ancestors. We are conscious that our world is no longer theirs. Moreover, we no longer wish to live according to superannuated ideas and institutions handed down from the past. Recognizing ourselves in our difference, the distinctiveness of our own times and world, we wish to make a fresh start and set things up anew on our own terms. Our own time, now, is what matters to us most. In fact, it alone matters, and other times can interest us at all only as relating to this time that is our own, as bearing in one way or another upon it, as its heritage or destiny.

Does, then, postmodernism lie outside or beyond this modern era of the now? Perhaps, and yet in a way it is precisely the apotheosis of the now. Everything is simultaneously present and available right now in the virtual world of the web. Even the past, is incorporated without differentiation, eliding history, into postmodern building, with its imitations and borrowings of architectural styles for example, from gothic or classical models. Yet the postmodern mind does not believe in starting history over again, and that marks its difference from a more typically modern mentality. The postmodern now is dislocated from all teleological development. To the extent that, as Lyotard maintains, postmodernism is defined by incredulity towards grand narrations, its now cannot be about redesigning history and projecting the future with the present moment as the central axis. The very dimension of historical narration is what is in question. The now of the postmodern no longer has any clear trajectory along a narrative line. Yet it is the now itself absolutized.

Like modernism, postmodernism too is in its way focused on and even confined within the now as the only reality. It tends to further absolutize and at the same time to derealize the now. Hypertext on the world-wide-web has no real now, and yet within it everything is now, all is simultaneously accessible in its network. There is a postmodern disillusion with the modernist project, but there is also a postmodern overlooking of the problem of time and history altogether, a decision to abstract from everything but the system set up by our newest technologies, which render everything else obsolete. This is a radically ahistorical or post-historical outlook (Jameson has warned of our disturbing loss of a historical sense). It can be seen as the further isolation and absolutization of the now, ratcheting this characteristically modern attitude up one notch higher. The now is no longer even the fulfillment of history. History is simply irrelevant to what we have now. The residual aura of great authors or great ideas may still be serviceable for marketing one’s cultural commodity with potent images, but it is only this currency now that counts. Only the image of Shakespeare matters, not the substance or message of his works. Cultivating the latter would entail appreciating their historical meaning in their own context.

There is thus a powerful continuity with modernism, pivoting on the axis of the now, the modus. But postmodernism dislocates this now from the continuum of time, and that marks the turning point between these two periods or phases of cultural history. Is this then eternity, Kingdom come, the parousia? The neon night of Las Vegas and the Internet that never sleeps like Argus with its hundred eyes present (and presence) the irreality of this technologically produced paradise. It now takes on a form that is hardly recognizable in terms of the myths accumulated through the history of Western culture. There is no longer any reality at all—that too was a myth and is now exposed as such. This is hardly, then, the fulfillment of anything, but simply itself, nothing but itself. It stands without relation to anything but itself in the loneliness of the Nevada desert.

What is elided from this total immanence? This “something else” is what religion has always been about. Can postmodernism make religion obsolete? We witness also the implosions of the secular order all around us (Graham Ward). We have a war with religion even on the outward, real, geographic plane of international politics. We also have nature rising up in rebellion, in the form of catastrophic tidal waves (suname) and hurricanes (Catherine)—disturbing the perfectly autonomous system into which postmodernism absorbs everything so as enclose itself in total immanence. This model of autonomy, moreover, is itself a theological paradigm. God is the paradigmatic autonomous being, the causa sui. To this extent postmodern (hyper)reality is still in the image of God and indeed another way in which Western culture is simply working through all the implications of its theological premises.

With this general vision of postmodernism in mind, we turn to the contributions of some of those authors whose works have been crucial in defining this culture over the course of the last several decades, with reference also to certain influential predecessor texts.

Charles Jencks, “The Death of Modern Architecture” (in somewhat the same style as Venturi) adopts a sharp tone and arch attitude towards modernist architecture, which he declares definitively and irrevocably dead—emblematically since the July 15, 1972 dynamiting of the Pruitt-Igoe projects in Saint Louis. He describes his own genre as one of caricature or polemic. Modern architecture was rigorously analytical and rationalist, and these postulates have been violated and desecrated by postmodern architecture.

 It is interesting and ironic that Jencks wishes to assign postmodernism as an epoch a beginning at a precise date in 1972, even though he admits that all the world is not synchronized in realizing this new era. For Lyotard it is more a “condition” than a precise historical epoch. In fact, this kind of historical narration is exactly what is undermined in the postmodern perspective with the demise of all metanarratives.

 Jencks, in his 1986 What Is Post-Modernism?, nevertheless stresses that, “Post-modernism has an essentially double meaning: the continuation of Modernism and its transcendence.” He defines Post-Modernism as “double coding: the combination of Modern techniques with something else (usually traditional building) in order for architecture to communicate with the public and a concerned minority, usually other architects” (459). Jencks emphasizes architecture as communication and also as “facing current social reality.” He maintains that “Modernism failed as mass-housing and city building partly because it failed to communicate with its inhabitants and users . . .” (460). Postmodern architecture is called upon to compensate for modernism’s failure to communicate people, particular with its buildings’ users. Modern architecture tended to be technically efficient but socially inept.

 Architecture has to respond to a more complex and contradictory world (as Venturi also would insist). Postmodern architecture typically employs an ironic mode of expression, citing a lost innocence that it cannot share—hence its “double-coding.” Against modernist canons of purity and rational integrity, postmodern architecture creates syntheses of modern materials and traditional decoration, as in James Stirling’s Staatsgalerie in Stuttgart. It can even use deceit, dissembling structure for the sake of mere appearance. It combines past conventional beauty with current social reality without oversimplifying the complexities. It allows this to be a non-organic synthesis. It is a hybrid of the popular and the elitist. Such an eclectic style corresponds to a pluralistic society and metaphysics.

 Against modernist specialization and technical bravura, Jencks makes himself the spokesman for connectedness and wholeness, advocating a holistic epistemology. This sounds more modernist than postmodernist. But it is also less loftily termed “hybrid,” “mixed,” “mongrel.” He also qualifies it as a “fragmental holism (462).

 Postmodernism is a stage that can only follow modernization in the forms of urbanization and industrialization. Jencks cites economic decentralization in the former Communist block as opening further in the directions that will require postmodern flexibility and pluralism. Ecological crisis will force action to check modernization. However, he also notes resistances to postmodernism.
Ihab Hassan, “POSTmodernISM: A Paracritical Bibliography” suggests myriad different ways of positioning postmodernism relative to modernism. The question of continuity versus rupture, which we have been pursuing, is played out in various registers. The selection starts from the motif of change. This is of course continuous with modernism, which asserts the preponderance of the now over the past. However, change for postmodernism is no longer conceived of as contained within any fixed parameters of history. History can change its very logic. As is now envisaged by chaos theory, there is no reason why the universe should continue to follow the same laws, or any laws at all. Hassan does also acutely observe, “And yet everything I have said here can lend itself to abuse. The rage for change can be a form of self-hatred or spite. Look deep into any revolutionary” (412). There are certainly motivations for postmodernism—lest we take it as a fatality or a given fact of nature or history.
 In the end, silence is the keynote of this bibliography of postmodernism. “Languages of silence” is designated as “leitmotif” (414). The “disease of verbal systems” has been dwelt on by Heidegger, Wittgenstein, and Sartre, whereas listening for “sounds of silence” has been cultivated by Cage, Norman O. Brown and Eilie Wiesel (414).

 Of course, modernism and postmodernism coexist. Hassan emphasizes the Unimaginable as the pivot between the modern and the postmodern: “Postmodernism may be a response, direct or oblique, to the Unimaginable that Modernism glimpsed only in its most prophetic moments” (417). This, however, is the best way to envisage what I have identified as the postmodernism that most radically breaks with modernism. Although the two meet in Mallarmé, Dada, Surealism, Kafka, Finnegans Wake, the Cantos, etc., emphasis on the unsayable rather than the word can be taken as the peculiar mark of the postmodern. Word is outstripped by image. Hassan’s writing itself imitates the image. It loves lists. It is not an integrated, organic structure but a contingent accumulation of elements without any manifest connecting logic. It is designed so as not to be very readable, not anyway in the customary linear fashion.
 Paradoxically, however, words are still key to establishing legitimacy in the postmodern age. In fact, it is words alone in their immediate power of performativity, rather than as tokens of some independent structure of reality, that can exert this power. Words used for their own intrinsic power of persuading, of forming a good story, as opposed to serving to elucidate some external structure, Lyotard calls “paralogy.” Paralogy is the opposite of a logical use of language, in which language would be grounded on something outside itself. This latter type of logic is what Derrida analyzes as “logocentrism.” Paralogy has nothing to center on outside of words themselves and their intrinsic, immanent force or persuasiveness. This is a step back in the direction of magic, backing off from the canons of logical demonstration.
 Lyotard describes the dispersion of the grand narrative “into clouds of linguistic elements that are narrative but also denotative, prescriptive, descriptive, etc, each one vehiculating its own sui generis pragmatic valences” (“Elle se disperse en Nuages d’éléments langagiers narratifs, mais aussi dénotatifs, prescriptifs, descriptifs, etc, chacun véhiculant avec soi des valences pragmatiques sui generis”).
 There is a fragmentation into a multiplicity of different language games played with heterogeneous elements, and therewith “local determinism.”

 Decision makers, such as college deans allocating resources among different competing departments and researchers, pretend that these different “clouds of sociality” are operating with terms and standards that are commensurable and can be placed on one grid and measured, so as to determine objectively or at least reasonably who is deserving of what. But in fact the data are not readable according to any common language—such a metalanguage is just what is missing, and consequently the scale of values becomes arbitrary. They use a logic of maximum performativity that abstracts from the intrinsic value of the specific kind of knowledge in question. The criteria for evaluation of research—for example, numbers of articles and books—become purely external to their actual scientific value. The justice of institutions and the truth of knowledge is eclipsed by criteria that are purely technological (“Le critère d’opérativité est technologique, il n’est pas pertinent pour juger du vrai e du juste” (p. 8).

 Lyotard explains how logical justification and legitimation through metanarratives have no longer functioned since the end of the 19th century. Like Hassan, Lyotard places emphasis on “the incommensurable” as defining this new epoch. It is an age of invention rather than of demonstration. Opposing Habermas’s ideal of consensus reached by rational dialogue, which he deems no longer plausible given the heterogeneity of language games, Lyotard exalts invention as born of dissension rather than consensus. “Postmodern knowledge is not simply a tool of the authorities; it refines our sensitivity to differences and reinforces our ability to tolerate the incommensurable. Its principle is not the expert’s homology, but the inventor’s paralogy” (260). Postmodern knowledge must safeguard differences and the incommensurable and preserve knowledge from becoming simply an instrument in the hands of power.

 Lyotard details how two metanarratives in particular no longer function as metalanguages serving for legitimating claims to knowledge. The two grands récits that have served for legitimating knowledge in the past Lyotard designates by the labels “speculation” and “emancipation.” According to the speculative model science has its own rules and principles (“la science obéit à ses règles propres,” p. 55). It must train the young morally and educate the nation spiritually, yet according to Humboldt’s ideal this is perfectly consonant with its own inner telos. The two language games of science, or pure knowledge, and justice, the pursuit of just ends in politics and morals, coincide. The legitimate subject, the people, is constituted by this synthesis. Thus the university is legitimated as speculative, philosophical knowledge by a metanarrative of universal history which casts the people as the knowing subject or as speculative Spirit.

 Nevertheless, nationalist appropriation of science by the state is suspect in the views of Schleiermacher, Humboldt, and Hegel. They emphasize that the subject of knowledge is not the people per se but Spirit; it is incarnate not in the state but in the System.

 Philosophy in Hegel’s System gives unity to the diverse types of knowledge of each of the sciences. Hegel’s Encyclopedia (1817-27) organizes knowledge in its totality upon philosophical foundations. The university is speculative in that every form of knowledge is understood philosophically as a form of self-knowledge, as a piece of the knowledge that spirit gains of itself indirectly through knowing the world in which rational principles are exposed. The life of Spirit as going into otherness in order to return to itself by recognition of the Other as itself is the metaprinciple that founds knowledge in every domain. On this basis philosophy legitimizes knowledge generally at the university in Berlin. All knowledge emanates from this unique source of the speculative subject and belongs to one system in the university. Other allegiances are thus seen as instrumentalizations and contaminations of this one pure source of knowledge. In Heidegger’s Rectoratsrede, the discourse of race and work (the Nazi party’s story) was “unhappily” inserted into that of spirit and speculative science.

 A second mode of the legitimation of knowledge stems from a second metanarrative, that of the emancipation of the subject. In this perspective, knowledge does not find its legitimation in itself by the dialectical self-reflexivity of the speculative proposition but in humanity as a practical subject of action. Its speculatve unity is broken. Here freedom is the self-legitimating principle. The autonomy of the will is the ultimate aim and knowledge is used for this purpose. On the first model knowledge is the subject, on this second model knowledge is used by the subject. Practical enunciations are independent of science. There is no unification of language games in a metadiscourse because the practical subject is immersed in diverse situations.

 Postmodern society is characterized by a radical delegitimization of these narratives as well as of any others that could give secure grounding to knowledge. Paradoxically, however, now nothing but narrative is employed for purposes of legitimation. Since there is no extra-linguistic ground for legitimation of knowledge, the discourses pretending to legitimate knowledge must stand on their own. It is still important to make some sort of rational or discursive claim to legitimation. For science without any legitimation becomes simply ideology, an instrument of power.

 This situation flattens out the network of knowledge. There is no longer a hierarchy of knowledge reaching down from the most self-reflexive speculative knowledge of philosophy or the most liberating discourses of ethics and politics. “La hiérarchie spéculative des connaissances fait place à un réseau immanent et pour ainsi dire ‘plat’ d’investigations dont les frontières respectives ne cessent de se déplacer” (p. 65). The Hegelian encylopedia gives way to the autonomy of each individual science.
 The decline of the power of both master narratives to unify and legitimate knowledge may be linked to the rise of technology and of consumer capitalism. But there are also germs of delegitimation inherent in the 19th century’s master narratives themselves. Lyotard remarks on the internal erosion of the principle of legitimacy of knowledge as a consequence of the self-generating nihilism of European culture. Speculative knowledge undermines all positive knowledge of objects. It doubts even itself as positive, immediate knowledge. Eventually its application of the scientific exigencies of truth to itself results in its own delegitimization. There is an intrinsic erosion also of enlightenment emancipation. Emancipation of the will as a pure Enlightenment imperative is merely prescriptive; it is without theoretical justification or truth to support it, since it affirms action for its own sake, freed from pre-established necessities. Moreover, the freedom of the individual subject reveals itself as illusory in the tangle of systems that condition individuals from their very constitution and throughout the whole range of their possiblities for action. The choice of + of – as in a digital system become characterless and all but arbitrary.
 In the general dissemination of language games, the social subject dissolves, for the social bond is itself linguistic. Science cannot legitimate itself, as the speculative model presupposed. Theoretical reasoning is a different language game from the practical one and has no authority over it. There is no universal metalanguage, but only the positivism of each particular type of knowledge. Vienna at the turn of the century with Wittgenstein, Hofmannsthal, Musil, etc. is cited as exemplary here. The radical bankruptcy of language as currency of value can no longer be overlooked. And yet legitimation can come only from our linguistic performances in communication: “la légitimation ne peut pas venir d’ailleurs que de leur pratique langagière et de leur interaction communicationnelle” (p. 68).

 The lack of a universal metalanguage was proved by formal logic (for example, by Gödel). “The principle of a universal metalanguage is replaced by the principle of a plurality of formal and axiomatic systems. Paralogism, which was considered fallacious reasoning previously, can now carry force of conviction. If it is a good story, that is enough. There can be no legitimation in terms of some extra-linguistic reality or standard for logically validating discourse. Performativity is the only criterion, as with technology. Technical criteria replace truth criteria, and “the only credible goal is power” (268). Efficiency and power, good performativity, is self-legitimating. There are no moral or intellectual values at stake any more; intellectual and human output is measured the way a computer’s productivity is measured, purely in terms of performance.

 Individuals must conform completely to the system. Original results destabilize the system and must be ignored. Those outside the language game are subjected to terror. They must surrender to the system—and do so out of their own free will! Now there can be no recourse to the grands récits. Yet science must justify itself with a story (“Racontez votre histoire,” p. 102).

 The fact that no metalanguage exists makes seeking a consensus futile. This is where Lyotard takes issue with Habermas and his communicative rationality. There are no universal meta-prescriptions of rules of language that are valid for all. Consensus is not even a goal. Habermasian discourse is given up and replaced by the Luhmannian system, where it is a matter of adapting to our environment rather than of coming to agreement on how things are. The social contract is purely temporary and based only on operativity, performativity. Humanistic values are outmoded. Except perhaps for justice, which, however, has now been reclassified as “the unknown.” “Une politique se dessine dans laquelle seront également respectés le désir de justice et celui d’inconnu”(p. 108).
Against the terror of enforced uniformity of language games, consensus is necessarily local. The computerization of society can lead either to rule by the principle of performativity and result in terror or to informed public discussion of metaprescriptions. In this discussion consensus is not the goal; paralogie is. The only legitimation is in producing new ideas and enunciations. This brings metaprescriptive rules of language games into scientific praxis which is otherwise accustomed to descriptive enunciations. There is here no general metalanguage; it is an open system. The question remains, Can society too be an open community? Perhaps John Milbank would answer yes, but only through recognition of a transcendent source of community in Christian revelation.
There is indeed a kind of wholeness that again becomes possible in the postmodern vision even after the failure of the fully integrated wholes and closed systems of typically modernist projects. Traditional cultures, such as that of China, and their characterstic holism are not excluded from this purview. It can likewise be seen clearly in the Western theological program of Radical Orthodoxy as articulated by John Milbank.
A different [w/re/Hall] sort of return to aspects of premodern wholeness is outlined by John Milbank in “Postmodern Critical Augustinianism: A Short Summa in Forty-two Responses to Unasked Questions” in The Postmodern God, p. 265ff. Milbank defines the end of modernity in terms of “the end of a single system of truth based on universal reason, which tells us what reality is like” (p. 265). This means the end of secularism and its unified subject and singular science. There is rather a multiplicity of narratives. All knowledge is embedded in narrative (note the agreement with Lyotard—and with McIntyre). The structural relations traced in such narratives replace substantive objects and subjects as the referents or premises of knowledge. On this basis, metaphysics returns as a necessary fiction, a construction of relationships, for example, between time and eternity—each explainable only through reference to the other (presumably Milbank would have in mind here Augustine’s theology of time in Confessions 11). Constructive imagination is the first step to knowledge where the object is not given (cf. Lyotard on invention).

 Milbank contrasts postmodern Christian theology with nihilistic postmodernism. A postmodern Christianity is concerned with explicating Christian practice à la de Certeau. Christianity is open to temporality and flux—this is inherent in its doctrine of creation ex nihilo. But for Christianity the flux is not necessarily conflictual. Christianity affirms rather a harmonious universalism. Christianity can think difference without conflict. Christian community entails absolute consensus, but this consensus changes: it respects singularity and refuses indifference.
 God is like the Christian community and also unlike it. S/he is the goal and inexpressible reality, the ideal of a peaceful community.
David Hall, “Modern China and the Postmodern West,” maintains that classical Chinese culture is very close to postmodernism as it emerges in the West, particularly for its sensitivity to difference. This sensibility that has long been cultivated in China has become possible in the West again only with the collapse of its more typical rationality based on binaries that erase or overcome rather than honoring and preserving difference.

 China’s traditional values of paternalism, solidarity, dependency are threatened by modernity. The aggressive rationalism and individualism of the modern West is the antithesis of this traditional Chinese culture. Enlightenment rationality came to China in the form of Christian missions, just as it does now through “rational technologies motored by an incipient economic imperialism,” world markets, etc. This universalizing mentality runs roughshod over difference, but this is what is native to Chinese sensibilities: ”the Chinese find it easier to think difference, change, and becoming than do most of us” (p. 513). Westerners, on the other hand, are held “to think in terms of identity, difference, being, and permanence” (p. 513).

 This is obviously a gross generalization. Nevertheless, there is certainly a sense in which the West has been eminently the civilization of the Logos, of rational thinking and scientific method, ever since the Greeks. It has taken a lead in transforming the planet by the power of technologies that result from this kind of thinking reduced from the whole Logos of Parmenides or Plato, which was not nearly so reductive as calculating modern rationality: it was much more an original openness to being. If we consider further Aeschylus and Homer, their Logos must be considerered to be radically open to otherness and difference in its midst (see Dodds, The Greeks and the Irrational). Thus it is only in modernity that the technical, calculative reason that issues from logical thinking reduced from originary wholeness has resulted in the application of a uniform system to the entire globe.

 Hall argues especially on the basis of Taoism and Confucianism that China has long been adept in “thinking difference” in ways that are now emerging through postmodernism in the West. Hence his claim “that China is in a very real sense postmodern” (p. 514).

 In Taoism there is only “process or becoming,” hence constant difference, differing in time, from which being and non-being are abstractions. Taoism is “radically perspectival,” horizontal as opposed to hierarchical, pluralistic, and affirmative of chaos. No overarching order can restrain the radically singular autonomy of each individual thing. There is only an aesthetic ordering of unique particulars to be considered in terms of cosmological differences. This escapes the ontological imposition of unity of common being: “For it is the putatively ontological dimension that ultimately conceals the differences among cosmological entities by implicit appeal to the unity of being shared by all beings” (p. 515). Evidently cosmology remains at the level of appearances and their irreducible multiplicity rather than rationally reducing appearance to underlying identity.

 Confucianism too manages to avoid this kind of reduction: “both Taoism and Confucianism presuppose the priority of cosmological difference over ontological presence—or, put another way, the priority of an aesthetic over a rational mode of understanding and discourse” (516). They do so by rejecting both dualism and transcendence: “Neither dualism nor transcendence is present in the original Confucian or Taoist sensibilities” (517). Their “polar sensibility” for the complementarity of seemingly opposed terms, recognizing Yin as the becoming of Yang and vice versa, saves them from rigidly dualistic thinking. Language is taken not as a definitive revelation of presence or objective determination of truth but rather as an “allusive play of differences establishing meaning (516). (See further Longxi Zhang, The Tao and The Logos).

 What Hall stresses about Confucianism is its “language of deference” characterized as “a listening, yielding to the appropriate models of the received traditions and to the behaviors of those who resonate with those models” (518). This sense of “deference” Hall suggests might make an important emendation of Derrida’s notion of “différance” which would enrich the meaning of the deferring function” (p. 517). This type of language is more like musical harmonizing or chiming. “Names are like notes” (518). Reference is not defined by a language of deference. Such language uses indirect discourse “to advertise the existence of a nonpresentable subject” or object . It can be evoked, muscially, for the experience of the community. “There is no referencing beyond the act of communcation as it resonates with the entertained meanings of the models from the tradition” (518).

 Chinese philosophy is able to think difference because it is not committed to an ontology of identity. Changing phenomena are not grounded in any identical reality but are fully real, or at least are whatever they are, in their difference from one another (they are not reducible to any underlying reality). Language in its poetical metamorphoses is a performance of reality in its inherent differences rather than being reducible to univocal reference.

Lecture 3

The Subversion of the Sign

We began articulating the turning from modernism to postmodernism as a function largely of the progressive take-over by technology of every aspect of our lives. The difference between nature and culture, between the given and the produced, between the real and the artificial dwindles to practically nothing. When this difference itself presents itself to us as just another artifice, then we lose the very horizon of a difference that is real and unnegotiable. The human realizes itself without limits, but it is also destined to implode. It must do so for lack of any external support from something that is not itself. The structures of totality and infinity that we have transferred onto our own work and constructions cannot be sustained by anything merely finite, such as is everything that we produce—all our language and culture and institutions. This dynamic is played out first and foremost in the development of the master technology of human domination of the planet, the technology of the sign.
Of all human technologies, the most basic is language or the sign. The others depend on and are to be seen as further extensions of this most basic of human arts in the Greek sense of techné, according to which art always encompasses some kind of knowing. Language is not only the instrument that enables us to employ all manner of instruments. It gives us a world as the sphere within which we come to consciousness of ourselves and others, and perhaps even of our world as a whole. This consciousness reaches beyond our consciously calculating means and ends in an order that we can grasp. Language lets the unaccountable miracle of a world and others come into being on a basis or ground that we do not comprehend. Language is the medium of all our knowing, at least of all discursive knowing. Whether there is any other form of purely intuitive knowing has been a moot point for ages. But, in any case, language as relation to self and other and world exceeds knowledge and all that can be articulated by signs.
In these respects, language reaches far beyond the sign as an element of technology. Yet the sign defines the word according to its use and thereby turns language into a technology. Seemingly unlimited power is wielded by the sign. The signifier—one thing used to designate something else—is the all-powerful human invention by which a world of immanence is constructed. Through such objects endowed with significance the world can be set up as a system of inter-related elements complete in itself and closed off. It becomes a self-enclosed system of references. A science of signs was part of the program of founders of modern thought like Leibniz and Descartes. The perfect language was to be a system of signs, a “characteristica.” Heidegger too envisages a network of references in relations of usefulness between objects in our everyday world. Of course, the sign is also the means by which something other and transcending our world of experience can be designated or indicated. However, this degree of consciousness through signs is not comprehended within the sign understood as a tool of knowledge. This may be viewed rather as either the subversion or the apotheosis of the sign.
The collapsing of difference that is not itself humanly produced, and thus the same as everything else we can get a grip on, is the signal of a postmodern turn. Derrida woks this out with reference to presence: presence would seem to be the original given around which everything else revolves, what we must accept simply and cannot change, but on analysis it turns out itself to be produced by the sign.

The semiological outlook of Saussure and Derrida is one form of the outlook of secular modernity, of an autonomous humanity, coming to reflective consciousness of itself in technical-linguistic terms. At the same time, with this self-conscious realization, the limits of this outlook also come into view. That the world of immanence is, precisely, a construction, a linguistic construction, becomes patent. The question of the beyond of language then becomes irrepressible, and this is where semiotic thinking takes a specifically postmodern turn.

The structuralist model of language enables us to define a system of totally immanent, reciprocally defining values. In the classical modernist perspective this system would be self-grounding. In a postmodern view, it is cracked and incomplete: an other to the system that it cannot signify and contain shows through. The sign is subverted in this view, at least as the constructive principle of a coherent world and more generally as a means of relating to reality. The fact that it has no absolute, simple referent, but is defined as to its linguistic value only within the total web or network of the system of signs is the first step of the subversion. The next step is to question what the system as a whole is founded upon. The assumption of the structuralist paradigm and of a typical modernist outlook is that the sign system as a whole corresponds to a reality that it divides up according to its own categories.
However, the fact of this correspondence becomes questionable in the postmodern outlook. There is a more acute sense of enclosure within the immanence of the sign system and of no possible means of exit. Everything supposedly outside turns out to be another sign, hence already within the system. In short, the sign is absolutized; it loses its function of being in relation to something else beyond itself. Derrida’s notorious statement that there is nothing outside the text (“il n’y a pas de hors texte”) clearly points in this direction. However, Derrida does not want to erase all otherness and declare the semiotic system to be itself absolute. On the contrary, for him everything depends on the “call of the Other” from beyond the system of textual signifiers. It is this determinate, unsignifiable Other that becomes the central focus for this style of postmodern thought. Of course, neither is this dimension of the Other reducible to a field of objects that can be experienced empirically. It is radically other to language, the inexpressible.
Wittgenstein likewise, at the limit of his thinking where he oversteps the bounds of meaning as defined logically, is focused on that which exceeds language as expression. He calls it “the mystical.”

Saussure is at the source of the structuralist paradigm and of thinking language rigorously as an autonomous system without direct correspondence to a world.

There is nevertheless still a foundation in extralinguistic reality for the system as a whole.

Structuralist paradigm (modern system):

· Levi-Strauss’s totems, eg. Seals-Walrusses, gives good illustration of diacritical nature of the sign.

· Jakobson’s paradigmatic and syntagmatic axes

Derrida interrogates the limits of the system and shows its implosion. The
sign is supposed to be presence deferred, representation of presence in its absence, but actually the sign is presupposed by presence; “presence” is nothing unless it is identified by some kind of sign (what would pure presence be if it was not signified by something that is present, i.e. some sign?), and since the sign is differential there is no absolutely self-identical presence but only presence as an effect of temporization and espacement. Presence is realized always as repetition of what is no longer present. Without presence posited as stable and independently existing outside the signifying system, this system has no foundation or grounding to stand on. Can it then found itself? Derrida wants to show that it cannot. The structure of différance is to be open infinitely to the indeterminate, never to reach final closure but only another signifier that refers further to something else.

There is no subject preceeding and grounding language. Consciousness is not the absolute matrix of being (as for Hegel) but an effect within systems of différance. Nietzsche, Freud, and Heidegger have gone far in suggesting such a deconstruction of the subject avant la lettre. Levinas has broached the idea of the trace. The idea of the trace is that reference remains, but it remains open and indeterminate. The system cannot simply exist on its own without relation to anything outside itself. Language is fundamentally referential, and yet it can reach and secure no foundation for this referentiality: there is no pure presence on which it could rest, in which it could come to rest from its unending process of differing, its open chain of signification.
Presence always vanishes into just another sign, and this sign is thereby erased as a “trace” that would actually make present what it signifies. Inasmuch as it is a sign, it actually erases this presence, substituting something else for it—itself, which is merely a sign. It is characteristic of the sign always to erase what it signifies because it has no solid ground on which to fix its signifying or to mark its tracing. As such, the sign is a trace.
The first movement of Derrida’s essay opens up a mysterious “strange space” of inaudible difference between speech and writing. It is an order which sustains the opposition between speech and writing, without belonging to either. Neither does it belong to the order of either the sensible or the intelligible. It is an order that appears only in binary oppositions that derive from it but are not it and do not exhaust it. The ‘a’ that makes this difference of différance that is in some sense the condition of possibility for binary opposites and for all distinctions is itself silent like the empty tomb of a pyramid. It seems to have a religious aura. However, the second movement of the essay is supposedly directed against religious interpretations as mystifications of différance.

In its second movement the essay denies that difference is something hidden, as if it could appear. For then it would disappear as disappearance, as being incapable of being present. Différance renders the present possible, but cannot be present or appear as such. It is transcendental, but not transcendent. On this basis Derrida denies that his discourse of difference is a negative theology. Différance is not a theological supra-essence or hyper-essentiality. However, here Derrida takes the more-than-being of negative theologies in a metaphysical sense as a scientific, objective rendering of a higher sort of being. In genuine negative theology, language is not a medium of representation but rather expresses a relation to what can be subjected to no objective scientific determination without idolatry. Negative theological discourse is rather what Derrida calls a “strategy” for relating to what cannot be linguistically grasped.
Like negative theology, Derrida relinquishes reasoned philosophical discourse in favor a discourse that is rather strategic and adventurous, a jeu. Différance is a strategic choice of theme justified not philosophically but strategically as illuminating where we are now. It is an occasional theme and is not unsurpassable.

Différance, however, does entail a deconstruction of the sign. This critical part of deconstruction does claim universal validity, that is, to be philosophically binding. The sign is thought of classically as a representation of presence in its absence. It is presence deferred. As such, the sign is thinkable only on the basis of presence. It is a secondary substitute for an original or a final presence.
But différance cannot be related to any prior presence; it is more basic than presence and absence—and therefore is also prior to the sign. Différance is originary, but not as originally present; it is rather the condition of possibility of both presence and absence. Différance can be expressed in neither the active nor the passive voice; its non-transitivity can be thought from neither the agent nor the object of an utterance. Différance cannot be an activity that is present and produces differences. It requires rather the middle voice. (Of course, any voice whatever must eventually be effaced by the trace.)
Derrida’s deconstruction of the sign is based on Saussure’s theory of the arbitrary and differential character of the sign. These are correlative characteristics for Saussure and together they entail that there is no full presence of meaning in the concept in itself; every concept is inscribed in a chain of concepts and thus refers to other concepts, on which it depends for its content. Its meaning is not contained in it but arises from a play of differences with respect to other concepts. Consequently there is no unity in the word as the linguistic expression of a concept. Différance implies a necessary relation to the other on the part of every element said to be “present.” “La differance, c’est ce qui fait que le movement de la signification n’est possible que si chaque element dit ‘présent’, apparaissant sur la scène de la presence, se rapporte à autre chose que lui-même . . .” (p. 13). The larger question, which is not brought up here, is that of whether this “something else, other than itself” is always within the system or is in the end other to the system itself.
Differences have not fallen from heaven but are effects produced by the play of différance. At this point Derrida seems to give a series of definitions of différance. It “produces” effects of difference. These are effects without a cause in any substantial, unified sense: Derrida argues against hypostatizing différance as pre-existent apart from its effects of difference. But is not defining what differance is not still attempting an objective description? Or else this is a mode of discourse analogous to negative theology. If it is really beyond description and definition, différance invites theological metaphors, which dispense with objectivist pretensions of philosophical analysis. I suspect that the “system” takes over as the stable structure or, in effect, the subject that bears (even as it is borne by) difference. (In like manner the classical subject bears but is also sustained by consciousness.)
Différance is defined in terms of what it does. It is not a presence. Even Hegel’s simple “now” turns out to be a differentiating relation (“eine differente Beziehung,” p. 15). What then is the subject of differing or of differance? Derrida rejects the form of this question as presupposing that différance is a present-being (“un étant-présent”), a sujet, a qui (p. 15). So far, I would agree. However, that it is not these things does not mean that it is not greater than they and inclusive of them. We should not think of it as just a function of a system either. It is other to all of these structures, but perhaps also, as their condition of possibility, in some sense superior to them all and in their own kind.
Saussure is instructive for the denial particularly of any subject preceding language. Langue is rather constituted by a play of forms without fixed substance. Consciousness is not an absolute matrix but an effect of play of meanings within the system made possible by différance. The subject is inscribed within language and constituted by the play of différance. Against the privilege of presence Derrida asserts the ultimacy of the system of différance. But does this not give a univocal image just like “God”? And one that seems much more easily grasped and comprehended?
Derrida argues against the idea of any type of consciousness before the sign. There is for him no silent, ineffable presence to self without the word, without language, without the sign. Consciousness is for Derrida an effect of signs. I think this holds only for a consciousness that is grasped and signified, not for consciousness per se. Consciousness, like presence, is an onto-theological determination of being, according to Heidegger.
When defining difference as undefinable, Derrida argues that the form of questions asking what? or who? implies a present something, and he calls for critiquing the form of the question (p. 15). But a little later, when Derrida asks “Que veut dire conscience?” (p. 17), does not his question make consciousness into some kind of a significance by implying that it can be grasped through the meaning of its name?
Self-presence of consciousness has been questioned by Heidegger, Nietzsche, and Freud on the basis of différance. For Nietzsche consciousness is the effect of force. Force is never present as such but always as a play of differences of quantity. This is what Nietzsche calls the Same. It returns eternally as always different. Freud similarly conceives of a diaphoristic, an energistic, or an economy of forces. The one is but the deferral of the other. Pleasure is deferred by the reality principle, thus taking on a different guise, even while remaining the same. Rigid oppositions between conscious and unconscious, primary and secondary break down.
Difference is unthinkable. The greatest difficulty of différance is that of thinking together—at the same time​—différance as relation to an impossible present or an irreparable loss and thinking différance as an economy of the Same. Différance is thought both as the Same and as wholly Other. This difficulty of split significances corresponds to the two postmodernisms that we have identified.
What is clear is that it is impossible for full presence to be present itself, as such, “in person.” It appears rather always as deferred and with a difference. Différance relates to what escapes all positive presentation in person. It appears only as deffered by representatives. Derrida rejects the “living present” as a synthesis. He embraces rather a past that was never present. It is a trace of alterity to presence.
Is this then Heidegger’s ontological difference? Did Heidegger think différance? The thought of ontological difference thinks beyond Logos to the trace that no longer belongs to the horizon of being but “bears” it.
On the question of presence, it is the forgetting of the difference between presence and the present that Derrida stresses in his adapting of the Heideggerian thought of ontological difference and of the forgetting of Being. This difference is what remains unthought even in Heidegger’s thinking of Being as presence. This forgotten difference is différance, and it is the matrix of the religious postmodernism turned toward the ineffable that Derrida interests himself in so keenly in his later work (see John Caputo’s The Tears and Prayers of Jacques Derrida).

Heidegger is still seeking one word to name Being in its unicity and properly (this is “l’espérance heideggerienne,”p. 24), whereas for Derrida différance calls radically into question the very possibility of proper and unified meaning in the word. Derrida asks whether Heidegger thinks différence through ontological difference, and he finds that although Heidegger’s epochal history of being is the deployment of difference, nevertheless Heidegger thinks différance within the horizon of being and therefore of metaphysics. Being is still something, a unity, for Heidegger, even though he crosses out the word.
Heidegger raises the question of presence, of the forgetting of the difference between presence and the present. This is the unthought matrix of a religious postmodernism turned toward the ineffable, as also in Derrida’s later work. The relation of presence and the present remains unthought. Even the trace of ontological difference disappears. The effacement of the trace parallels the forgetting of the difference between presence and the present. The trace is constituted by this effacement. The present becomes the trace of a trace of effacement of the trace. It cannot appear as such or as différance. In fact it threatens the authority of the “as such” in general.
The transcendental question in Derrida is whether what conditions everything that comes to be present without ever coming to presence itself, as such, and which therefore cannot be expressed, affects us in the way of a thing, a system, or more like a person that can make demands on us, the Other. For Derrida, following Levinas, it is definitely the latter, although he also writes of “the general law of difference” (“la loi générale de la différance,” p. 16). The transcendental condition of possibility is not neutral or like an object. It reveals itself in the Face of the Other (Levinas) and perhaps even in traces of the gods (Hölderlin). Monotheism would be another language for non-objective expression of this relation. It is perhaps peculiarly close to metaphysics, with its unitary claims, and therefore peculiarly suspect. It is also peculiarly near to philosophy and to our culture—an inevitable passion, given our situation.

To reduce Derrida to a minimum, a sort of degree zero of deconstruction, the idea is that difference is always first before any unity or identity of concept or thing. All the principles or entities that are named for us or by us are constructions and have significance based on differential relations. To suppose that in order to have difference you must have sameness, or that the other presupposes the self of the same, is to miss the point that nothing is given as free-standing in the universe of significant thoughts or things (i.e. things with defined significance). This goes for everything from postmodernism (whose? against what modernity?), to chair or snow (different concepts for Eskimos), to freedom (the President’s—intelligible to Americans but not Afghans or Muslims).
The question I raise is whether Derrida’s critique does not limit itself to significant, already defined ideas, concepts and things, whereas there is always the undefined lurking behind. Furthermore, is thinking difference an alternative to ineluctable hypostatization of thought and language? Or is it still trying to describe objectively what can only be analogically and metaphorically expressed? The model of a system of differences determined by the movement or play of difference may pretend to offer a demystified explanation. But Derrida knows that this is illusory. Hence his appeal to the call of the Other.
Hal Foster, “Subversive Signs,” considers particularly recent conceptual art as an attempt to treat art not as an aesthetic work but as a sign reflecting critically and even subversively on the institutional frameworks and situations in which art is manufactured and marketed. He brings out especially the way art is manipulated for economic and ideologically driven motives and how art itself reflects on this. Thus conceptual art brings out the status of art as a social sign. Conceptual artists show this best, they bring out “the status of art as a social sign entangled with other signs in systems productive of value, power and prestige”: “each treats the public space, social representation or artistic language in which he or she intervenes as a target and a weapon” (310-11).

 In this perspective, art is less important as an artifact, and in fact conceptual artists programmatically downplayed execution, emphasizing the idea as the important part of art and its creative essence. To treat art as a social sign is to eliminate real value and consider only its aspect as artificially produced by the system as constituting it intrinsically. The idea of homo faber, of man as creator or demiurge imitating the creative work of God inspires modernity but is reversed by postmodernity. We are no longer in control, we are beyond humanism.

 The museum predisposes art to an ideology of transcendence and self-sufficiency. The “exhibition framework” is accepted as “self-evident.”

The subversion of the sign should perhaps be understood as meaning the subversion by the sign of the real, i.e. as a subjective genitive—the sign does the subverting rather than being the object of it, the subverted. The postmodern sign becomes totalizing; it absorbs the referent and leaves no reality to relate to outside itself. The classic distinction between res and signa as Augustine, for example, makes it in De doctrina cristiana collapses.
De Certeau discusses Chrisitanity as not based on any “deep realities” or truths but as a discourse of its own history, a confession. It is in effect a pure sign without any real referent. It follows the logic of endlessly proliferating signs, once there is no transcendental referent that is not within the sign system, as envisaged by Derrida. De Certeau still talks of an original, inaugural event, namely, Jesus Christ, but this event is always disappearing and absent, and as such gives rise to necessarily multiple interpretations, none of which can be definitive. Although the Christ event is not directly accessible, it does still lend its impetus and energy to the Christian discourses that proliferate in its wake.
De Certeau understands Christian discourse as consisting in an open-ended relay of further discourses, which supplement one another and supplement also their original founding event and its enunciation/annunciation. There is thus no discourse which as such contains the sense of Christianity. It is only in being exceeded by other different discourses that the sense of Christian revelation emerges in the interstices between the discourses that can be amalgamated together as Christian discourse. There is always an unsaid and even unsayable ground or “founding event” from which this ensemble of discourses devolves. De Certeau mentions the relay from the Old Testament to the New Testament to patristics, and from there to liturgy and theology. Even contemporary Christianity is characterized by an irreducible multiplicity of discourses—dogmatic, evangelical, Adventist, apocalyptic, etc.—that all bear on one another’s sense and displace the hypothetical original sense of any founding event. All this is against the medieval principle that nothing is in the effect which is not already in the cause (at least potentially).
The nature of Christian community is to be a sign of what it lacks. This is a consequence of the historical nature of Christianity, which evolves from an original event that is always missing and always variously witnessed (217). But De Certeau seems to ignore the universalist claims of Christianity to be one body and also “indetermination” (218) as part of the nature of this universality (16). See Milbank on indetermination in Christian thought.

The inaugural event gives “permission” to the multiple meanings and readings that depend on it but always change it as well. They can never encompass and re-present its truth and meaning. This original meaning cannot be objectively defined. The event renders possible ever new perceptions and comprehensions of itself. There is a “coupure épistemologique” that prevents any more direct correspondence between the event and the interpretations it permits. All interpretations have a relation to the event as Other, but also as their condition of possibility. The transmissions can never reproduce the original, which remains without universally valid representation.
In fact, the documents or testimonies to the event erase its particularity with multiple readings or manifestations of that to which they all refer as their condition of possibility or “permission.” They have this relation to an event different from themselves. This implies a necessary absence of the object, hence the death of the Son of man, in order to give place to his community. The initial event disappears into the inventions it gives rise to and that authorize it, i.e. the plurality of Christian operations and manifestations. These responses, and the space of possibility which opens through them, become the only revelation of the event—there is no more original disclosure. Such a disclosure is interdicted. Accordingly, the event is said in the inter-dit, in the inter-relation of the open network of expressions which would not be at all without it (“ces inter-relations constituées par le réseau ouvert des expressions qui ne seraient pas sans lui”(p. 213).

This double negation (“pas sans”) is in effect an apophatic mode of expression. De Certeau calls it “la face negative d’une vérité qui s’énonce objectivement sur le mode de l’absence” (p. 213). He therefore writes that “une kénose de la presence donne lieu à une écriture plurielle et communautaire” (p. 214).

The Christian community is thus without any compact identity. The singularity of the event is effaced in permitting the multiple manifestations that differentiate themselves from it and from one another. The lack of any present authority permits plural expressions or manifestations of what is not. The community structure is thereby rendered necessary. For there is no authority outside it: no one can be Christian on the basis of the event alone.

Given this pluralization of authority, none of the expressions can be whole or central or unique. The very structure of truth is “communautaire” (p. 215). There can be no unlimited identification with any one structure of truth. Christianity is against all claims to identity of a theory or a community with the whole. Every community is a sign of what it lacks.
The New Testament’s closure permits other discourses—patristic, liturgical, theological—to multiply. Christianity is against claims to identify a theory or a community with the whole; rather, every community is a sign of what it lacks (“le signe de ce qui lui manque,” 217). Particularity implies a lack.

Christianity is a praxis of the limit—the act of differentiation that displaces rather than circumscribes (“Il n’y a rien de plus contraire à l’esprit chrétien que l’indétermination,” 218). Discourse and institutions endeavor to contain and transmit, but praxis silently changes the event, articulates it in other terms. Discourse too is not faithful to the action it reports, but introduces other terms. Praxis is not an object of discourse. Christianity today is treated as an essence in search of appropriate expression, but this is misleading. Praxis ruptures institutions and introduces critical or even prophetic gaps with regard to antecedents. In its “immense silence,” it is “un permanent écart” (p. 221).
The ultimate limit is death (“la limite a son maximum dans la mort,” p. 219). Christ’s death permits multiplicity. It is the effacement of singularity.
Praxis displaces and transcends: it exists in the inter-locution between discourses of the Old and New Testaments. Jesus’s praxis is a way of implementing Scripture rather than another truth to replace the old one.
Discourse always deviates from praxis rather than repeating or re-presenting it.
The historical particularity of Jesus entails its necessary surpassing by multiple expressions which are necessary to each other and never sufficient—non-objective, irreducible. Jesus is the Other who is present everywhere but grasped nowhere. “Cette dialectique de la particularité et de son dépassement définit l’expérience chrétienne”(225).
Why is de Certeau not emphasizing that discourse itself is a praxis and therefore never univocal? That is what Derrida’s deconstruction of the sign would suggest. The idea of an event or act is itself introduced by signification and therefore never original and self-identical—since significance works by difference. He does then acknowledge the relation to the indeterminate, to what is to come (223), parallel to the relation to the origin as absent.
De Certeau posits an original event as given, but it cannot be encompassed or understood. It is beyond any definitive articulation. It enables a multitude of discourses that would not and could not be without it: “pas sans.” The postmodern reopens the issue of an absolute otherness that cannot be dominated by human technology. It is perhaps unsignifiable—or signified by its evasion of any determinate significance that we can assign it—except in terms of our relation and experience and not in terms of itself.
Hegel can criticize this “in itself.” It too is a construction of consciousness. So why should we artificially erect barriers and limits to our knowing and then pretend that they are simply givens? Both perspectives have some validity. What we describe and articulate is always of our own making. It is such after we have described it. But before? Are we not still facing something that we cannot tame and translate and dominate? If we abstract from time, Hegel is right. But in the concrete moment of consciousness seeking to formulate what it has not yet formulated we are in relation to something that we can never grasp on its own terms but only in our own.

Lecture 4
Death of God and Demise of Values and Civilization

There are at least two different paradigms for the death of God that operate in postmodern culture. According to the Hegelian paradigm, God’s death is but a step in the process of his self-realization in the world. The secular world and its history are in fact divinized. The historical world becomes the total, infinite self-revelation of consciousness as absolute subjectivity by virtue of the death of God and the repudiation of the abstract idea of a God who is only God above and apart from the world. This is the condition also for the unrestricted realization of human freedom. For Nietzsche, on the other hand, God’s death is an enormous problem, a catastrophe. It is not the culmination of a history of self-realization of humanity as absolute Spirit. It is the bursting asunder of history and humanity and reality tout court—all are thenceforth infinitely adrift, never able to come to any sort of realization except of their irreparable breach and bottomless abyss. This bifurcation gives us at least two radically different, even opposed forms of postmodernism. The Hegelian paradigm underwrites a version of postmodernism as Kingdom Come, whereas the Nietschean line leads rather to poststructuralist emphasis on the desert and anarchy and a chronic condition of incurable wounds.
In line with Hegel, the whole modern period may be viewed as an era of secularization and of the death of God. For modernists this demise of transcendence is typically a warrant for total self-realization of the secular world in absolute immanence. Hegel’s pronouncement of the death of God is the annunciation of a new age of unprecedented human self-mastery and realization of its unlimited freedom as spirit in history and culture. This modern ideology will be pursued to some kind of apocalyptic fulfillment in the postmodern era of total system and progressive transcendence of the conditions of existence on the part humanity. Postmodern science fiction often bears this utopian stamp. The film Gattaca (1997) on human cloning by the New Zealand director Andrew Niccol presents such a human perfectability scenario, though also its limitations. For modernist postmodernism, the total realization of the world may take on religious connotations. It is no longer confined within the limits of the project of “humanism.” There are indefinable energies at work; a mystery and aura inhabit the world; it is “reenchanted.”

The more typically antimodernist postmodern resonances of the proclamation of God’s death are quite different and often the reversal of Hegel’s optimism. The post-structuralist form of postmodernism accentuates the difference between the secular world—with its human constructions—and what this constructed system cannot encompass. In some versions, post-structuralism sees the world as emptied of intrinsic significance and as turned wholly towards the Other as the only possible source of value and meaning—or rather as undermining any such stable values in the universe of the self and the Same. Thenceforth only what is exterior to the human and the worldly bears a worth that is not immediately undermined. This form of postmodernism takes for granted that human self-realization in accordance with the project of modernity proceeds to the point of implosion. A space for the religious opens up beyond this collapse, but it is a religion of the wholly other, the incomprehensible. It is not a religion so much as an a-religion that nevertheless opens to the dimension of the religious, even in negating every determinate institutional form that religious expression may assume.
Mark C. Taylor in Erring is explicitly developing Derrida’s philosophy of difference and writing. In the middle of Taylor’s arguments is the idea of writing as the “divine milieu.” We are oriented never by fixed and certain origins or ends. God is not a foundation for our lives and thinking. If anything is divine, it is the milieu, what happens in between all ends and origins in the erring, the errant wandering, that evades direction by all goals or reference points that stand outside the journey as givens, as opposed to being its own productions and projections. This means that the middle is everywhere and that we are everywhere in the middle: “Die Mitte ist überall.” To this extent, it is an originary medium. We are permanently in a state of transition (443). Taylor thus absolutizes the moment of mediation, and this makes it unconditional, something like God, after all. There is something sacred about this unending, infinite wandering. The lostness itself becomes in some sense hallowed: it is where we truly belong. And yet Taylor summons us to recognize that “Postmodernism opens with the sense of irrecoverable loss and incurable fault” (435).

Taylor brings out how, historically, the death of God is bound up inextricably with consequences for the self, history, and the book. Each of these unities is shattered in a world deprived of metaphysical foundations. “The echoes of the death of God can be heard in the disappearance of the self, the end of history, and the closure of the book” (436). The Western theological and intellectual tradition are in a phase of collapse as a consequence. Taylor maps the “dyadic structure of the Western theological network” (443 and 438) in terms of oppositions between God and world, eternity and time, being and becoming, etc. He does this in order to suggest how deconstruction in a first phase reverses the hierarchical oppression of such pairings, in which one term is always privileged, and then in a second phase subverts the oppositions, dissolving the opposed identities in a completely new reinscription of all contents. The same process can and must be applied recursively to deconstruction itself. Although initially deconstruction blocks all relation to theology, beyond this opposition paradoxically it opens up reflection on the theological significance of the death of God and on new possibilities for theology: “deconstruction reverses itself and creates a new opening for the religious imagination” (439). By dismantling the classical oppositions of theism and metaphysics, deconstruction opens a new space of erring. The death of God means not an end of religious discourse but a beginning for exploration of the space in between the terms of classical oppositions such as time and eternity, transcendent and immanent, divine and human.
Taylor attempts to think this liminal space through what he calls “A/theology.” It is related to the death of God theology in the style of Thomas J. J. Altizer, who takes the Incarnation itself as the fundamental Christian message of the death of God. God dies as abstract and transcendent. He is now fully and apocalyptically present in history, fully embodied, and His divine life is lived especially in the sacrifice of death. The rebellion of Logos as errant Son becomes the birth of a new, dynamic divinity.
Taylor accentuates especially the scriptural dimension of this radically carnal Word. His version of radical Christology follows Derrida’s philosophy of writing and understands the divine as primarily scripture. Taylor is, of course, presupposing Derrida’s analysis of presence as produced by signification. Signification traditionally has been construed as based on beings, on referents present outside of and before signification—what would ultimately be a transcendental signified that grounds the chain of signified things in an absolute presence. Yet Derrida insists that the signifier/signified distinction itself is produced by signification and consciousness. The transcendental signified itself is but another signifier produced by conscioussness. Consciousness deals always only with signs, never reaching the thing-in-itself, and is itself a sign. Scripture, analyzed in a Derridean manner as writing, embodies this disappearance of the transcendental signified, the death of God.

Scripture becomes what Derrida calls the “pharmakon,” the poison that is also the healing potion. “The pharmakon seems to be a liquid medium whose play is completely fluid. Like ink, wine, and semen, the pharmakon always manages to penetrate” (444). Scripture understood in this way marks the death of God, of presence, of identity. It is “the nonoriginal origin that erases absolute originality” (445). Sowing, desseminating this seed, the Logos “is always the Logos Spermatikos, endlessly propagated by dissemination” (445). This is the Eucharistic moment resulting from the dissemination of the word and the crucifixion of the individual self (446).

The death of God is, of course, in the first instance a Nietzschean theme. And Nietzsche is uncannily close to Freud in his conception of an unconscious. So Freud too is an important precursor for the death of God obsessions of modernity. It is especially the way that the unconscious is formed by rebellion against authority, by internalization and erasure, but at the same time reinscription, of authority that makes Freud suggestive for thinking both the death of God and his continued haunting of the soul.

Freud in “Das Unbehagen in der Kultur” focuses on the death drive, the Todes- or Destruktionstriebes and asks why we are so defensive about it. His answer is that it makes human nature out to be evil and calls into question our being made in the image of God. Furthermore, it even challenges the supposition of God’s goodness as Creator. Indeed this essay seems to express a great deal of resentment against God and against the authority that theology has exercised upon Western culture. The lines from Goethe cited at the end of section VII, on which this excerpt centers, could hardly be a clearer accusation against “the heavenly powers” (“himmlischen Mächte”). It is hard not to hear them as translating feelings resonating powerfully with those of the essay’s own author.

Ihr führt in’s Leben uns hinein,

Ihr laßt den Armen schuldig werden,

Dann überläßt Ihr ihn den Pein,
Denn jede Schuld rächt sich auf Erden.

(You introduce us into life,

you let the poor man become guilty,

then you leave him to his suffering,

for all guilt on earth is avenged.

This speculation is prompted by the analysis the essay gives of the deleterious effects of authority upon the psychic development of individuals and by extension of entire societies. The natural aggressive drives of human beings are turned inward and against oneself by the interdictions such authority imposes. The result is that the human being is divided against itself, driven to destruction by its own energies directed by detour inwardly.

According to Freud, the destructive instinct fulfills a Narcissistic wish for omnipotence—it enacts a wish to be able to destroy anything with sovereign power. Such an aggressive instinct is an impediment to civilization, it works counter to the erotic instincts that bring humans together into unity. The evolution of civilization is seen by Freud as a struggle between these two drives—Death and Eros. No such internal war within selves or species is observable among animals.

In order to render this death drive innocuous, civilization uses its methods to turn aggression back against the self from which it came. The super-ego or conscience results from and perpetrates this contorted aggression against oneself. The threat of loss, on account of illicit aggression, of the love of our parents or of a superior power over us engenders feelings of guilt. “Das Böse ist also anfänglich dasjenige wofür man mit Liebesverlust bedroht wird; aus Angst vor diesem Verlust muß man es vermeiden” (p. 484). When we can get away with it safe from authority, we do evil. But this authority is then internalized as our superego. Bad luck makes us feel guilty. We feel we are being punished, so we must have done something wrong. So Israel interprets her national tragedy through the prophets.

This genesis of guilt from internalization of the prohibitions of authorities in the superego entails a reversal of our drives and results from our renunciation of fulfilling them. Conscience comes from our vengeful aggression against authority—which has coerced us to renounce our drives—turned against ourselves. We thereby are enabled to identify, through our superego, with an invulnerable authority. Renunciation of aggression turns aggression against the ego itself. It is based on resentment against authority hindering the satisfaction of our needs and desires. Conscience originates in the supergo from this repression of aggression. Culture is based on Eros, but it also intensifies guilt by this repression of destructive drives. Freud’s scenario in particular involves the Oedipal guilt of the sons at having killed their father, tearing them in turn apart from within. Guilt entails the eternal conflict of drives of love and death.

Freud is extremely close to Nietzsche, the Nietzsche of Zur Genealgie der Moral in particular. Both analyze the loss of instinctivity in civilization and the price human beings pay for it. God as the supreme authority demanding that we be good and deny our drives or renounce our desires is the symbol of this repressiveness of civilization. This would imply that killing God and freeing humanity from this illusion is necessary for humanity’s well-being and happiness.

Lacan, “La mort de Dieu,” Livre VII: L’Éthique de la psychanalyse 1959-1960 extends this Freudian meditation on the murder of God as the foundational moment of human society. Or rather, this is the act of destroying foundations par excellence. Lacan starts out by rejecting the notion of roots in language. He does so specifically in relation to the thesis of the sexual roots of words of Sperber. Lacan’s structuralist perspective stresses rather the function of the signifier in the formation of any signified, and this makes recovery of any original root impossible. Lacan emphasizes that primitive sexual calls are actually lacking in any structure of signification. Once signification as the minimum structure of language enters on the scene, the gap between signified and signifier intervenes, and there is no longer any natural root of vocalization, as in sexual calls. Lacan is arguing for a diacritical rather than a genetic determination of meaning.
Lacan’s central argument concerns the “father function” that religious believers cling to in grounding the authority for their beliefs and its necessary demise following Freud’s analysis. However, he stresses Freud’s own obsession late in life and to the end of his life with Moses as Jewish patriarch and father of monotheistic religion. The monotheistic message enfolds an announcement of the death of the gods. The monotheism founded by Moses envisages reality as a rational unity as symbolized by the sun and its all-pervading light. This, however, is only one version of Moses, the one distinguished by Freud in Moses and Monotheism as the Egyptian Moses. There is also Moses the Medianite who reveals a jealous, hidden God, a Dieu caché. Freud argues for a dissociation of the rationalist and the esoteric Moses. Yet the murder of the Great Man, Moses the rationalist, is transmitted only by the obscurantist Moses and his tradition. The message can be transmitted only obscurely, in the darkness of the unconscious. It comes to merge with the murder of Christ, which is itself a repetition of the murder of the primordial father, the inaugural murder that founds humanity (“meurtre inaugural de l’humanité, celui du père primitif” (p. 205). Only so is the redemptive message of monotheism actually achieved: “le meurtre primordial du Grand Homme vient émerger dans un second meurtre qui, en quelque sorte, le traduit et le promeut au jour, celui du Christ, que le message monothéiste s’achève,” p. 205). The sacrifice of Christ has its resonance on the background of the primordial murder of the father, a repressed memory which it brings to the light of day and reveals: this event, moreover, by being translated into the sacrifice of Christ becomes redemptive, leading to brotherly love and love of neighbor.

Monotheism establishes a unified authority of law. The murder of the father reinforces the interdiction that it was supposed to remove (the prohibition on sex with women, who were all jealously guarded in the exclusive possession of the father). This murder represents a great advance of Judeo-Christian religion over Oriental religions and their Great Men (Buddha, Lao-Tse, and many others). The Christ story in particular reveals the drama of this murder (Moses is not murdered in the Scriptures). It understands this murder expressly as the death of God. The origin of the law in the death of the father is confirmed by Paul’s theory that the law came in order that sin might abound. Christianity is read by Lacan as an atheism proclaiming the death of God. He does not understand this death as a kenotic fulfillment of divinity—as does Altizer. But it is crucial to the fulfillment of humanity under the law.
The law is the institution of the symbolic; it is equivalent to the advent of language. It ushers in the rules governing meaning of signifiers and separating them from signifieds. Again, meaning derives from a diacritical system rather than from any natural root or origin. This erasure of the origin is the fundamental gesture of poststructuralist thinkers—and in this respect all are thinking in the wake of the death of God.
Foucault, “Nietzsche, la généalogie, l’histoire.”
 Foucault, like Derrida, is fighting against conceptions of foundations and origins as something outside history and the system of significances that produce such conceptions. Any such outside with a defined character is a fiction. However, an indeterminate outside now emerges, in Levinas’s sense of exteriority or Blanchot’s passion for the outside (“le dehors”). This is a non-original, indeterminate outside, a terrifyingly ancient past, a past that was never present. It is altogether outside the fabric of our discourse and the network of our comprehension. It is an origin no linear descent or succession can follow from, for it is radically alien to all that is present and known and experienced.
Genealogy, like deconstruction, attacks abstract myths of essential origins highlighting rather accidents of history. Accidents spawn the bases and frameworks for establishing certain things as “original.” Thus original presence is really only a projection from historical circumstances and material motivations, seeking for ideal justifications by fabrication of “truths.” All the chances and mischances of history lie at the ground of so-called essential origins.

Genealogy goes against the search for an origin, against the idea of “linear genesis.” It seeks the singularity of events outside all finality, without metahistorical significance and teleology. Foucault insists on the way that “original” ideals and values like reason, truth, and freedom issue from sordid histories. These values are not actually original but rather the results of history, and historical origins are low, not high. History is used by the genealogist in order to dispel the chimeras of noble origins that historiography always invents. The beginnings of histories are rather ignoble and in any case many, “innombrables.” They are inscribed in the body, the body as a locus of failure and error, of a dissociation of self. As analysis of provenance, genealogy articulates the body and its history.

Rather than “Ursprung” (origin), Nietzsche prefers the terms “Herkunft” and “Erbschaft,” “descent” or “derivation” and “heritage,” to describe genealogy that is not foundational but rather fragments what is thought of as unified. Nietzsche finds always a battle of forces in the emergence (“Entstehung”) of anything (see “The Dionysian World”). Genealogy maintains a dispersion of descent rather than the unity, design, or destiny of an origin. Accident and externality are its grammar. The search for descent is not foundational: “La recherche de la provenance ne fonde pas, tout au contraire : elle inquiète ce qu’on percevait immobile, elle fragmente ce qu’on pensait uni; elle montre l’hétérogénéité de ce qu’on imaginait conforme à soi-même.”
 Unitary identities are invented to master differences of innumerable origins. The genealogist unmasks synthesis, revealing a proliferation of lost events.
Nietzsche not only gives us a hermeneutic view of history as constituted by interpretation. He also sees the force that drives history in negative terms and, in effect, according to the perspective of a negative theology. This especially is what makes his outlook so postmodern. The emergence of power takes place on a field that is a non-place, a pure distance. Power is located in the interstices, and it is controlled by “no one.” Domination is a non-relation. “Le rapport de domination n’est plus un ‘rapport’ que le lieu où elle s’exerce n’est un lieu” (p. 145). The differential nature of power, its consisting purely in differences between opposing forces, its having no positive, free-standing form or presence, is what makes Nietzsche so dear to his poststructuralist appropriaters.
The violence of domination is real enough, but it is not controlled by anyone. No one is in command; strife propogates itself (p. 144). Humanity simply veers from violence to violence. Domination is always illusory and results in the domination of the dominated. It is violence, eruption, rupture that dominates. Nietzsche actually affirms this violence—it is itself the antidote to violences (“Et c’est la règle justement qui permet que violence soit faite à la violence,” p. 145). The desire for peace is seen as regressive and nihilistic, a refusal of reality. Not peace but war is seen as normal. The law of history is the pleasure of calculated mayhem. “La règle, c’est le plaisir calculé de l’acharnement, c’est le sang promis” (p. 145). (This is what Milbank contradicts with his Christian vision of a peaceful, harmonious Creation.)
Interpretation too is violent appropriation. It consists in the violent twisting of established rules for new purposes. This is the nature of genealogy as opposed to supra-history envisaging some apocalyptic point of view. Such is real history, “wirkiliche Historie” (or “effective history,” as translators prefer). History as an instrument of genealogy decomposes itself through a dissociating view that effaces unity. Real historical sense places all stable, eternal essences back into the vortex of becoming from which they came. Nothing at all is fixed in man. History is not a recovery of our original and essential being but a dividing of it. Domination produces differences of value. Knowledge itself (“le savoir”) is not for understanding but for cutting (“trancher”).
This makes for an interesting reversal of relations of proximity and distance. “Effective history studies what is closest, but in an abrupt dispossession, so as to seize it at a distance” (248). What is closest is, for example, the body, but it is understood via the symbolic structures of society and culture, and from a critical distance. In this the effective historian is like a surgeon dissecting the body before him, but with tools and knowledge taken from far distant science and abstraction. His critical regard give the genealogist his differential knowledge of forces.
Not any order imposed from overarching structures of meaning, but the eruption of chaos is the true nature of the event. Against all mechanism and destiny, Nietzsche and Foucault assert chance and conflict and the “singular randomness of events” (“l’aléa singulier de l’événement,” p. 148). True historical sense recognizes that we live without original reference points and coordinates, but in myriads of lost events (“Mais le vrai sens historique reconnaît que nous vivons, sans repères ni coordonnées originaires, dans des myriades d’événements perdus” (p. 149). (Parallels Taylor’s “erring”) Effective history returns all that was thought eternal to becoming—nothing is constant in sentiments, instincts, the body. All is discontinuous.
Historical sense is perspectival. Like hermeneutic thinkers (among which they must be counted, and prominantly), Foucault and Nietzsche warn against effacing the historical situatedness of the researcher and even the historian’s own bias and passion. This is rather the essential part of effective history, what makes it cut. (“C’est que le savoir n’est pas fait pour comprendre, il est fait pour trancher,” p. 148). Genealogists are thus against all the pretensions to objectivity on the part of historians. Objective historians, pretending to tell everything, are of the lowest extraction. They show complete lack of taste (“une totale manque de goût”) and demean what is lofty. They search for dirty little secrets that belittle everything. They are driven by base curiosity rather than by any noble ideal. Nietzsche classifies the provenance of such historians as plebian, not aristocratic. History levels all to its own level. The historian says that none is greater than the present—demagoguery. Moreover, with their hypocrisy of the universal and the objective they invert the relations between willing and knowing (“L’objectivité chez l’historien, c’est l’interversion des rapports du vouloir au savoir” p. 151), putting knowing first and diminishing willing to the status of a handmaid. This entails the sacrifice of passion to knowledge.
Foucault designates 19th century Europe as the place of emergence (“Entstehung”) of history. It comes about because the European has lost all sense of self. No longer instinctively sure of life and its meaningfulness, Europeans compensate with history, seeking to make up fo it by consoling or otherwise edifying stories about themselves. Such history is in truth supra-historical. It is Platonism and the denial of history in its dynamism. This history as memory or reminiscence, according to the Platonic model of knowledge, must be replaced by counter-memory and a history that resists all fixed foundations of interpretation and metanarratives in order to plunge history back into the conflict and contradiction in which alone it originates and lives. Genealogy in this sense will be history in the form of concerted carneval (“La généalogie, c’est l’histoire comme carnaval concerté,” p. 151).

Foucault urges mastering history in order to use it for genealogy rather than founding it in a supra-historical philosophy of history. Genealogy is historical action. It is still aimed at mastery and domination! à la Neitzsche. Do not evade the struggle of becoming is Nietzsche’s message and counter-gospel. Historical sense is against Platonic history and its necessities. Entstehung reverses development and necessary results with something novel. Such was the emergence of metaphysics from the demagoguery of Socrates with his belief in the immortality of the soul.
The genealogical uses of history are directed against the three Platonic modalities of history, namely, reality, identity, and truth. Parody and farce permit history to be used against the monumental history of memory. Systematic dissociation takes apart all simple origins and identities created by antiquarian history. Finally, the sacrifice of the knowing subject counteracts the sacrifice of passion to knowledge.

As to the critical use of history and its “truth,” Nietzsche is initially negative, charging that it alienates us from our own real motives and life resources. Later, Nietzsche recognizes a positive use of critical history for the purposes of the present, specifically for the destruction of the subject. (This can be verified by comparing the Unzeitgemässene with the Genealogie.)

Genealogy is a history of the present that opens up within the struggles for power that define every definition and shape every history. There are no facts but only interpretations all the way down, and genealogy remains always cognizant of the motivations in the present that enable facts to emerge the way they do in historical representation. Difference is the condition of their perceptibility and significance, and these differences laden with power or the will to domination make history inevitably conflictual. In genealogy the origin is nothing given or present but a conflict or struggle in which someone dominates and a configuration of power is created. A genealogy attempts to expose this process by dismantling the myths of origins that histories inevitably create and crystallize. The myth of the “True World” is a paradigmatic example. Nietzsche traces the widely divergent, even conflicting motivations for it at different stages of history and eventually dissolves it into a fable, though even as such it is not finally without force. It ushers in the unlimited creativity of Zarathustra. Similarly for all the monumental events of history. The founding of the American Republic, the Magna Carta (1215), the declaration of the Rights of Man: all these historical events are results of intense conflict and their significance can be defined only in terms of the differences between contenders.
Throwing off authority and the hierarchical orderings that repress the underprivileged partners of binary pairs links the spirit of Nietzsche’s and Freud’s essays with Foucault’s, as well as with those of Derrida, Lacan, and Taylor. Foucault is following out the consequences of this rebellion against authority (ultimately the killing of God) on a methodological level: it results in freeing discourse from various sorts of control from above.

Lecture 5
Simulations and Alterities
One of the most original and influential advocates of radical otherness in 20th century philosophy is Emmanuel Levinas. For Levinas before we can begin philosophizing and before we can begin to perceive and to have a world, there is a prior ethical issue that needs to be acknowledged and addressed. The world and our very selves may be given, but from whom? We are always already ethical creatures with responsibilities to others before we even have the right to begin asking ourselves philosophical questions. Life is not just about thinking freely and figuring out the meaning of existence. We are already part of something and in relation to others before we begin to relate to ourselves by thinking philosophically. This orients all philosophy and reflection primordially to the Other, not to identity and the Same.

Levinas finds the Other to be experienced only in and through ethical relationship, which opens into a relation to the ineffable otherness of the beyond that is also the realm of religion. Any other, non-ethical type of relation , for example, relations of knowing or using, do not truly recognize the otherness of the Other but envelop the Other in one’s own system. To know something is to reduce it to the knowable, to construe it in terms of what one already knows; to use something or someone is to recognize it or them only in relation to one’s own interests.

Levinas’s idea of the trace of the Other aims at something that escapes every sign system and refers to an other that cannot be grasped or attained or assimilated by any self and so be reduced to the same of what the self already knows. The trace “disturbs the order of the world” (538). It refers to what never was nor ever could be present as an object of knowledge, precisely this otherness that must be recognized out of ethical respect and even religious awe. This is a peculiarly acute postmodern sense of the other, whereas on the other side there is also a postmodern tendency to totally erase any sense of genuine otherness. Whereas Levinas stands for the religious postmodernism we have traced from Taylor and distinguished from merely aesthetic postmodernism, Jean Baudrillard has expounded the extreme consequences of aesthetic postmodernism in which everything becomes simulation—all the way down, with no genuine article at the bottom of the layers of simulation heaped upon it.

For Levinas, the meaning of things can come only from the other. They are not meaningful intrinsically, on the basis of their own immanence. Human significance is something beyond the natural or objective world, it entails meaning something to someone, and this someone can never be approached as a thing or object within the world but only as an Other. The ethical relation thereby become the source of all value and meaning, rather than being just a modification of elements within a system already given independently. Philosophy has typically wanted to begin from what is, or from what is known, as its given and build upon this foundation. However, for Levinas nothing is anything until its significance is given within a human context, and this means by relation to others. Sense may be immanent within a system, but it is meaningless until it is opened out towards an Other for whom it can be genuininely meaningful.

Levinas reverses Aristotle’s establishing of metaphysics as “first philosophy” and advocates the audacious counter-thesis that ethics is first philosophy. Everything that can be philosophically ascertained depends on this prior recognition of the ethical priority of the Other. Only then can thinking be carried out aright, in a human way. It must be disinterested. If it is not based on these ethical premises, then indeed Nietzsche and Foucault would be right to see thinking and truth and any kind of supposed value as mere manipulations in the interest of blindly asserting one’s own will to power. Levinas resists this conclusion about the nature of knowledge and existence, which is actually quite lucid if one abstracts from the priority of ethics.

Gilles Deleuze is another thinker who, like Nietzsche and Foucault, and against Levinas, believes that war is natural or at least inevitable. (All three see knowledge itself as a process of fighting that occurs between conflicting interpretations.) Deleuze and Guattari, in their “Traité de nomadologie : La machine de guerre,” describe how war produces itself on its own outside all reasons of state. You do not have to have reasons in order to go to war. Nothing is more instinctive and spontaneous. The war machine actually displaces the state, which attempts then to appropriate it as a military institution.

Thus, as for Foucault and Nietzsche, violent chaos is seen as the norm. There is, however, also something mysterious and indeterminate about this readiness for war to break out, since it is exterior to the human order, the state. It can only be understood negatively: “l’on ne peut plus comprendre la machine de guerre que sous les espèces du négatif, puisqu’on ne laisse rien subsister d’extérieur à l’Etat lui-même.”
 In every respect, the war machine is of a completely different order and origin from the state apparatus (“A tout égard, la machine de guerre est d’une autre espèce, d’une autre nature, d’une autre origine que l’appareil d’Etat,” p. 436). In the State, smooth space is made to serve striated space; for nomads, the opposite is the case. The state tries to control and striate space, to circumscribe the vortex of the war machine which operates in open, smooth space.

With his treatise on nomadism, Deleuze opts to take as the general framework for knowledge, as well as for other human activities and concerns, not any defined system with foundations, like the postulates of Euclidean geometry. He starts from his sense of a measureless and unoriented space as being the more authentic or accurate way of construing the scene on which we act and live our lives. In the closely related terms of Taylor, fundamentally we are erring. Of course, points of reference can be established and guideposts erected, but these are always arbitrary impositions upon a trackless, open space that is our given condition—inasmuch as no condition is simply given. Actually we trace our paths in ways that enable a landscape first to emerge as produced rather than as simply and originally given.

This is thus an epistemology of the open or empty as the final framework in which our knowing articulates itself. Any kind of chaos too can be accommodated in the nature of things themselves, if we want to think like Nietzsche. All that is known and valued by reference to fixed standards and reference points—the institutions of the State—beyond these artificially erected systems falls into an abyss—or opens upon an uncharted nomadic dimension. Deleuze does see this in terms of chaos and war, in the spirit of Nietzsche. But he also conceives it sometimes in terms resembling negative theology. It is at this point that two divergent postmodern paradigms for negative theology—secular theology versus radical orthodoxy—can seem to rear their heads.

Excentric (or nomad or minor) science, for Deleuze, is based on a model of reality as fluid. It is comparable to Husserl’s proto-geometry, a vague and yet rigorous science that deals with essences distinct from both sensible things and ideal essences. The war machine deals with problems rather than with theorems. Nomad science is repressed by state science. The primary science of the state, however, by subordinating nomad science. renders unintelligible the relations of science with technology and practice, for only nomad science reveals the general conditions of intelligibility.

The nomadic trajectory is not subordinate to “points,” but just the inverse. Unlike sedentaries and migrants who stay at a fixed point or go from point to point, the nomad has no center or point. For the nomad it is the in-between, the no man’s land that is where they really are and belong. The nomadic trajectory is in open space and indefinite. It thus absolutizes this in-between, this indefinite, which is no longer just the space between two points but is itself the absolute place. The nomadic is religious in making the absolute appear in a place. “Faire apparaître l’absolu dans un lieu, n’est-ce pas un caractère très général de la religion? (p. 474) By making the indefinite primary and absolute, the nomadic relativizes all human and worldly places. According to Deleuze, nomads have a sense of the absolute, even though they are atheists. Religions are generally part of the state apparatus and require stable orientation, so in this sense nomads are not religious, yet their sense of the absolute opens towards the unlocalisable ground of the religious.

In the political sphere, nomadism is a third option escaping the binary opposition between transformation or revolution of the State (Occidental) versus the immutable formal structure of state (Oriental, despotic). It is the destruction of this latter model. Nomadism’s affinities are thus rather with Eastern than with Western models. Again we see postmodernism as a reversion towards what Eastern culture has preserved (cf. “Modern China and the Postmodern World”).

The objective of guerilla war is non-battle, a war of movement, total war without battles. The war machine has a necessary but synthetic or supplementary relation to war. “La guerre est le ‘supplément’ de la machine de guerre” (p. 520). War is not the object of the war machine. “la guerre n’était que l’objet supplémentaire ou synthétique de la machine de guerre nomade” (p. 521). War becomes abstract and virtual. For the state, war is precisely the object, any war against any enemy. That is how it holds itself together. Under the rule of capital, war becomes total war aiming at the destruction of entire populations and their economies. Thus the state appropriates the machine of war, which in itself is fundamentally against the state, against any sovereign order whatever.

The vision here is of a world fundamentally governed by chaos, by war. But as such it is not even a “government.” That is the business of the state, to appropriate nomadic force and channel it for its own defined ends and purposes. The point is rather that war is a “machine.” War is produced quite apart from anyone’s intents or purposes. It is inherent in the structure of reality; or, if reality has no structure, at least war is produced automatically. By virtue of the inherent plurality of forces in the world and their nomadic, uncontrolled character, war is simply the original state of things—origin as destruction, or the destruction of origin. There is no way of comprehending the war machine in itself or directly. It is grasped rather as the undoing of world order and of the ordering mechanisms of the state.
Jean Baudrillard’s L’échange symbolique et la mort (Paris: Gallimard, 1976) is a visionary piece of philosophical anthropology or sociology that describes the postmodern condition in terms of universal, unbounded simulation and of what then becomes “hyperreality.” These terms can best be understood on the basis of the ever advancing encroachment of human technology and production upon the reality in which we live that was the starting point for our reflections on postmodernity. Baudrillard focusses on the thoroughgoing aestheticiziation of the real, in which art and life become indistinguishable because everything supposedly in life is itself already art, already the product of human production. This is the case not only because of the phenomenal extension of human production of material goods, but even more radically and dramatically because of the power of human sign systems to take over all reality and reproduce it as sign. The original is erased, so that everything humans encounter is itself already a sign, and reality itself is made into a production of signs. This is the sense of the term “hyperreality.” Such a sign-produced reality is “more real” than reality, more immediate, more original, more significant because it short-circuits the process of signification that would assign it such values through the mediation of the semiotic system: it produces such values as reality and originality and satisfaction of desire immediately out of itself.

What has happened is that we have become so aware of the codes that determine what things are for us and how we perceive them that the codes are seen always already in the reality we experience and not only as secondary systems helping us to interpret the real. The codes anticipate the real and are thus “immanent” within it. The values of things no longer need to be sought through the things themselves but are already present immediately in images that are simulations. They do not refer to something other than themselves, as do signs, but are already the thing itself that they are about: they generate all that they intend out of themselves, simulating it. The simulation supplants the need for anything else beyond it—the value and reality of things can be simulated. This is then another version of the death of “God”: that is, any sort of antecedent self-sufficient reality is erased as it is turned into the production or projection of a humanly manufactured system of signs. Representation kills reality by absorbing it as another artifice of representation.
Baudrillard’s exposition begins from the structuralist revolution inaugurated by Saussure and his elucidation of the structurality of the sign. Just as Marx distinguished between exchange value and use value of merchandise, so Saussure distinguishes between the structural and the functional dimensions of language. The structuralist revolution comes about when the structural dimension becomes autonomous, excluding reference and actually killing it. The extralinguistic world and the functions of things are no longer a condition for the circulation of signs, for they are defined purely by their mutual differences “without positive terms.” In this death of reference, “referential value is annihilated for the sake of the pure structural play of value” (“la valeur référentielle est anéantie au profit du seul jeu structural de la valeur,” p. 18). So we enter into the total relativity, but also the emancipation of the sign.
Baudrillard thinks of the development of semiotics and economics as parallel to each other. The achieving of autonomy by the sign is parallel to exchange value getting the upper hand over use value to such an extent that things are exchanged no longer to be used at all but in order simply for their exchange value to be accumulated in the form of capital. Value is made completely internal to the system of exchange and completely free from any reality outside it. This parallels also the supplanting of the labor-based economy by an economy of monetary signs freely floating without reference to any external value-conferring reality such as labor, which in the classical Marxist schema is the basis of all real value. Capital becomes the ungrounded pure circulation of value. There is no longer any dialectic between sign and reality, such as Marx envisaged. The real is dead. The system now is founded in indetermination (“le système actuel, lui, se fonde sur l’indétermination,” p. 19). Such is the structural revolution in the political economy of the sign. This insistence on the death of reference and of reality, of course, echoes the death of God thematics that we have already identified as a hallmark of postmodern discourse, within which Baudrillard’s analysis thereby inscribes itself.

[In this universe, indetermination reigns. Value is not determined by reality but only by the general indetermination of the code. The law of equivalences of value reigns in all domains, not just those of commodities and signs. Neither language nor economy is foundational (for Marx economics was foundational, for Saussure semiotics). Value is generated purely by formal means of the code; it is backed up by no real substance, but is only simulation. The domination of the code or its “irruption” (‘l’irruption du code,” p. 21) results in undecidability because it neturalizes real difference. Where there are only differences and no positive terms, differences are all on a level; all are articulations of the code, and without difference from the indefinably positive.]
The indetermination of the code, its not being relative to any value outside itself, produces a revolution. This happens in economics with capital which, in effect, becomes God because it is not valued in relation to anything exterior, but is itself wholly self-generating value. This is then the end of production and representation in political economy. Value is now structural in an era of simulation rather than of production. The end of production is also the end of the classical era of the sign and of the dialectic of signifier and signified, structure and function, exchange value and use value. In classical economics, exchange value depends on use value, but in the age of simulation exchange value become autonomous. In the era of simulation, contradictory terms such as true or false, beautiful or ugly, right or left, nature or culture, real and apparent, become exchangeable because both are produced by the same system (or structure) and, in fact, presuppose each other. The significance of either term is purely differential, so that the other must be virtually present in order to realize the meaning of either one. The domination of the code leads to pervasive undecidablity or indifference among such alternatives. Theories become interchangeable. There are no longer any stable, humanistic values. The code, with its inevitable ambivalences dominates everywhere, and therewith what counts and can be experienced are not any finite particular presences but rather the infinite mediation of everything by everything else in the all-englobing system.

In effect, this is the revelation of capital. In its very indetermination , capital itself becomes God because it is not valued in relation to anything outside itself. It is wholly self-generating value. Indeterminacy reigns from cultural superstructures to economic infrastructures. The domination of the code results in pervasive undecidability and indifferentiation.

[Here the question arises of whether the structural law of value is not the fulfillment of domination with reference to classes and their dialects, a pure form of capital and its symbolic violence generalized. In the phase of production there is still a referential content of social value. But with the structural revolution, production or work loses its status as reference of value or force and becomes simply a sign. Work is no longer a foundation of value but is exchangeable with all other sectors of quotidian life. Work today becomes a floating variable bringing in its train the imaginary of a interior life.]

In the evolution of society, value is first thought to be given from God or from nature (for Baudrillard these are “the same”). Then it is produced by work, in the industrial age. But this ends with the end of production and issues in value as reproduction. Thus are defined the three orders of simulacra. The three orders of simulacra correspond to three historical epochs: the Renaissance counterfeit, the industrial age production, and the postmodern simulation. The latter is fully under the structural law of value, whereas the former two are under the natural and the mercantile laws of value.

When simulation becomes the general code, there are no longer any originals, for everything can be valued only as a simulation. Even originality is a value in terms of its power to simulate, that is, to generate value out of itself by reference to what it does not recognize as external realities but only as images or resources for simulations. What anything is can be evaluated only in terms of the code of simulation. [The extinction of the original results in simulacra in series.]
The phase we are now in is one of pure domination and of generalized symbolic violence under the structural law of value. This structural revolution of value is actually counter-revolutionary. Even work is no longer a dynamic force catalyzing social change, but has become a sign among other signs. Therewith the revolutionary impetus driven by the proletariat work force is arrested. The sign takes over work and renders it insignificant, only a part of a general system of exchange. Work today is no longer productive of value but only reproductive of the sign of labor. It is empty, virtual. Reproducing itself is what matters rather than actually or transitively producing anything substantial.
For example, the sales people in shops today, typically ignorant of what they are supposed to be selling, do not generally add any value to the merchandise, nor even necessarily render a service that would add to what is being offered. They merely signify that the merchandise supply system is present and its goods on offer. You know the store is open if the sales people are there. They reproduce the values that this industry offers, but except for creative sales people (in the old-fashioned, largely bygone style) who enhance the buyer’s experience and perhaps their purchase also in some way, labor is not productive of value; workers are only there as a piece of machinery by means of which the goods sell themselves. In this society “workers” are asked not to produce but only to function as signs in a scenario of production. Traditional processes of work become only an anterior life remembered as if in dream. Mainly what changes is our way of looking at things; we focus more on the system as a whole and the code that governs it than on components—the acts and agents that make it up. But, rather than just a subjective and arbitrary choice, this is a shift of focus that has objectively occurred in history and society in pervasive ways, as economics and life in general become increasingly dominated by complicated networks and systems.

For Marx, only production has and founds history. Art, relgion, etc., are not autonomous. Marxism asks, to what ends have religion, art, etc., been produced? Analysis of production as code, according to the rules of the game, destroys the logical and critical network of capitalism, along with its Marxist analysis. By attending not to the mode of production so much as to the code of production, what is discovered is a fundamental violence at the level of the sign. A “terrorism of the code” lurks in our civilizing rage. Everything is countersigned as produced. Work is the sign of nature being turned into culture. The worker is marked by work as by sex—a sign, an assignation. The true end of machines is to be immediate signs of capital’s relation to death, the social relation of death from which capital lives (“rapport social de mort dont vit le capital,” p. 27). [The modern myth of the force of production is a particular phase of the order of signs.]
The industrial revolution brought about a new mode of generation of signs: they were massively produced. They no longer needed to be counterfeited, since they no longer were valued as belonging to any traditional or caste order. The origin of all artifacts was simply technology rather than any distinctive tradition with its unique qualities and aura. The original was absorbed in production of identical series. The relation of the counterfeit to the original became one of equivalence: each object in the series is the simulation of the others.
Reproduction replaces production in this serial repetition of the same object. Furthermore, reproduction absorbs production, changing its ends and status. Its finality changes when products are conceived for their reproducibility. Not longer is simulation 1) a counterfeiting of the original nor 2) a series reproduction in which the original is indistinct and does not matter but 3) now simulation itself is an original production of value. People want what is fake and kitsch, that becomes a value in itself according to the structural law of value. It is not just that the (industrial) reproduction of an article like a chair is as good as the original (handcrafted) one, but that the simulacra itself has an aura as signifying the whole system of simulacra and its generalized power and violence. The reproduced picture of Marilyn Monroe is far more potent and significant (as a symbol of sex, for example) than any mere woman could be. Signs themselves become the end, effecting social prestige, as we see so clearly in the rage for designer clothes.

We have journeyed from a metaphysics of being and energy to a metaphysics of the code. The micromolecular code is crucial and a good example of the indeterminism of the code (“c’est l’indéterminisme discontinuel du code génétique qui régit la vie,” p. 92). Random processes are at the basis of the functioning of this and of other “metaphysical” codes. Biological and cultural processes alike are construed as treatments of information, or more precisely of the repetition of information. The genetic code itself is a language, a means of communication, the prototype of all sign systems. The code regulates chance interactions of particles. There are no transcendent finalities that can delimit the process. Supposedly objective biological molecules become transcendent phantasms of the code in a sort of metaphysical idealism. Biochemistry is a hypostasis of the social order regulated by a universal code. Coded dis/similitudes (1-0) of intercellulare communication parallel the absolute control of neo-capitalist cybernetics. But in this social mutation there is no longer any indeterminacy. Theological transcendence becomes total immanence of the code and total manipulation.

Hyperreality is reality that is engendered by representation as its effect rather than being its referential object. A certain vertigo (since there is no solid ground beneath) or crisis of representation produces this pure objectivity, such as it is represented in the nouveau roman. Pure objectivity of the real without object is the projection of the regard, a minute reality without any sense to it, without the illusion of perspective or profundity (you cannot ask why characters in a nouveau roman do what they do or how everything fits together in a coherent whole, which would be the world represented by the story). We are presented rather with a purely optic surface. The regard is itself the code, creating by simulating the real. This results in the seduction of vision infinitely refracted into itself, the seduction of death. Rather than sexual regeneration of life through intercourse with an other, we have generation by the archetype, the model—by a dead code or pattern. With DNA, as the master code, purportedly the origin of life, rather than origin and cause, we have simply redoubling.

Hyperreality is reality producing itself by art. Today all our ordinary and social life is of this “nature.” We live in an “aesthetic hallucination of reality” (p. 114). The real is the reproducible. It has always already been reproduced as the hyperreal. Art and reality are interchangeable, each a simulacrum of the other. Death, guilt, and violence are enjoyed as sign in this euphoria of the simulacrum. All reality is now aestheticized by the immanence of the code. Everything that can double itself is art in this age of indefinite, non-figurative, abstract reproduction. Mirror images, etc., are transparently simulacra, but now all reality has become like this. Art is dead. Social simulation is immanent in its own repetition. Digitality absorbs metaphysics—i.e. become the ultimate framework of reference for all that can be real.

Molecular eros, spontaneous attraction, is emptied out and is totally produced simply by the code. All is dead and abstract. An infinitely self-reproducing system ends its own metaphysics of origins and all the referential values it has prophesied. Capital erases man. It short-circuits myths. It is pure operationality without discourse. Capital, as the social genetic code, is an indeterminate machine, its own myth, itself a myth.

Jacques Lacan, in “Le stade du miroir” (1949), suggests how the discovery of the image first permits an identification with and of self even prior to the use of language and its symbols. There is an immediacy of self without others, without difference in this identification at the level of the image, imago. It circumvents the dialectic of self and other, the negativity and lack, that intervene with language. This is exquisitely suggestive of how, even in its most originary form, as realized by the infant of six to eighteen months of age, the world of the image is one of total identity without difference. The fictive, imaginative I is discovered as the total form of the body, a whole image or Gestalt. This is the basis of the world of simulation as it is elaborated by our contemporary media culture based on the virtual image and from beyond the threshold of language, but as regressively erasing the differences and the diacritical structures upon which linguistic consciousness and culture are founded.

In Lacan’s imaginary level of existence, as constituted by the mirror stage, there is an immediate cathecting of the image of oneself. This imago is an illusory whole substituted for the chaos of conflicting instinctual impulses in the fluctuating motility of the infant’s psyche or existence. That is presumably a chief reason for the great appeal of the idealized image of the I as a single, whole Gestalt as presented by the image in the mirror. At this stage, through its image, the I seems to be in complete possession of itself and thereby of its whole world without having to recognize any underlying constitutive principles of difference or otherness. The whole realm of the symbolic—with its severance between signifier and signified—has been circumvented. In the symbolic, identification is always negative and partial. Indeed it is based on the castration complex, the fear of dismemberment by the punishing violence of the father, and on consequent renunication, division of oneself from one’s own desires and identification instead with the other, the father. But the imaginary image presents a positive and whole self, a simulation that is not recognized as the negative or copy of any reality or any other.

Even in animals like the pigeon and cricket, the imago can function to establish a relation of the organism and its inner world to its surrounding reality. The mirror stage of the human infant is a special case of such adaptation. But the human infant’s uncoordinated relation to nature indicates its premature birth. It assumes an alienating whole identity as a sort of armor, but it is constantly broken into uncoordinated pieces in its life in the body. The subject arises as a symptom of obsessional neurosis—the hysteria of immediate self-relation as opposed to the paranoia of relations to others.

This imaginary stage of existence in the development of the infant is described by Lacan as anterior to the symbolic break that separates sign and object, represenation and reality. In the evolution of society, the imaginary is rather a regression backwards from symbolic consciousness. It is achieved by ignoring any extra-semiotic reality that symbols stand for and taking signs as themselves real. This is what is implied in the idea of the image as simulation. As Graham Ward points out, in the postmodern world things have images; indeed they are their images, rather than being more substantial, objective, three-dimensional entities. The image too, of course, is a kind of sign: it is the sign of some supposed reality of which it is the image. Yet, unlike merely abstract and conventional signs, the image has concrete content that can itself be taken as an object of perception. It is a reality in its own right and can even become primary, in the sense of serving as the model in terms of which other things, including empirical realities, come to be perceived. By this means the image comes to be a primary, autonomous phenomenon, not just a reflection of something else, and moreover itself reflects on empirical things, determining what they can be for us. This displacement of reality by its own image is what Baudrillard elucidates as the “precession of the simulacra.”

Considered in light of Lacanian psychoanalysis, postmodern culture is all a regression to the mirror stage of infatuation with one’s own image. Lacan’s essay seems to prophetically announce the postmodern condition brought about by total cultural mediation of our existence and identity. However, it is the immediacy of the relation to the image produced by culture as an artificial mirror that determines a mediatization of knowledge in which all otherness is absorbed into abstract equivalence and is thus erased as genuinely other, as religious or as sexual:

It is this moment that decisively makes the whole of human knowledge tip into the mediatization by the desire of the other, that constitutes its objects in an abstract equivalence by the concurrence of the other, and that makes the I this apparatus for which every thrust of instinct will be a danger, even if it corresponds to a natural maturation—the very normalization of this maturation being dependent thenceforth, in man, on a cultural artifice: as is seen for the sexual object in the Oedipus complex.

[C’est ce moment qui décisivement fait basculer tout le savoir humain dans la médiatisation par le désire de l’autre, constitue ses objects dans une équivalence abstraite par la concurrence d’autrui, et fait du je cet appareil pour lequel toute poussée des instincts sera un danger, répondît-elle à une maturation naturelle,--la normalisation même de cette maturation dépendant dès lors chez l’homme d’un truchement culturel: comme il se voit pour l’objet sexuel dans le complexe d’oedipe.]

Contemporary, postmodern culture has, in effect, returned to what Lacan analyzes as “primary Narcissism.” Unlike sexual libido, which is driven by love towards the other, this libido is fundamentally aggressive against anything other and mediatizes the desire of or for the other, turning it into an immediacy, an image for the self that identifies itself with an illusory whole, an imago in the mirror. This fundamental misrecognition (“méconnaissance”) is opposed to the constitution of the ego by consciousness and perception of reality. It is the seed of madness, since this captivity of the subject, its “imaginary servitude” is the most general formula of folly and must be undone by analysis. The (imaginary) subject arises as a symptom of obsessional neurosis. The analyst can “reveal” this predicament, analogously to the awakening of the soul to its identity with Brahman, “Thou art that,” but this is only the departure point of the spiritual journey.

From Lacan to Levinas to Deleuze to Baudrillard: Simulation (Baudrillard) shows itself to be an insidiously irresistible machine (Deleuze) for erasing all sense of alterity (Levinas), of genuinely irreducible otherness, and falling back into the infantile stage of the imaginary (Lacan). This is what has happened in postmodernism, when analyzed in terms of the very theories it has produced.

Another acute analysis of identity created by images is offered by René Girard.
 His analysis of the mechanisms that found society on the sacrificial death of God, or at least of the scapegoat (not necessarily recognized as divine) turns on mimetic desire, the imitation of desire as we find it in models. This mimicking of the same desires as others creates rivalry of all for the same objects of desire. Only the mechanism of the scapegoat or bouc émissaire can succeed in directing the aggressions between members of society unanimously against a “guilty”party, so as to diffuse reciprocal tensions among members throughout society.
Certain simulations are key to this scenario: the mimetic simulations of desire and the simulated guilt of the victim. Girard is concerned with how to break out of these violent cycles of imitation or simulation. His answer is by identification with “the God of the victims.” In the Bible this role is played particularly by the Paraclete, literally a defense attorney. Jesus assumes such a function in protecting us against the accuser, Satan. The world is universally under the sway of the latter, the God of the persecutors. For the God of the victims cannot exercise power without becoming identical with the God of the persecutors. He would have to be more violent than the violent themselves to impose his will over theirs. Indeed any positive exercise of power constitutes alignment with Satan, the God the persecutors. The only possible resistance to this power has to be a passive resistance (as Gandhi realized). Like Job, Jesus himself becomes victim of the unanimous mimeticism of accusation because he reveals the system of the world.

Jesus in the gospels speaks against the retribution theory of calamity. God does not visit the wicked with violent recompense for their sins, as if there were a correspondence between fault and calamity. The sun shines indifferently on the just and on the unjust. Likewise God is impartial and never exercises violence against the unjust. God’s only recourse is to become the God of the victims, to become himself victim, making that the true success and liberation, and thereby to undermine the system of the world.
The Paraclete must opt to suffer rather than to inflict violence. He is impotent, according to the world’s standards; his failure is total. He does not oppose his adversary by violence. Jesus refuses, moreover, everything that could render him divine in the eyes of men. In a violent world, and for a violent regard, there is no difference between the God of victims and the God of persecutors. To be God at all God must act with almighty power greater than that all others. Not surprisingly, then, Chrisitianity is taken to be violent like other religions—and indeed even as the most violent religion of all.
But the deeper Christian revelation is completely different. God does not reign in the world, Satan does. Yet God reigns for those who receive him. Acceptance of defeat in the world is victory over it. The worldly point to the evident failure of Christianity. But that is its victory. By the wisdom of the world this is considered an imaginary compensation for real defeat. But Girard sees its tremendous victory in breaking the system of the world and its inevitable oppressions, simply by withholding assent, which is otherwise unanimous and universal. This is a victory over the world. It could become the redemption of the world, but first it must condemn the world and suffer the world’s condemnation.
Jesus is motivated not by a desire for inevitable defeat but by the logic of the God of the victims. The gospels promise the demise of Satan’s reign. The Passion is a victorious reversal of it. The Christian Logos names and openly reveals the Passion as the central event, the sacrifice of the innocent victim, that has always been mystified previously in every mythology and religion. Christ is the perfect victim—he conforms completely to the Logos or logic of the God of the victims.

Like Job, Jesus before his Passion is the idol of the crowds, but then all abandon him. This is a universal social-religious drama that can be brought out by a structuralist and comparative method of reading traditional texts. Patterns of events, not individuals, are what count. The Passion is the structural model for the interpretation of Job. Human communities all rest on the Satanic principle of the scapegoat—under whose “guilt” the guilt of all men in their violence is dissimulated.

Men are all guilty of their persecuting religions. In order to assuage our fear of isolation from the community we join others in isolating someone else. Because desire is mimetic, all are alike but not all can be successful, so some must be excluded, and all become concerned that it be someone else.
Astonishing is the unanimity of this ganging up against the victim. The violent unanimity against the unique victim follows by a rigorous logic that excludes any third position between persecutors and victims. Is it really not possible to resist the consensus and remain sympathetic to the victim, seeing through the false accusations used as pretences to exclude and condemn him? According to Girard, there is no neutral or third position. We must either become the victim, share his fate—be among the homeless in our society, for example—or else identify with the persecutors, for whom it is right that these victims suffer. If we choose not to suffer ourselves, we must assert our right not to suffer, but this right is based on the social order founded on just such suffering.

 The Gospel and Girard enjoin us to identify with the victim—to become God by dying, by accepting our death.
Of course, it is not that the victim is essentially more innocent than other humans. He, too, as a member of society, is guilty. It is in his isolation as victim that he is innocent. Society does not want to face the inevitable violence brought about by the mimetic mechanism of its desiring. Only the victim faces this reality.
We must listen to the victim, take his side, defend him together with the Paraclete, and break with the persecuting role of the community, thereby breaking up the Satanic system of the world. Whoever is justified by God—like Abel the just—must be condemned by men, who act in order to preserve the Satanic system.
Job is prophetic of Christ, but not in an allegorical sense as morally exemplary (and he is anything but patient!). He is prophetic rather by fighting against the God of the persecutors and thereby revealing the victimization mechanism. Christian prophetism illuminates not figures of Christ but social processes conditioned by mimesis. It reveals the mechanism of victimization.
Christian prophecy reveals relations among men—it is not pious or outmoded, dépassé. The disturbing challenge comes where it is least expected—from Christianity!. Modernist culture is anti-Christian, but it is crumbling by contact with the gospel text. Against a post-Christian modernity, Christianity points towards postmodernism.

The movement of discouragement vis-à-vis the Christ, after initial acceptance and enthusiasm, is essential for provoking its reversal. This is illustrated by the eunuch of Candace, the pilgrims to Emmaus, and the prodigal son. All these biblical texts illustrate this anthropological truth of Christian revelation. For Girard this anthropological dimension of the gospel is indispensable even theologically.
Mel Gibson’s The Passion of Christ offers a strikingly postmodern representation of the death of God. The theme itself is precisely the death of God according to the gospels in the Passion scenario that is canonical for Western culture. But what most concretely embodies the death of God is the turning into a cinematographic phenomenon of this authoritative, for many revelatory narrative. For by this filming, the spiritual is reduced to spectacle. The very reality of physical suffering is transformed into simulation.

 In The Passion of Christ there is, first, the translation of the spiritual power and significance of the Christ event into the brute physicality of excruciating suffering. This is all that can really be represented on the screen. This obsessive insistence on the bodily torment and torture of the Crucifixion is already a material reduction. The spiritual aspects of the event are reduced by the nature of the medium to a purely visual and audible register. But this is then topped by the further reduction of material reality to virtual image. Not actual visual and audible reality but its cinematographic simulation is served up to spectators comfortably ensconced in their reclining cushioned seats. This is the postmodern twist par excellence.

 Yet the process of hollowing out and undermining reality, depriving it of all autonomous integrity, anything beyond the fabrications of the entertainment industry and its teletechnologies, continues still further. The commodification of the gospel in box office success and in mass consumption of these images is a further enactment of the death of God and of every spiritual order and value that God stands for in our postmodern culture.
 Hollywood is truly the place of the skull, Golgotha, the place where divinity is crucified and dies. Not only God but reality itself is virtualized, turned into images on a screen. In this sphere of pure spectacle, the reality of the founding event of the Christian religion, the keystone of all historical reality in the Christian view, is vaporized in order to give place to the image that is merely image. The Christ event has been rediscovered and reactualized in countless new ways throughout Christian tradition, as suggested by Michel de Certeau, by the praxis of communities. But precisely the dimensions of praxis and of community are elided by such a film as The Passion of Christ. It turns the event into a virtual image that is available for consumption for all without any relationship or commitment to the man and event besides that of paying the entrance ticket.
 The kind of religious postmodernism represented by this film can be revealingly compared, or rather contrasted, with Taylor’s concept, or rather non-concept, of “Altarity.” With this term Taylor stresses the religious dimension of Derrida’s “différance,” the alterity that escapes all the efforts of conceptualization to define and grasp it. Religion, as symbolized by the altar and sacrifice, relates to a wholly other and incomprehensible, different dimension that can never be made available as an object or image or an article to be consumed. Gibson’s film is about the death of religion in this sense and of its God turned into the Hollywood idol of Christ. Taylor wants to make us mindful of another kind of postmodernism standing at the antipodes with respect to the consumer apocalypse epitomized by the Hollywood film industry. Religion in this sense, as radical difference, lies at the heart of the other postmodernism that Taylor attempts to point us towards.

Lecture 6

Postmodern Feminisms

 Feminism as an amorphous theoretical block divides grossly into French and American approaches. The former is more speculatively theoretical and the latter more pragmatically political in orientation. In the French tradition, a theory of a distinctively feminine style of writing was sketched by Hélène Cixous in her manifesto essay “Le rire de la Méduse” (1975), which brilliantly and influentially outlined the project of discerning and promoting l’écriture féminine as a hitherto lost register of expression that patriarchal society had repressed. It is conceivable that men too should write in this register; indeed prime examples of its appearance on the radical fringes of modernist culture are found by Cixous in Jean Genet and James Joyce. She also quotes Rimbaud’s prophecies of a liberated woman who would be fully the partner of man. Still, she discovers writing and femininity as inseparable. Indeed writing, as opposed to using inscriptions for purposes that do not have writing itself as their main end, is perhaps best conceived as per se feminine: it is exorbitant with respect to representation and the logic of Logos that dominate the public spaces with an oral presence that would subject inscription to dictates not its own, constraining it to express thought that supposedly circumscribes and controls it.

 This free and revolutionary style of self-expression sought in the name of l’écriture féminine has been seen as beside the point by many American feminist critics. Focused on the political battle for equal economic rights and material conditions, the latter have felt the need first for “a room of one’s own” before any distinct style of self-expression could be expected to be forthcoming. Virginia Woolf’s essays on women and literature too have provided inspiration for what may to this extent be understood as a distinctively Anglo-Saxon approach to feminism. Quite apart from all theoretical refinements, in this latter perspective the feminist cause is a political battle, bluntly a struggle for power between women and men. It basically works on a straightforward oppositional logic of us against them. This is the sort of logic that French feminists, particularly Luce Irigaray and Julia Kristeva, in addition to Cixous, have been rather inclined to reject. Writing is not bound by this logic and tends to powerfully deconstruct binary oppositions.

 A crucial enabling condition for this form of theorizing again must be found in the revolution of structural linguistics and its conception of language as constituted by diacritical differences without positive terms. This model erases the simple, straightforward opposition of sign and thing, or of representation and reality, in order to find the origin of meaning rather in the difference between signifiers and their correlation to differences between alternate signifieds. This happens in such a manner that no unit contains or grounds meaning as present in itself. Rather, the open and ongoing displacement of meaning from one term to another in an infinite metonymic chain produces all the effects of meaning that can be experienced in language. This means that there is no true discourse of woman, no true opposition between true and false, real and illusory. These are the divisive terms that are inevitably invoked in political battles, but they are fundamentally propagandistic. There is no final truth in the endless displacements along a metonymic chain, in which no member is final or fixed or the anchor for true meaning. There is rather a liberation from the oppression of such defining and confining terms as truth altogether.

 The problem with an oppositional logic and approach to the feminist cause is that in any binary opposition there is necessarily one dominant and one derivative term. Both terms revolve around presence or absence of some essential value or substance: the one is the deprivation of what the other possesses. This scheme of things makes genuine mutuality impossible and forces women to attempt the same struggle for mastery that they condemn in men. The oppressed, in order to throw off oppression, must become the oppressor. There is no other choice. There is only one position that is really the source of being and value, and it commands all the rest. You have to fight off and defeat your enemy to be free. Yet the conception of freedom presupposed in this perspective is one of standing alone. A different and arguably more desirable freedom is obtainable rather through mutual relatedness. Individuals or sexes need not be alienated and polarized by each other, but may rather flow freely from and into one another.

Perhaps the key to a distinctively postmodern approach to gender is given right in the title of Luce Irigaray’s landmark essay, “This Sex Which is Not One.”
 The idea of a gender—that of women—not being a unity, not being One, introduces a postmodern preference for irreducible plurality, as well as for negation and non-identity into the very definition of the female sex as a sex—this sex which is not A sex. Any univocal identity is denied, and the suggestion is that women are peculiarly the bearers of this postmodern predicament of fragmentation and disunity from the very matrix of their gender. In the wake of Irigaray, feminists have been discovering themselves as the true heirs and agents of radically postmodern culture.

Of course, there has also been the countervailing tendency to see serious tensions between feminism and postmodernism. Dissolving identity can make it difficult or impossible to achieve identity and consciousness for women as a necessary step to political empowerment and social change. This attitude has been especially characteristic of American or Anglo-Saxon feminism, more concrete and political than the highly theoretical French style of feminism. Irigaray, by contrast, is intent on avoiding a rivalry with men for control and power on their traditional, masculinist terms. She wants women to discover their own very different sort of power and universe.

Irigaray begins by observing that the feminine, particularly feminine sexuality, has always been conceived in the West only in relation to the male (“La sexualité féminine a toujours été pensée à partir de paramètres masculins,” p. 23). The very organ of female sex is understood as a deficient mode of male sexuality, a phallus manqué. The woman’s sexual function and her pleasure are considered purely incidental side-effects. However, Irigaray suggests that female auto-eroticism is the key to an unmediated female sexuality. Unlike the male youth using the instrument of his hand to stimulate his genitals, the woman touches herself all the time like two embracing, kissing lips. She is thus already two without having any single, one thing (like the phallus): these two lips are not divisible unities. Only as two can they be lips at all. The woman’s anatomy expresses perfect auto-affection which can only be violently, brutally interrupted by the intrusion of the penis. For this life of hers unto herself, the encounter with the wholly other, the male, always means death (“la rencontre avec le tout autre signifiant toujours la mort,” p. 24).

Male fantasies of prowess and aggression dominate our culture’s sexual imaginary—revolving around the acts of erection, penetration, etc. Woman is but a support for this male scenario and drama—more or less yielding to its driving energies. Feminine sexuality, as something with intrinsic meaning of its own, is occulted in mystery. Woman’s jouissance, being based more on touch than on sight, becomes invisible in this male dominated culture. Woman is excluded from this “scopic” economy of sex, except as an object. Her organ itself is nothing to see, it is out of sight, invisible. Woman’s sex is denied in our culture because it is not one individual form. Rather it is viewed as formless, a negation, the reverse of the one visible sex, that of the male. There can be no sexual fulfillment for woman on these masculine-dictated terms. Consequently, maternity and her contact with the child compensate woman for her sexual frustration in the couple. Maternity thus functions as the supplement of a repressed female sexuality. And the relationship of the couple is covered over by the roles of father and mother.

Like her organ which is not one, woman’s multiple, diversified sexual pleasure is not centered on the identity of the same. It is unlike the man’s phallic focus on the thing, the one, the IT. She is other already in herself. She is a multiplicity of sexes. She has sex organs everywhere—all over her body. Her language too touches itself all the time. Without ever making fixed sense, her discourse is a constant weaving and embracing together of words without stable definition or identity. Silent, diffuse, and multiple, a kind of touching, her discourse is without any definite theme: it is about nothing, and everything.

Thus Irigaray elicits a specifically female manner of desiring that is not the specul(ar)ization of the masculine (its mirror image) and not that of the mother, who is already compromised as the servant of the male. The maternal is in effect a masculinized, productive rival of the man, competing with him on his terms for power and productivity. She is not a woman focused on her own singularity and jouissance. Woman’s auto-eroticism, taken on its own terms, is already inclusive of the other. She has no proper (“propre”) but only a proximate (“proche”). Identity for her cannot be discriminated or discrete: “She exchanges herself unceasingly with the other without any possible identification of the one or the other (“Elle s’échange elle-même sans cesse avec l’autre sans identification possible de l’un(e) ou l’autre,” p. 30).

Of course, she can have no immediate recourse to her pleasure without analysis of the social practices on which the systems that oppress her depend. For in society, she is nothing but an exchange value. Now how could this object of transactions between men, this matter, have her own pleasure without provoking fear of undermining the foundations of the system?

Marxist and Hegelian analyses of woman reveal her status as slave, merchandise, prostitute. But a simple reversal of this oppression will not give woman’s sex, imaginary and language a place of their own. Thus Irigaray is against a simple dialectical reversal of the master-slave dialectic. She insists that women must find their own sex and imaginary and language in order to inaugurate a really different world that can transform the order of things. Not direct fighting against men on their terms but a journey of self-discovery is Irigaray’s more theoretical road to the empowerment of woman as not just the specular (inverted or reversed) image of man.

Not being one sex, the anonymity and defiance of definition, the resistance to reduction to unity do, of course, coincide with typical postmodern themes: “She resists all adequate definition. She has, moreover, no ‘proper’ name. And her sex, which is not one sex, counts as not a sex. Negative, inverse, reverse of the only visible and morophologically designatable sex” (“Elle résiste à toute définition adéquate. Elle n’a d’ailleurs pas de nom ‘propre’. Et son sexe, qui n’est pas un sexe, est compté comme pas de sexe. Négatif, envers, revers, du seul sexe visible et morphologiquement désignable . . .” (p. 26). She is neither one nor two (“Elle n’est ni une ni deux,” p. 26).

In “Égales a Qui?” in Critique 480 (1987): 420-437, Irigaray critiques Elisabeth Schüssler Fiorenza, En mémoire d’elle and its thesis concerning women as originally fully entitled in primitive Christianity. According to Schüssler Fiorenza, the Jesus movement, rising within the bosom of Near Eastern semitic culture, was pitted against the oppressive patriarchy of the dominant Greco-Roman society. In the early days of the church, for example, women celebrated the mass. Irigaray disputes this opposition of Judeo-Christian to Greco-Roman tradition. She points to aphroditism and demeterism and gynocratic reigns in the classical world. She also objects to the amalgamation of different times of theophany in Judaism such as the Exodus and Jesus in a monolithic reduction of Judeo-Christianity. She points out, moreover, that women are not really central in the gospel; Jesus is. It is he who addresses women. This is in contradiction to the socio-cultural norms of his times. Irigaray underlines Jesus’s resistance to patriarchy. Baptism is for all. But then Irigaray is against effacing sexual difference. She does not accept an asexual Christ. Marriage was not his model—he was himself born out of wedlock. He seems to stand rather for a certain aphroditism, a divine sexuality beyond human contracts. Irigaray reproaches the Church and Schüssler Fiorenza for their denial of sexual incarnation. The divine Incarnation in Christ as man is only partial. That is why Jesus must leave and make room for the Paraclete. Theological liberation of woman implies not only equality of sexes but the couple—the possibility of a fertile togetherness of the sexes beyond the autonomy of each. Irigaray rejects women being assimilated into a generic man and aping his ideals, typically those of strength and independence. Women are different and need their own models. The figure of the divine mother is lacking in the assembly—ecclesia—of women. Irigaray calls for a feminine Trinity, as in the great oriental traditions. She stresses the necessity of a God-Mother for women’s sanctification. Jesus’s model is insufficient for women. The cosmic dimensions of culture and ecology demand female models. Segregation of sexes is perhaps necessary for a time, but mixed community is best. It assures recognition of human limits and of a divinity that is not just inflation of human Narcissism and imperialism.
Irigaray extends her arguments concerning the need for a theological dimension to feminism in “Femmes Divines,” Critique 454 (1985): 294-308. She maintains that the lack of a God-woman parallel to the God-man, Jesus, paralyzes the infinity of becoming woman. This theological interest is shared by Julia Kristeva and to some extent also by Helène Cixous. It is not characteristic of American feminism and might serve to mark an essential difference. American approaches are more pragmatic, as is suggested by Rebecca Chopp, to whom we will return at the end of this section. She will show, nevertheless, how pragmatism too can be developed in theological directions.
Sandra Harding, as a philosopher of science, has figured prominently in the development of a feminist epistemology, particularly through her book, The Science Question in Feminism (Ithaca, N.Y.: Cornell University Press, 1986). The following comments will draw especially from Chapter 6, “From Feminist Empiricism to Feminist Standpoint Epistemologies,” pp. 141-61, reprinted as an excerpt in From Modernism to Postmodernism, pp. 342-53. Harding initially casts her project for “feminist standpoint epistemologies” in opposition to postmodern feminism, which is seen as abandoning altogether the goals and aspirations of scientific epistemology as defined by the Enlightenment. Feminist standpoint epistemologies “aim to reconstruct the original goals of modern science” (342). Feminist postmodernism, by contrast, directly challenges the whole project of science as inherited from the Enlightenment, though Harding admits that “there are postmodern strains even in these standpoint writings” (342).

A groundbreaking contribution from which Harding works is that of Hilary Rose, “Hand, Brain and Heart: A Feminist Epistemology for the Natural Sciences,” Signs: Journal of Women in Culture and Society 9/1 (1983). Rose brings out how women scientists’ mode of inquiry is modeled on craft labor rather than on industrialized labor. The unity of hand, brain, and heart in craft labor offers a fundamentally different model of work and consequently of scientific inquiry from that of the Cartesian dualism of body and intellect, reason and emotion. There is a holism in the caring labor and inquiry typical of women that is lost in the reductionism of masculine labor and epistemology. The feminine is a “more complete materialism, a truer knowledge” (343). It furnishes a knowledge that, even with its appeal to the subjectivity of experience, is truer than the dualism of knowledge abstracted from material substrates and processes. However, this feminine materialism became a “subjugated knowledge” in partriarchal society. In this manner, Rose applies a post-Marxist analysis to interpreting the gendered divisions of labor in society.

Many philosophers of science and critics (for example, Carolyn Merchant, Rachel Carson) have called for a move beyond the reductionism of male epistemological models towards a feminization of science. In a similar vein, political theorist Nancy Hartsock’s feminist rewriting of Marx, focusing on the gendered aspects of the division of labor and rejecting Cartesian dualisms of thought and practice, mental and manual labor, proposes a new feminist standpoint epistemology as successor to both Enlightenment and Marxist paradigms. Women’s activity as “sensuous human activity,” as “practice” that remains grounded at the level of subsistence and reproduction, avoiding the purely intellectual abstraction of the masculine models, provides a much more adequate basis for knowing that remains true to life itself.
 Masculine epistemology and science are based on male alienation from nature and society. Therefore, they need to be supplanted by science grounded in women’s experience. As Harding explains:

A feminist epistemological standpoint is an interested social location (“interested” in the sense of “engaged,” not biased), the conditions for which bestow upon its occupants scientific and epistemic advantage. The subjection of women’s sensuous, concrete, relational activity permits women to grasp aspects of nature and social life that are not accessible to inquiries grounded in men’s characteristic activities. The vision based on men’s activities is both partial and perverse—“perverse” because it systematically reverses the proper order of things: it substitutes abstract for concrete reality; for example, it makes death-risking rather than the reproduction of our species form of life the paradigmatically human act.” (345).

This means, for example, that “Against power as domination over others, feminist thinking and organizational practices express the possibility of power as the provision of energy to others as well as self, and of reciprocal empowerment” (346). Such are the positive feminist conceptualities that can lead to a successor epistemology, reformulating the Enlightenment ideal, and then even beyond in a postmodern direction (sought particularly by Hartsock): this step would go beyond epistemology and policing of knowledge altogether into a culture without domination.

Human knowledge, as based on repression of the other rather than on maximizing reciprocity and incorporation of the other into oneself, is the product of the masculine sense of self as separate. In terms of developmental psychology this sense of self is formed against women, to whom child rearing has been exclusively assigned in patriarchal society. Drawing also from Jane Flax, Harding describes how gender-divided child rearing in patriarchal society, and a correlative division of responsibilities in public life, has led to defensive, gendered selves rather than to reciprocal, relational selves. Harding focuses on a shift in Flax’s outlook away from belief that there can be “a feminist standpoint which is more true than previous (male) ones” towards a postmodern stance that maintains uncertainty about the appropriate grounding of knowledge. Epistemology now should cease to emulate ideals of the Enlightenment, for “feminist theory more properly belongs in this terrain of a post modern philosophy” (348). After a revolution in human development, a successor (to Enlightenment) science and the postmodern project will become compatible.

The need for this revolution is shown more acutely by the work of Dorothy Smith on how women’s work enables men to absorb themselves in abstraction, while women maintain bodies (their own and men’s) in their local spaces. However, certain historical developments have changed this, bringing women en masse into the labor force, and therewith rendering possible feminist theory and epistemology—just the way Marxist theory is brought about as the reflex of change in society. The birth control pill, growth in service sectors of the economy, 1960’s civil rights movement, divorce, alternative life styles to that of the nuclear family, etc., have brought on feminism and its successor science requiring virtues other than those of will and intellect characteristic of the Enlightenment. Harding arrives, in the end, at an embrace of postmodernism as opening new avenues that challenge even her own “earlier defenses of the standpoint epistemologies” (352 n. 24).

A standpoint epistemology without this recognition of the “role of history in science” (Kuhn’s phrase) leaves mysterious the preconditions for its own production. However, I now think that the kind of account indicated above retains far too much of its Marxist legacy, and thereby also of Marxism’s Enlightenment inheritance. It fails to grasp the historical changes that make possible the feminist post-modernist challenges to the Enlightenment vision as well as to Marxism.” (352)

As this indicates, Harding is turning in the direction of postmodern theory for a genuinely new understanding of the nature of knowledge and a new, feminine articulation of the bases of science.

Susan Bordo’s scope, in “The Cartesian Masculinization of Thought and the Sevententh-Century Flight from the Feminine,” chapter 6 of Flight to Objectivity: Essays on Cartesianism and Culture (Albany: SUNY Press, 1987), is a little broader than Harding’s. She considers not only feminine epistemologies, the distinctive approaches of women to science and knowing, but also feminine ethics, how women’s relationships are distinguised from men’s. However, the same principles of mutuality and participation, of belonging rather than of separation, self-reliance, and autonomy can be found operating in each of these domains. To the scientific and specifically epistemological emphasis of Harding and Evelyn Fox Keller (Reflections on Gender and Science, 1985) is added a broad psychological perspective, for example, that of Carol Gilligan (In a Different Voice, 1982), while the historicist perspective deriving from Marx is developed with greater intricacy in certain respects.

The 17th century and particularly Descartes are key for Bordo’s vision of history and its gender vicissitudes. She thinks of the Middle Ages as much more receptive to a female, a mothering cosmos in which sympathy bonded all things together before Descartes undertook to aggressively emancipate the mind from its natural bondedness to the body. Nature and soul, Natura and anima, were deeply feminized before Descartes’ quintessentially modern project of rebuilding the foundations of culture on a purely masculine basis. This entailed, in the first place, a complete rupture between the physical and the mental orders of reality, Descartes’s famous mind-body dualism. He even attempted to revoke childhood for the purpose of overcoming its natural subjection to impulse and instinct, so as to refather himself and his gender as free from all such material entanglements.

Bordo interprets Descartes’s project as an attempt to disguise the loss of organic connection and wholeness between self and nature, to cover over the anxiety engendered by the self’s alienation from a now indifferent universe. Such was the mechanistic universe discovered by the new scientific materialism. In order to transform this terrifying loss of belonging and wholeness into apparent progress, Descartes adopted the strategy of denial that there ever was any sort of feminine matrix for the cosmos and the individual man alike. His philosophy shows up in this light as an elaborate mechanism of defense, a “reaction-formation, “an aggressive intellectual flight from the female cosmos and ‘feminine’ orientation of the world” (p. 356). A flight to objectivity, to clarity and distinctness, in place of sympathetic understanding in accordance with the pre-modern epistemé, is seen as all an elaborate denial of the feminine in an attempted masculine rebirthing of the world. For this purpose, Descartes deprives nature of spirit and reduces it to mere mechanism and matter.

Prior to this Cartesian revolution, knowledge was understood to be sympathetic and relational. Subjective experience was recognized as part of a dynamic objectivity and as instrumental to disclosing the meaning of things: “the objective and subjective merge, participate in the creation of meaning” (357). With Cartesian science and its masculinization and mutilation of the mind, scientific detachment cleanses the mind of its “sympathies.” Love and harmony are no longer needed or even allowed in the process of coming to know nature and its secrets, which must rather be torn from her in a violent gesture of rape. Such are the experimental techniques and technologies of the new science operating coldly and indifferently on a universe presumed dead and insentient. The female world soul, Anima Mundi, had effectively been murdered by the mechanistic science of the 17th century. Nature, the outer world, was dead and only the inner-psychic realm of thought, res cogitans, was alive.
Bordo specifically psychoanalyzes Descartes’s masculine rebirthing of self and world as separate and autonomous as merely compensating for the loss of oneness in the feminine cosmos of the Middle Ages and Renaissance. His affirmation of separateness and autonomy is taken as a defiant gesture of asserting independence from the feminine. Following Freud’s observations in Beyond the Pleasure Principle, this is to be understood as an intellectually sophisticated repetition of the child’s playing of fort-da (away-here) with a toy as the means of gaining at least subjective control over its pain and anxiety at the unpredictable and otherwise intolerable absences of its mother. Both are cases of ideally becoming the parent of oneself by assuming loss of the mother and of unity as if it were one’s own choice. Cartesian rebirth through its own purely masculine epistemology of strict objectivity gives a positive value to detachment from nature, which is reduced to inert matter. The wound of separateness is healed or at least covered over through denial of any original union (Even Taylor’s—and Derrida’s—denial of any original unity might be subjected to a similar analysis, with the proviso that they recognize and indeed brandish the wound, albeit without acknowledging any wholeness as having preceded it.)

Bordo then further documents how the period 1550-1650 was frought with obsessions concerning female generativity and with bringing it under control. Seventeenth century crises of natural and cultural disruption—plague, starvation, and devastating, unprecedented wars—contributed to the demise of faith in the organic unity and benevolence of the cosmos and to a distrust of nature. All this led to the rise of a regime of extreme male social dominance. Control over the very processes of reproduction was wrested out of the hands of women by witch hunting directed against midwives and by a general male medical takeover that substituted obstetrics for traditional female methods of handling birth and delivery.

This shows how it has become possible to historicize prevailing biases against the feminine, particularly in the realm of science and knowledge, through “emphasis on gender as a social construction rather than a biological or ontological given” (p. 363). Contemporary times, accordingly, have seen a revaluation in which feminist epistemology and ethics, based on closeness and connectedness rather than on detachment, have been enabled to reemerge as providing a natural foundation for knowledge.

With the end of the domination of the Cartesian model in philosophy today, other voices, feminine voices, can reemerge. Bordo admits, however, that the characteristic accents and insights of these voices have not gone unrepresented by the “recessive” or dominated strains of philosophy even in the male tradition. This philosophy has also been self-critical and has recently been reawaking in ways paralleling Renaissance (pre-Cartesian) thinking. There has been much questioning of the Cartesian paradigm through sympathetic, participatory alternatives even outside of feminism. Kantian constructivism, Nietzschean perspectivism, Max Scheler’s philosophical anthropology, Marx’s dialectical materialism and modern historicism have all contributed to the erosion and undermining of the Cartesian method and ideal of purely detached knowing.

Bordo emphasizes that “the contemporary revaluation of the feminine has much to contribute” to the world that will replace this ideal. There is new recognition of the repressed other in the philosophical tradition at large, and feminist ethics and epistemology can now take a leading role in developing this recognition, thanks to the impulses imparted by women’s rights movements. Nineteenth century feminism often projected a Romantic ideal of femininity as autonomous in its sphere (thereby aping a typically masculine value), but twentieth century feminism has emphasized rather the complementarity of the genders. Bordo stresses, furthermore, that cultural critique, rather than just fighting for equal rights within an unchanging masculine order, is essential for promoting feminine values.

Rebecca S. Chopp, “From Patriarchy into Freedom: A Conversation between American Feminist Theology and French Feminism,” in The Postmodern God, begins from the American consternation at the French feminist critiques of the subject just when women were finally becoming subjects in the full sense. American feminists wanted to empower a newly discovered female subjectivity. French feminism tended to undermine this. It made language into performance and ultimately personal expression, whereas American feminism was interested in language as representation for political purposes. The common rejection of Cartesian subjectivity as universal and autonomous went two different directions in these two schools. What for the French was a critique of humanism was for the Americans a critique of foundationalism. In some sort of synthesis or mediation, Chopp is willing to valorize the pragmatically helpful self-reflexivity of French feminism. The pragmatist orientation is the root of the American approach. Truth is understood in Cornel West’s words as that which “enhances the flourishing of human progress” (p. 238).
 Public theology is the theological counterpart of pragmatism.
Chopp finds then a rich model of American public theology in pragmatic democratic critique, including self-critique of its own oppressive discourse. She attempts to think this model through in terms of Julia Kristeva’s work (see later lecture postmodern liturgies).
 Lecture 7
 Constructions of Identity and Non-Identity
Summary of postmodern aspects of feminism:
Forms and formations of “woman”
I want to review the specifically postmodern aspects of feminism. Feminism seems to be an assertion of identity on the part of a specific gender, a liberation movement based on a widespread coming to consciousness of female identity and a battle for its recognition in society. But beyond the women’s movement, the development of feminist theory can also lead to a deconstruction of female identity or even of identity per se. Women’s identity is perhaps not an identity but a relationality that questions the dominant model of self-assertive self-identity that has prevailed in masculinist cultures. This alternative is pursued by French feminists under the rubric of “writing,” for writing resists all reduction to oneness since by its nature it is severed from originary presence, the presumed conscious presence of an intending mind immediately manifest in voice.
 Woman evades all reduction to oneness, even to one sex. By denying the primacy of the one, feminism makes identity inherently multiple and changing. Identity is not given or natural but is produced by a play of differences. The differences are all secondary and effects with respect to the play that produces them, thus any notion of a stable or basic gender, a self-referential, self-grounded sex is undermined. Of course, there is a question as to whether identity is liberated or obliterated by this development. I think it is undermined as a definite force but can be an ideal that orients action. We had a question as to whether a feminine nature, Natura, was not rediscovered in Bordo and even perhaps some sort of eternal feminine in Irigaray: her “femme divine” and even a feminine Trinity.
On the American side, the stakes of postmodernism in feminist standpoint epistemology are also considerable. Harding sets up the opposition between this epistemology and postmodern feminism but finds in the end that the relational transformation of epistemology wrought by feminists does tend to undermine strict scientific constructions of epistemology and to open in postmodern directions, highlighting “the feminist postmodernist challenges to the Enlightenment vision as well as to Marxism” (352).
Postmodern insight into the signifying system as dispersing presence into a network of relations, so that no essence or identity is autonomous, leads to a proliferation of identities. Identities that had been relegated to subordinate positions all assert their rights to equal entitlement. This self-assertion misses the fact that breaking of one original essence into a multiplicity actually confers a status of equal lack of entitlement upon all. No identity is self-possessed; none has any proper content all its own. Everything proper is always already derivative. Hitherto marginal or fringe identities, starting with the feminine, in the postmodern age are unleashed; they cannot be held in a subordinate position, Yet they are also hollowed out and have no solid basis on which to assert themselves, except the relativity of all the other competing identities. Identities at this point are constructed for strategic and political purposes. They lose their aura as God-given or as inherent in the nature of things. They must by actively assembled and advocated or “performed.”
Monotheism after the Death of God

The recent, postmodern developments of theory of identity are curious and even contradictory. On the one hand they are provoked by the demise of the possibility of a single, pure identity uninflected by difference. The death of God is also the death of any possibility of a single identity. Identity is produced by relations as a play of differences. However, curiously this demise of any single, self-sufficient, stand-alone identity also creates an urgent need for some way of unifying and harmonizing the myriad different claims of identity. Monotheism—the idea that we are all parts of one creation and answerable to the same law and power at the origin of our being and of all beings--again becomes a valuable model. We must acknowledge some common origin or identity for us all, if the multiplicity of identities is going to find any ground. Otherwise there is no basis for communication with one another. Monotheism at this point becomes no longer just a story that some believe in and some do not; in earlier times perhaps most were inclined to believe it, while more and more with the advance of history most do not believe it. Many avowedly have even found it impossible to believe. Not as a story or myth, but as an inescapable exigency of our natures, monotheism represents the ideal of a higher, indefinable universality towards which all are summoned to strive.
If difference is first, that is, if the relation precedes the terms of the relation, the need for a single reference returns as an exigency not of finding the origin but of relating on a basis that is our own and yet transcends us. To avoid heteronomy and autonomy, each of which is equally unacceptable in a world of total interdependence, we must postulate an origin or rather an ideal, a God, in which we all belong together.

Postmodern reflections on the value of theory.

I would like to underline what I see as the postmodern aspects of the issues and turns of the discussion of this issue that occurred last time. We came to discuss the value in general of theoretical work and reflection in which we engage in our seminars at the university. I perceived a certain bifurcation between those who insist that the purpose has to be to change our world and others who were more willing to affirm the worth of theory for the sake of theory as an aesthetic pleasure. The postmodern thinking we are evolving here can critically illuminate and displace both of these alternatives.
First of all as to applying knowledge to change the world, the very idea of the world as outside our discourse is vulnerable to being deconstructed. We do and have changed the world by reflecting on its significance. It is not independent of the ways we signify it. To objectify it as a world-in-itself is already a transformation of it, one that we might well wish to question. If we reject the Cartesian dualism of body and mind, thought and matter, our reflections are never in a space separate from the world which they then have to seek out in order to encounter it.
Theory for theory’s sake is likewise a misunderstanding of what we do, as if it could be contained within itself and its own identity. The feeling of needing to reach outside of the classroom and the academy and the cerebral sphere altogether to have a concrete impact on others, the Other, the Outside expresses this urgency of recognizing the wholly Other and of being oriented to and for this Other (what Levinas calls “à Dieu”). From this point of view, we are not thinking inside our own minds or classrooms. Our thinking understands itself as symptomatic of what is happening in the world. We are reacting to it. We are not in command of it. There is a commitment only to the idea that we can choose to let the world and its history or post-history happen not only through materials and markets and force of arms but also through reflection and debate and exchange of thinking. As humans, we believe that this must or at least ought to be part of the process. It even makes a claim to steer some aspects of this process, even though it is critically aware that its steering is not fully in command even of itself but is always already a complex product of forces that surpass it and of which it is not fully conscious.
 The anxiety about having to justify what we are doing in terms other than itself might be generated by a false abstracting of world from thought in the first place. One might draw the inference: Relax and enjoy it. You cannot ever master the relevance of thinking to praxis, so do not even try. Of course, this argument ought not to be used to shirk or deny responsibility. Responsibility and responsiveness, however, are also in need of being rethought. We accept this possibility to reflect as part of the whole process that is given to us. I am not sure that the positivist programs that claim to know the usefulness of our thinking are likely to really serve us any better. We have to have a certain faith that earnest inquiry on our part will be used by providence in productive ways. This attitude I would suggest is rather postmodern. I am not in control as the architect of the world or even of my own role in it. However, I am never apart from the world but am penetrated by it to the core of my being, which has no inviolable interiority. I think of the cognitive project of the university and of my gnoseological enterprise in terms of liturgy. A knowing that is not an engineering by design so much as a participating in the rites of the universe. Consciousness, including theoretical consciousness, is an important part of the celebration, in some ways its peak.

 General Remarks on Identity Politics
 In what we are now used to calling postmodern times, discourses about race and gender are characteristically fraught with ambiguity. Various unprecedented gender identities have emerged in these dynamic times and have asserted themselves in concrete ways, claiming political rights, gaining economic power, and acquiring social legitimacy in a wide spectrum of practices ranging from a new female workforce invading previously all-male professions to gay and lesbian marriages and the going-public of transvestite performances and drag shows. Many new voices have spoken up on behalf of racial minorities that have asserted their cultural distinctness, even in becoming recognized as fully integral components of a now multicultural society. While these new identities are asserting themselves, at the same time the idea of identity has been eroded from within by the very logic or illogic of postmodern thinking, which does not take any identity as more than an arbitrary invention or convention—at most a purely heuristic construct. The hard-nosed identity politics of the 1970’s have come to seem impossible after the pervasive deconstructions of identity in the 1990’s. And yet the proliferation of new claims to identity has hardly abated.
 Can postmodern theory give us critical insight into and sensitivity towards what identity and its claims consist in? My suggestion is that such theoretical reflection should sharpen our awareness of the ultimate indefinability of identity. Whatever it is that makes human beings what they are is not in the end reducible to identical terms. This conviction can be cast in non-traditional, or negative theological terms: our being made in the image of God is our being infinitely open and undefinable as any sort of identical or essential nature.
 The pervasive, almost irresistible privileging of what can be defined and specified, and claim rights for itself in democratic society based on argument and rational justification, including self-justification, entails certain liabilities and susceptibilities to abuse. The focus on definable identities seems to have been necessary for social progress, yet it has also led to some systematic distortions. For not only what has a defined identity has rights or needs. In the overall scheme of things, those who have not come to this degree of conscious and even combative awareness of self—certain parts of us that have no identity—are just as important and often more needy of benign fostering. But, in the politics of identity, only those identifiable as belonging to some special group are recognized and accorded rights and even privileges. If you do not have a label—a socially marketable and politically appreciable distinctive identity that can give you social capital and political leverage—you are no one. This too builds invidious biases into the social system.

 There is a confluence of inspirations that can make the agenda of these special-identity groups and movements conflictual, or at least confusing. Are these ideologies of identity informed by the structuralist insight into the relativity of all oppositional terms that has such foundational status for the theory revolution of the last several decades, especially since the 1970’s? Or are they beholden rather to the Enlightenment agenda of promoting free-standing individuals? This latter agenda has also been important in fueling a wide spectrum of liberation movements since the 1960’s. The assumptions of the Enlightenment have been placed under a heavy pressure of critique within the ambit of theory, especially postmodern theory, generally anti-Enlightenment in its premises and persuasions, since Enlightenment was the very project of modernity. Even the philosophy of the Frankfurt school of Critical Theory was based on a deep sense of the ambiguities inherent in the dialectic of the Enlightenment, whereby Enlightenment was charged with producing myths of its own and leading to totalitarianism of consumer society (Horkheimer and Adorno’s Dialektik der Aufklärung).

 Especially dear to the ideology of the Enlightenment, individuals are discovered as valuable in themselves, not only in their relations within the social order for performing functions such as butcher, baker, or candlestick maker. The individual’s value is not functional but absolute. Historically, the Bible and Judeo-Christian culture have played a key role in bringing about this affirmation of the unconditional value of the individual person. The unconditioned emerges as a concept from theological discourse. Theology offered the description of God as the source and ground of all being. God alone was unconditioned being. All else is derived from him and is therefore conditioned being.

 The Bible declares that Adam is made in the image of God. When God became something of a dubious hypothesis for Enlightenment thinkers, the human individual newly discovered in previously unsuspected freedom and potential for self-realization stepped forward in a new light. Without a transcendent foundation for value, the autonomous Enlightenment individual in important ways became an absolute value in him- or herself. (At that stage the universal individual could be designated simply as a he, though many women were in fact very active and influential in disseminating enthusiasm for the new outlook.) Individual identity and the autonomy it claims is in crucial ways itself the invention of the Enlightenment.
 With absolute value transferred from God to the human individual—which was in some sense the central thrust and message of Christianity, with its proclamation of the Incarnation, of the God that becomes man—the problem arose of a plurality of absolutes or of claims to value in oneself and not only in relation to some greater whole within which one functioned. The claim to self-grounded, self-sufficient, self-generating value persists, but now in a fractured world where all value is no longer placed under the one supreme, unique source of value affirmed by monotheism. The death of God was the birth of the autonomous individual self with a claim to unconditional value. Theoretically each individual is an origin of unconditioned value in and for himself or herself, just as theologically God is the unconditioned, ultimate source of goodness. In practice, however, rights and privileges for human individuals can only be granted and guaranteed on a very relative basis. Each person’s absolute value is in fact qualified and severely restricted by that of everyone else. Each other has the same claim to being valued absolutely for him- or herself alone.

 The gain in intrinsic value for the individual was at the same time often a loss of value in playing a part in a greater whole. This registers in various cultural expressions of existential angst and in the argument for suicide, for example, as in Albert Camus’s Le myth de Sysiphe. This supposedly liberated individual is also devalued by having to be valuable for him or herself alone: s/he has no foundation for his or her attempt to be and mean. What worked for God is very difficult for a human individual to sustain. To create and emanate value from oneself alone is divine, but the human way can only be to mediate and transmit value through interacting with others. Humans become valuable by serving purposes more significant than themselves and their being served.

 Now Enlightenment ideology has encouraged and keeps encouraging individuals, whether alone or in groups, to claim unconditional value for themselves. The premise is that every individual is entitled to the full privileges of value-in-him-or-herself. This is what Kant called being an end-in-itself. This assumption leads to movements of various types militating for the rights of one or another group of individuals that for some reason seem to be denied the rights and privileges of being valued for their own sake alone. These movements are typically about self-assertion; they focus on class interests as extensions of self-interest, which is simply made collective. Their common premise is the Enlightenment valorization of the individual as such and without necessary relation to anything greater or more important.

 There is a religious absoluteness and inviolability about each individual I; it is derived or borrowed from the absolute value of the supreme being. And yet all rights for any group or individual must be negotiated against the rights of others. This must be remembered in the social context, even though it did not apply in the theological context. Therefore, we need an appreciation not just for the unconditionality but also for the relativity of rights as we translate this idea of being valuable in and for oneself from the theological to the secular sphere. Every individual does have an infinite dignity and worth, but not in virtue of their identity defined differentially against others’ identities. This unconditional worth has to be based on what in the individual cannot be identified or delimited in any definable way.
 A strong sense of the limitation of our rights by those of others is needed because of the tendency to absolutize the rights of any given class of individuals who come to self-consciousness and assert themselves, acquiring identity and voice through channels of social communication such as literary theory itself. All such organs of self-expression, as means of communicating, are the special concern of theory. They are intrinsic to how any identity comes to be significant and to how it signifies itself. Furthermore, there is an ethical question that also forces us to look beyond the absoluteness of any one individual’s or group’s claim to value.

 Take disability theory, for example. The rights of the handicapped require special attention and provision. However, if these rights are absolutized, they infringe on the rights of others. Loading and unloading wheel chairs on buses in New York City can double or triple the route time and cause traffic jams. This is perhaps tolerable, but there are nevertheless limits. Those who are not officially designated as handicapped are in many ways weak and vulnerable too. The stresses and strains of public travel can cause illness and injury to anyone, not just to those certified as vulnerable and wearing an official badge. This is where there has to be negotiation—weighing of which rights are to take precedence when and where.

 One theoretical tendency of movements like disability rights is to create the fiction of a generality of normal people who do not have special needs. But this fiction of the “normal” too is an invidious labeling. An ironic reversal has occurred when rather than complaining about being disabled and discriminated against through presumably stigmatizing categories like homosexual or black or female, a particular identity group exploits its status as minority and presumably disfavored in order to gain advantage and claim special privileges and compensations. In many competitive activities, like seeking jobs or applying for admission to universities, typically being in some special, presumably disadvantaged category proves a distinct advantage. The claim for enfranchisement on an equal basis mutates into a stealing of privilege in the name of some particular category or group. Easily identifiable, publicly recognized categories become the basis for special rights, but there are many kinds of weakness and disadvantage that do not fall into such categories, or are at least not easily identifiable as doing so. The tyranny of identity, of the label, becomes pervasive in our society. Digital logic, such as reigns in administrative milieus, furthermore, dictates that you either are or are not (1 or 0) disadvantaged or deserving. It ignores that all of us are these things rather in infinitely varying degrees.

 Those without any special label are the most apt not to be represented. A politics which manipulates power or advantages always on behalf of what is defined and categorized builds a prejudice into the system. In fact, these are the same epistemological tendencies that Cornel West analyzed as having engendered white supremacy and the demotion of blacks as a race in the first place. To this extent, the mania for the special categories of identity politics is the perpetuation of an invidious and oppressive system. We have here the attempt to make its tactics work in favor of a group that has been harmed by those very tactics, rather than to escape or at least to exit from the system of binary opposition and oppression. The goal tends to be retribution for past wrongs rather than righting the system for the future.

 This sort of epistemic problem has long been a source of concern in national politics steered or at least deflected by special interest groups. Pretending that all that exists and needs to be cared for humanly is parceled out into definable groups with labels blinds us to a deeper level of reality, human and even non-human. As in Marxism, the mistake is made of treating all reality, including ourselves as at our disposal, as exhaustively comprehended by our categories. We need to foster greater sensibility towards the deep vulnerabilities in the human heart that remain unidentified, as well as to what transcends the human and thereby resists the totalizing systems of human beings but nevertheless demands to be respected as well (ecology or nature and divinity are prime examples).

 [I wish to follow out the implications of postmodern theory for the impossibility of asserting identity in any unilateral way. First, I will review the development of feminist theory as the awakening of gender consciousness and its inherent dialectic between assertion of self and relation with others. Queer theory shows this dialectic sharpening further. Finally we will try and place these developments in a more thoroughly postmodern perspective in which fixed and exclusive identity is surpassed.]
Certain recent, let us say loosely postmodern theorists of identity have brought out ways in which the very notion of identity escapes treatment by an objective logic that would enable it to be deliberately advocated and directly established in any straightforward way. And yet they often still tend to conceive identity in individualistic terms and as something other than just a relation. They conceive it as something substantive rather than relational. The dialectic between the claims of identity in the style of the Enlightenment and the deconstruction of identity following the insights of post-structuralist theory can be traced in recent work on the politics of identity down to Cornel West and Judith Butler.
Identity can come back in postmodern thought as an indefinable non-identity. Identity is one of the primary concepts of metaphysical tradition, but it can also return after the post-structural critique of metaphysics in an unsettled and unsettling form. The reinscription of female identity, whereby the concept is not simply rejected, which would be typical of the oppositional logic that has proved inadequate in the postmodern view, is pursued, for example, by French feminists. Non-identity is a key concept for Adorno—or rather the key to moving beyond conceptual thinking—in his philosophy of “negative dialectics.” We need to think in terms of identities in order to think beyond them. All this can be considered to lie broadly in the tradition of the Enlightenment and yet to emphasize the self-critical turn whereby the Enlightenment illuminates and exposes its own myths, including that of identity when construed as a sort of pure or natural entity.
In the postmodern perspective, there is a degree of choice about identities, since they are constructed. It is not that we have no identities, but we do not simply have them. We own them and appropriate them in ways we freely choose. Like the dead God who becomes an obsession present everywhere, as in Freud, so the deconstructed identity is not done away with but is made into an issue. We are challenged to take responsibility for our identities. There is always a degree of non-identity in every identity that we may choose to assume. The non-identical may be our deepest being and “nature.” Here again nature may come back beyond the obliterations that modern and postmodern culture have perpetrated against it. It may be, then, that race, for example, should be a criterion in hiring, but it should also be recognized as an artificial construct used for pragmatic purposes; the hiring agency must take responsibility for it. This bias in policy should not be mystified as natural justice. It is the result of a certain politics.
I wish to make a plea on behalf of what is non-identifiable. The non-identity of what is deepest and most precious in human beings is apt to be forgotten for lack of any label or discursive marker. The order of identity is an order of discourse. It is apt to distort or suppress the other order or disorder that subtends every discursive, artificial system of instituted significances. This other, sacred sphere of existence is what Georges Bataille seeks to gain access to through sacrifice and festival.
Iris Marion Young, “The Scaling of Bodies and the Politics of Identity,” chapter 5 of Justice and the Politics of Difference (Princeton University Press, 1990) articulates the concern commonly voiced in postmodern ambiences that liberalism hides oppression of socially diverse groups because it effaces difference in one universal ideal. Liberalism lacks the sensibility for irreducible difference that has been cultivated so actively by postmodern theorists in the following of Derrida and Foucault and Deleuze. Today political theory cannot just talk generically about rights and justice but must address socio-cultural diversity. Yet she also brings out ways in which the issues escape straightforward formulation in terms of explicit, definable racial, gender, social, or class identities.
Young shows the ways in which racial prejudice and aversion have simply gone underground in an age of political correctness and of discursive commitment to equality. Certain despised groups like blacks or women are seen as “imprisoned in their bodies,” and as a group their bodies are seen as “ugly, loathsome, or fearful bodies” (371). This revulsion from gendered and racialized bodies typically involves impulses of both attraction and aversion. Young’s thesis is that “racist and sexist exclusions from the public have a source in the structure of modern reason and its self-made opposition to desire, body, and affectivity” (371). It leads to emotional oppression and discrimination, especially in the “unconscious behavior and the practices” such repression engenders. Young’s recommendation is that we not seek wholeness of self in some classic striving for virtue and perfection, but rather that we “affirm the otherness within ourselves, acknowledging that as subjects we are heterogeneous and multiple in our affiliations and desires” (372).

There is a “privileged subject position occupied by the white male bourgeois,” in comparison with which other groups are objectified and expelled or disenfranchised. These others appear as grossly corporeal, whereas respectable behavior implies keeping the body covered and keeping its functions out of view. Nonwhites are racialized and made to be more inseparably associated with the body, while the gender dichotomy results in a polarization whereby manliness is predicated on self-mastery disciplined, desexualized beauty that excludes homoeroticism and femininity. Legislating against heterogeneity and incommensurability, unity and universality are exalted as an ideal represented by the white male. The norms of dominant professional white culture demand behavior that is disciplined, neutral, and avoids excessive expressiveness.

One can, of course, see the Cartesian body-mind dualism at work here, much as it was analyzed by Susan Bordo, in devaluing everything that is enmeshed with the body and privileging rather the mental or intellectual. The racial binary black-white is very clearly aligned with this metaphysical hierarchy establishing a privileged and a disparaged, or at least subordinated racial identity. Dark race is aligned with the body, whiteness with the mind in its relative freedom and sovereignty. The argument thus echoes Bordo and Harding’s critiques of Cartesianism. The alienation from the body and its desires and affectivity is seen by Young to extend to an exclusion of certain races and genders that are associated more closely with the body and are devalued accordingly.
The 19th century morays of respectability requiring the effacement of body and sex from one’s public person can, of course, sometimes be reversed in contemporary society, which in many ambiences has become sexualized to an extreme. But the prejudices are not dissolved even in these metamorphoses. With the strict segregation between public and private comportment, especially in a self-consciously politically correct society, racism becomes more subtle and less overt, more practical and less discursive. Young employs Julia Kristeva’s psychoanalytic theory to bring out the unconscious residues and eruptions of racism and sexism in feelings and attitudes that lurk just below the surface of behavior. As opposed to the overt racism of apartheid and patriarchal laws, this kind of racial prejudice is not so deliberate, nor is it at all easy to control, yet Young suggests that there is no less need to assume responsibility for it.

Kristeva shifts the focus of psychoanalysis to the pre-oedipal, pre-verbal stage where the mother structures affect prior to any defined identity of the individual. (Lacan’s mirror stage “I” was likewise pre-Oedipal, and in fact Kristeva builds directly on Lacan’s version of psychoanalysis). As Kristeva explains in Powers of Horror (1982), abjection does not presuppose a subject separate from an object, but focuses precisely on the border of the I and the other. The “I” emerges through reluctant struggle for separation from the mother’s body. The expelled self is then loathsome and must be energetically rejected. Yet a longing for re-enclosure or reincorporation by the Other persists. The initial struggle for separation from the mother’s body entails a “primal repression.” What is gained is that the subject is enabled to enter language, to be a signifying consciousness separate from the world that it relates to indirectly by means of signification. The hankering, however, to return to the state before this painful separation from the mother’s body and the concomitant repression of this belongingness registers in phenomena of abjection.
 Abjection is expressed in disgust at bodily excretions. This disgust is an impulse to maintain the border of the self, not reverse the expulsion on which the very being of the subject is founded. Yet the abject exposes the fragility of the self-other border: it provokes loathing and fear of the unnameable.

Abjection, then, Kristeva says, is prior to the emergence of a subject in opposition to an object, and makes possible that distinction. The movement of abjection makes signification possible by creating a being capable of dividing, repeating, separating. The abject, as distinct from the object, does not stand opposed to the subject, at a distance, definable. The abject is other than the subject, but is only just the other side of the border. So the abject is not opposed to and facing the subject, but next to it, too close for comfort.” (377)

Thus the abject disturbs the identity and borders of the subject. Now Young’s thesis is that socially constructed aversion to some social groups is partly structured by abjection. These other groups are too close for comfort. They are other, but they are what the self has forcefully (and reluctantly) separated itself from in order to firm up its identity as a subject. Not exactly animal or clearly some other species that the self could feel itself safely distinct from, other races and genders tend rather to be confounded with the self and to approximate that which the self has rejected of itself in order to define its identity as something definite, as “this”—not to be mistaken for something else.

Here we see clearly how the non-identifiable becomes crucial to determining the experience of identity and difference. This dimension of what cannot be categorically identified tends to be eclipsed by positive interpretations that can state an unequivocal object, but such explanations are at the expense of a deeper dynamic that cannot be captured in any firm and certain discourse.
This logic of insecure distinction from others, then, is presented by Young as the key to xenophobia, whether in terms of race or of gender. It operates much more subtly than does the objective discourse of racism or sexism. The erasure or repression of sexism, racism, homophobia, ageism, and ableism from discursive consciousness has given rise to covert aversions at the level of practical consciousness. Since it is no longer explicitly named and identified as absolutely other or as completely different, the other is apt to sneak across borders between subjects and threaten their basic security system. For despite the ostensible liberalization of society, there is still really only one subject position. Members of culturally imperialized groups react against their own and other imperialized groups (blacks against blacks, American blacks against Africans, or against Latinos, etc.). They internalize dominant (white male) subjectivity and its aversions. There are, of course, also positive identifications within these disadvantaged groups. There are ways in which the specific group identity is affirming and empowering. Hence the group members have split subjectivities.

Now justice demands changing unconscious behavior, making people take responsibility for it. This is a necessary “cultural revolution” (379). Young construes this as demanding in turn a politicization of behavior. Interaction between races and other social groups is not just personal; it has social and political implications for which the agents must be held responsible. What Young envisages is a process of “consciousness raising” by the politicization of culture 1) through personal discussion to locate social sources of oppressed people’s depression; and 2) through making the privileged aware of their unconscious habits as the cause of oppression. The urge to unity without difference and fear of loss of identity must be overcome. There are, of course, different stages to recognize in the overcoming of oppression. Before culture can be politicized and people be asked to give up their sense of unitary identity, it is necessary to positively affirm identity and express differences.

I would even question whether the idea of giving up the desire for unity of identity is not dated. There is a desire for unity and identification with others rather than by excluding them that surely needs to be fostered in our global village. This is where the ideals of monotheism may prove to be illuminating and to point a way towards finding common ground and belongingness for all to a human identity that cannot be defined. This undefinabality makes it divine in the sense of negative theology.

Furthermore, this prescription of politicization seems to me quintessentially Western. It is hard to imagine the Muslim mother or the Buddhist monk feeling that this could possibly be the way to safeguard justice and engender trust. Perhaps we should qualify this discourse as being concerned with addressing and combating specifically Western racism. Cornel West seeks likewise to interpret the deeper motives of racism, but not in psychological nor in economic terms. He sees the nature of Western discourse—seen in turn as based broadly on the model of Cartesian rationality—as engendering racism in and of itself.

Cornel West, “A Genealogy of Modern Racism,” chapter 4 of Prophesy Deliverance! An Afro-American Revolutionary Christianity (Philadelphia: Westminster Press, 1982) aims to account for “the way the idea of white supremacy was constituted as an object of modern discourse in the West” (298). West contends that the ideology of white supremacy is the result not just of psychological needs of individuals or groups, nor of political or economic interests. Rather, “the very structure of modern discourse at its inception produced forms of rationality, scientificity, and objectivity as well as aesthetic and cultural ideals which require the constitution of the idea of white supremacy” (298). These abstract values are all subjectless powers that work with relative autonomy within the structure of modern discourse.

Modern discourse, according to West, is shaped by certain controlling metaphors, notions, categories, and norms that determine what is intelligible, available, and legitimate within the terms of this discourse. In a developmental perspective, he identifies three major historical processes as giving rise to “the predominant conception of truth and knowledge in the modern West” (300):

1) The scientific revolution initiated by Galileo and Newton and Bacon, with its concepts of hypothesis, fact, inference, validation, verification by means of observation and evidence; 2) Descartes’s establishment of “the primacy of the subject and the preeminence of representation” (300), in which the existent is identified with what can be represented as an object to a subject, for example, as expounded by Martin Heidegger in “The Age of the World Picture” (“Die Zeitalter des Weltbildes,” 301); and 3) the classical revival, with its “Greek ocular metaphors—Eye of the Mind, Mind as Mirror of Nature, Mind as Inner Arena with its Inner Observer,” that “dominate modern discourse in the West” (301).
The three together make up the premises of a typical, normative discourse or episteme in Western culture: “The creative fusion of scientific investigation, Cartesian philosophy, Greek ocular metaphor, and classical aesthetic and cultural ideals constitutes the essential elements of modern discourse in the West” (301). The postulate or foundation for knowledge that emerges from this synthesis is that of “an ideal value-free subject engaged in observing, comparing, ordering, and measuring in order to arrive at evidence sufficient to make valid inferences, confirm speculative hypotheses, deduce error-proof conclusions, and verify true representations of reality” (301-2).

West then distinguishes two stages in the emergence of modern racism on the basis of this discursive formation of modernity. 1) “The initial basis for the idea of white supremacy is to be found in the classificatory categories and the descriptive, representational, order-imposing aims of natural history” (303). The category of race, connoting primarily skin color, is treated as a natural fact of classification based on observation of visible, especially physical characteristics. Such classification, however, always involves, at least implicitly, hierarchies. There are dominant and dominated classes and members of classes. Greek beauty was taken as the standard against which other peoples were measured, for example, by J.J. Winckelmann. 2) Accordingly, in the second stage of the emergence of modern racism, rankings were established. “The second stage of the emergence of white supremacy as an object of modern discourse primarily occurred in the rise of phrenology (the reading of skulls) and physiognomy (the reading of faces)” (304). Characters and capacities of human beings were read off these physical features, most influentially by Johann Kaspar Lavater. The “normative gaze” made Arian features the ideal from which other race’s features were seen as deviations and judged as more or less degenerate. The Enlightenment established the authority of naturalists, anthropologists, physiognomists, and phrenologists and their valuation of variations from its own rational standard as marks of inferiority. In modern times, the question arises of whether these differences are inevitable or contingent. Race in classical antiquity is culturally defined, whereas in modern times it becomes ontological and biological, grounded in nature and essential being.

As against these purportedly objective, scientific approaches to the study of race ranged among the natural phenomena that Enlightenment science has dealt with so authoritatively, West takes a genealogical approach, emulating Nietzsche and Foucault’s methods of historical inquiry. He asks how the categories of race are constructed historically. West’s non-reductive, genealogical approach emphasizes cultural and aesthetic dimensions in the definition of race and brings out the “discursive factor” in the rise of modern racism, particularly in the idea of white supremacy.

The thematic structure of modern discourse is based on a binary oppositional logic that makes hierarchy inevitable. There must be a normative element and variations by the very logic of the “normative gaze” based on a pretended scientific objectivity and its order-imposing descriptive and representational categories. To see things systematically is to see the unity of a paradigm and then lesser realizations of it by marginalized groups. Classical ideals of beauty are taken as normative. The Enlightenment thinkers—Montesquieu, Voltaire, Hume, Jefferson, Kant—all endorse white supremacy on the basis of natural (pseudo-) science.
To take the argument perhaps a little further than it goes in this chapter by West, we could emphasize that linguistic understanding—at least in the age of science and Enlightenment—posits oppositions as the very grounds of intelligibility. No terms positively are what they are but are given meaning only by their mutual differences and relations. Yet language is based on the hierarchy of signified and signifier, with the concomitant grounding in presence, that makes such a structure inherently invidious and discriminatory. This turns de facto differences in status and power of racial groups into structural necessities. As history evolves, the disempowered groups inevitably assume and then are determined by the inferior positions. West himself, however, seems to waver as to whether the idea of white supremacy is inevitable or contingent, a structural necessity or an historical accident.
It could be that West himself does not go quite the route of a postmodern deconstruction of racial hierarchies because of his reluctance to blunt the revolutionary thrust of the revolt against racism and the oppositions or inequalities that are nevertheless all too real and immoveable in certain sectors of society. His prophetic pragmatism is poised against the bourgeois pragmatism of Richard Rorty, and here the question of how theory can be called upon to catalyze change becomes acute.

West’s analysis closely parallels that provided by Bordo of the Cartesian roots of the repression of gender prejudice against women. The modern epistemology of intellectual detachment and objectivity is indicted for its exclusions of underprivileged terms, whether these are conceived racially or sexually or epistemically. In any of these cases, a rigid normativity militates against recognition of others, who are shunted aside from the purely rational ideal and stigmatized as inferior, whereas in reality these instances are richer and more potentially powerful than the pure abstractions created by Cartesian science. Both West and Bordo emphasize what is sacrificed by the scientific ideal that prevails in Western culture, and they examine how the forms of domination established at an epistemological level by science work themselves out in terms of gender and ethnic domination concretely in society. A kindred analysis of the sacrifice inherent in the principle of subjectivity as the dominant power of the modern era is provided by Gayatri Spivak.

Gayatri Spivak, in “Can the Subaltern Speak?” makes a strong statement against essentializing the individual subject, what she calls “the clandestine restoration of subjective essentialism” even among presumably postmodern authors. Whatever way of “representing” the subaltern cannot help but suppress and efface any voice that could be called their own. “My view is that radical practice should attend to this double session of representation [as 1) imitating and as 2) standing in for] rather than reintroduce the individual subject through totalizing concepts of power and desire” (319). Any way of treating the subaltern on the model of the totalized, individual subject is already an alien imposition.

Spivak protests particularly against French intellectuals’ (like Foucault and Deleuze) constitution the Other of Europe as a subject. They become thereby inevitably postcolonial subjects and are sub-jected as Others to the European Self. She prefers Derrida for his theoretical coherence in letting the blankness within the text speak as the place of the wholly other. This is still a “text-inscribed blankness” (328). But at least it avoids Foucault’s and Deleuze’s more overtly (and therefore more insidiously) social analyses purportedly speaking for and in the interests of the sub-jected, what she refers to as “This benevolent first-world appropriation and reinscription of the Third World as an Other” (327). Their supposedly radical critical projects are actually blind to their own “epistemic violence” with regard to race. It is crucial to mark in this way the “positionality” of the theorist.

Spivak examines the ideology of consumerism and international subcontracting of labor as ways of preserving an international division of labor that disadvantages third-world women. She also traces the struggle between the elitism of the Brittish versus the Indian people in the achievement of nationalism. She favors an insurgent consciousness emergent in subaltern studies against the pure consciousness of Western Marxism. Rather than a critique of ideological production, she agrees with Pierre Macherey that “What is important in a work is what it does not say” (324). This is where her work takes a specifically postmodern turn.

Social justice is not just a matter of assigning subjecthood to everyone who has hitherto been denied voice or representation as subject. Making everyone into sub-jects actually belongs to the program of world domination carried forward no longer by imperial governments so much as by international corporations. Making the subaltern into subjects is part of capitalism’s strategy to turn them into consumers. Spivak is calling attention to the repressed that cannot be spoken or “subjected” (made into a subject). Another dimension besides that which can be dominated by Enlightenment reason and by any rational grid of the real here comes into view. For Spivak it is not a mysterious, elusive, invented space of hyperreality. It is the backbreaking, melancholy reality of millions of third-world women subjected to grinding labor in the world-economic machine that produces fabulous wealth miraculously in the West.

The custom of widow burning, sati, is the main example used by Spivak to illustrate her accusations of how white men take the right to speak away from nonwhite women. With the discussion of sati we jump from the private domain of ritual to the public domain of crime—as defined by the British colonial administration. According to the Dharmasastra and the Rg-Veda, even though suicide is generally reprehensible, there are two categories of sanctioned suicide. One is out of knowledge of the truth, and the other is in a place of pilgrimage. The sati, the suicidal widow, is ascribed courage, but the practice was also motivated externally by relatives’ desire to get their hands on what would be her inheritance. The free will of the feminine subject is praised but also erased. She is free in choosing self-immolation. She is promised that in so doing she will be released from the feminine body in cycles of rebirth. Spivak also devotes many pages to showing the ambiguity or corruption of authoritative texts in the Rg-Veda and Hindu law for the choice of self-immolation by widows.

Most significantly, Spivak’s focus on the subaltern’s incapacity to speak isolates the problematic of the unsayable at the heart of postcolonial studies. Any way of constituting the colonial subject as Other violates it. The subaltern registers at all only as a difference from the elite, “a deviation from an ideal” (2201).
 Revisionist history in this vein aims to recuperate, or at least recognize, suppressed speech of subaltern classes.

 The subaltern cannot speak. Any communication is taken over and translated into a normative utterance by the code that dominates all communication in a dominated society or culture. Heterogeneity evades the sign or remains inexpressible by it: “. . . the colonized subaltern subject is irretrievably heterogeneous” (2200). Spivak emphasizes the “epistemological violence” of this inscription of the native voice into a foreign code distorting its meaning. Her outlook is apophatic. There are general epistemological and metaphysical grounds for such an outlook, but Spivak gives them also an historical grounding.

Hegel, “Absolute Freedom and Terror” (“Die Absolute Freiheit und der Schrecken”) from the Phenomonology of Spirit (secs. 582-95) shows the deficiency of Enlightenment consciousness as merely abstract freedom that sees all others merely as useful objects. This is freedom that is not yet made concrete in a moral community. Such absolute but abstract freedom, when it identifies itself with the State becomes Terror, such as that perpetrated by the 1793-94 Committee of Public Safety in revolutionary France. The dialectic of identity and its inherent contradictions are demonstrated most dramatically for Hegel by this historical period. Hegel shows why the purely abstract conception of identity implodes. It cannot help but identify itself with some particular individual and will (like Robespierre). Thus, in effect, it absolutizes or universalizes this mere particular.

In this absolute freedom independent, individual being is done away with in immediate identity with “the general will” (Rousseau). But the very abstractness of this pure will, which is convertible with pure knowledge, makes it appear to be made in the image of the supreme being, the totally vacuous être suprème of the revolutionaries. Of course, this general will and abstract divinity is far from pure: to be real the general will must be individual, but then it excludes others. It can perform no positive work as universal freedom but only as the fury of destruction (“die Furie des Verschwindens”). The only work of universal freedom is death—that is the empty core of this free self. All difference is forcibly suppressed in this abstract self-consciousness. The purely negative being of absolute freedom is the fear of death. There is in this a regression to the fear of death in the face of the Master (Herrn). It is here a meaningless death deprived of all content. Discovery of this emptiness leads spirit rather in the direction of moral spirit.

We must then think identity concretely, for example, in terms of race. Indeed we

cannot think identity concretely if we abstract from race. Every individual

belongs to a specific, determinate race, or is at least ethnically determined in

attributes and features. There is no generic, raceless, universal human being.

This at least would be the argument for a race-based criticism, for critical race

theory. I believe the question of whether the particular individual with racial determinations precedes the human being or presupposes it is not easily resolvable—no more so than the debate between realists and nominalists, which it mirrors, that has been going on since the Middle Ages and really since ancient Greek philosophy. I believe that fundamental issues in philosophy are here engaged that do not admit of definitive answers but turn on questions that must remain inevitably controversial.

Judith Butler, “Contingent Foundations: Feminism and the Question of ‘Postmodernism,’” in Judith Butler and Joan Scott, Feminists Theorize the Political (New York: Routledge, 1992), has pursued to the extreme the characteristically postmodern insight into the social constructedness of gender categories. This constructedness is what makes gender “contingent.” Even the subject is a contingent construction, and Butler is interested in what kind of politics may be possible without it, thus positioning herself against those who posit the subject as necessary to any politics whatsoever. If these positions belong to the horizon of postmodernism, it must nevertheless be admitted that “postmodernism” has no unitary significance.

Butler is most of all against positioning oneself beyond power. Her thesis is that “power pervades the very conceptual apparatus that seeks to negotiate its terms, including the subject position of the critic” (392). All norms posited as beyond power and claiming implicitly universal agreement are to be questioned, for they too are power in practice. Antifoundationalism included. Butler is always interested in what is excluded by any purported universality, since there is always a power move in such exclusions. “The term ‘universality’ would have to be left permanently open, permanently contested, permanently contingent, in order not to foreclose in advance future claims for inclusion” (393). However, as she describes her purpose, “I am not doing away with the category [of “the universal”], but trying to relieve the category of its foundationalist weight in order to render it as a site of permanent political contest” (393). (This sounds very Foucaultian.) One must always question one’s own inevitable foundations. Institutional history and power position any and all subjects and subject them before any philosophical point of view can be articulated. Butler critiques the subject as pre-given and foundationalist. There is no pre-constituted subject. Positions and oppositions are constitutive of it. The masculine Western subject acts instrumentally with divine, sovereign power to translate intention into deed, using discourse as its instrument. It thereby apparently obliterates opposition, but actually it is constituted only by opposition. The resultant instability of the subject comes out, for example, in the way that affects have power to exceed the subject’s intention. The subject is not sovereignly in control of itself.

A sobering and shocking example of how the subject position is open to manipulation by mass media is provided by the television coverage of the 1991 Gulf War. Gulf War technology makes the viewer part of a phantasmatic structure of orderly destruction. The viewer identifies with an invulnerable imperial power. This aerial view is “a frame that effectively performs the annihilation that it systematically derealizes” (395). This shows the dangers of the phantasm of subjectivity at their gravest. “The demigod of a U.S. military subject which euphorically enacted the fantasy that it can achieve its aims with ease fails to understand that its actions have produced effects that will far exceed its phantasmatic purview; it thinks that its goals were achieved in a matter of weeks, and that its action was completed. But the action continues to act after the intentional subject has announced its completion” (395). The ultimate results cannot but be “massive and violent contestation of the Western subject’s phantasmatic self-construction” (396), i.e. the revolt of non-Western masses against this almighty domination in the form of terror re-directed against this source of terror and destruction.

A Foucaultian critique does not do away with the subject but exposes it as fully political, as permanently in process of resignification, never constituted or determined in advance but always an agent and thus “the site of resignification”: “That subject is neither a ground nor a product, but the permanent possibility of a certain resignifying process” (396). Identity politics tend to reproduce the same models of domination that they contest, as is pointed out by post-colonial theorists such as Gloria Anzaldúa and Gayatri Spivak. Resignifiability, by contrast, implies that agency becomes possible by giving up any fixed referent for “women” and rather embracing a permanent requestioning of foundations. Rather than giving any “universal or specific content to the category of women,” Butler proposes that “’women’ designates an undesignatable field of differences, one that cannot be totalized or summarized by a descriptive identity category . . . the very term becomes a site of permanent openness and resignifiability” (398).

Butler defends this view against the anti-postmodern cant regarding the denial of the materiality of women’s bodies. “To deconstruct the concept of matter or that of bodies is not to negate or refuse either term. To deconstruct these terms means, rather, to continue to use them, to repeat them, to repeat them subversively, and to displace them from the contexts in which they have been deployed as instruments of oppressive power” (399). “Sex” for Foucault and for Monique Wittig “does not describe any prior materiality, but produces and regulates the intelligibility of the materiality of bodies” (399). Such terms first forge objects and fields of objects by the means of signification that they furnish. “If the body signified as prior to signification is an effect of signification, then the mimetic or representational status of language, which claims that signs follow bodies as their necessary mirrors, is not mimetic at all; on the contrary, it is productive, constitutive, one might even argue performative, in as much as this signifying act produces the body that it then claims to find prior to any and all signification” (401). For example, the category of sex regulates what is or is not designatable, and this works “silent ‘violence’” to whatever behaviors or desires do not easily conform to its prescriptions.

Judith Butler has thus managed to combine French interest in the deconstruction of identity with American emphasis on political fighting and contestation. She affirms the deconstruction of the subject of feminism in order to affirm the open, conflictual, non-identity of “woman.” The terms “sex” and “rape” themselves must be deconstructed so as not to inscribe violence into the very “nature” of women’s sex, when not domesticated by marriage. We have to open the site of political contestation and resignification to view in order to free these terms from invidious content and oppression. If this may cripple a certain feminist agenda—deprived of the supposedly self-evident significance of the feminine—Butler urges that we must also consider “the political consequences of keeping in their place the very premises that have tried to secure our subordination from the start” (p. 400).
See further:

Rey Chow, Woman and Chinese Identity (1991)

Julia Kristeva, About Chinese Women (1977)

Michel Foucault, Histoire de la sexualité, vol. 1 La volonté de savoir, himself showed how sexuality was constructed as discourse—producing the various sexualities that are then recognized as incarnate in groups of individuals in society—through the course of modern history. It is a story of how the classical ars erotica becomes a scientia sexualis in our civilization. Key to the process is the aveu, the avowal. This instance of subjective self-definition becomes instrumental to the production of truth. The transition is made in the evolution from heroic to confessional genres and styles of literature. Truth comes to belong not to powers of objective force but to subjective liberty. Yet the subject is itself the result of a subjection: it is placed under the obligation to confess itself. Confession in particular of sexuality is privileged. Truth and sex are inextricable. Moreover, confession is a discursive rite. No longer are we initiated into the pleasures and mysteries of sex, as in the ars erotica, but must rather confess the scarcely admissible secrets of our desire. Sex has become a nemesis for us rather than an empowering energy and gift.

With the diffusion of the rite of confession there is a diversification of motives: sexual knowledge is not just of the act itself but of how it is experienced. For the first time society demands to know about these things. There is a great will to knowledge of sex in the West. But how is this extortion of private secrets made into scientific knowledge? Sex was imagined to be the cause of all sorts of disorders in the 19th century. This was a consequence of a technical necessity to make the proceedings of the confessional total—as divulging all secrets necessary to understanding human degeneracy. The production of truth by confession is an imperative of science. The confession is constitutive of science. The effects of confession are medicalized. The value of truth becomes therapeutic. Sexuality is now the correlative of the science of sex. It is governed by the rules of discourse needing to produce its truth.

The history of sexuality is governed by the history of discourse. Sex is inscribed in a regime of knowledge rather than just in an economy of pleasure. Sex becomes the secret enigma in each one of us that needs to be confessed and claimed for knowledge by science. The science of the subject revolving around sex is revealed from the history of Christianity. Our erotic art is linked to our knowledge about sexuality. This is the gnoseological thrust of the West—it centers on the pleasure of the knowledge of the truth of pleasure. In the West ars erotica is applied to the quest for love of the divine. Against the repression hypothesis regarding sex, our civilization displays sex on the surface and brings it in every way possible to knowledge. We have three centuries of the knowledge of sex (18th – 20th). This will to knowledge is of course itself a strategy of power to master the energy of sex.
Lecture 8. Postmodern Economy; Consumer and Communications Society

 Finance Capital, Postmodern Economics

Economics in a postmodern age no longer has any solid basis, as it apparently did when the economy was based on the gold standard. Since August 15, 1971 we have exchanged currency that has no foundation in any natural standard of value. Money is valued only in terms of other monetary values; there is nothing “real” at the base of it. Moreover, a step reaching even further in the same direction has taken place in that money, or at least financial capital, has subsequently come to be exchanged predominantly by electronic means. On-line trading of stocks and computer transactions of other securities, as well as of cash, push the virtualization of monetary value to unprecedented extremes. Long ago there was a transition from the barter system, in which actual goods with use-value were exchanged, to the use of money such as gold coin, held to have an equivalent real value. Then money was made into paper currency merely tendering a legal promise of being backed up by precious metal with real value. But in the postmodern phase of economy, money does not even have the residual substantial quality of paper used as cash any longer. Currency is volatalized from the last vestiges of being anchored to anything substantial and becomes materially nothing but electric current.
The progressive de-substantialization of money reveals what seems to be its destiny to become pure circulation of value that is nothing besides this circulation itself. Not even some thing or substance but the pure exchange itself is exposed as the value at the bottom of our monetary transactions. No wonder money is treated as God in modern, and especially postmodern American society.
 This is a further twist in the recursive self-reflexive logic, causing value to be jacked progressively higher and further from any natural ground, which has governed the whole evolution of human consciousness and culture as we have construed it from the beginning of this course. What this reveals is that human appropriation of value uproots it to such an extent that the human system of value can become completely severed from the natural basis of value that it transforms. Like the meanings of words in a language, so also economic values becomes arbitrary, losing touch with any such thing as the natural values of things. Advertising promotions then serve to create artificial structures of desire that can even be the inverse of natural needs: they can serve to produce sickness and ill-health in order to bolster the medical and pharmaceutical industries.
All this can happen thanks to the socially generated self-referential power of money. Money was supposed to be valuable only relative to what it can buy, but in our society it is often handled as an absolute value in itself. As pure power with no finite form or substance, money is truly made in the image of God (imago Dei). Postmodernism shows itself to be about the making of God into an image in films such as Angels in America (Tony Kushner, 2003). The religious and the aesthetic become, to this extent, indistinguishable, and both, it seems, can be cashed in for money in America: this is what Andy Warhol is playing on when he suggests just hanging the money a painting is worth on the wall and calling that “the real thing.”
This is, of course, the ultimate degradation of divinity. However, there is also a potential for release of infinite energy and pure power that is revealed in these postmodern transformations of traditional substantive values. The social realizes its essence as pure communication with no qualifications or barriers or material substrates. This apotheosis of communication for its own sake is the incarnation of the absolute divine spirit in the human collectivity. Money, as sheer currency, gives an image of this pure medium of exchange in which nothing is exchanged besides the energy of exchange itself. This indifference to “real” value becomes possible and perhaps even inevitable in the society of surfeit and surplus production. Money becomes the means of a realization of total presence such as is envisaged by the postmodernism that we found to be continuous with modernism. It is at the same time the revelation of the total insubstantiality or virtuality of this absolute value, which is really neither present nor absent, neither immanent nor transcendent to the system, but simply its energy or effect.

Money is thus a further instance and metamorphosis of the substitution of relations for substances, or of differences for positive terms that we have seen as resulting from the systematizing drives of modernism and postmodernism alike. Such sublation of all things to relations seems to come with the progressive self-realization of the human, since all things human are involved in webs of significances. This pure and absolute relatedness is not unrelated to what the Christian doctrine of the Trinity is getting at. Godhead too is internally structured by relations prior to every possible substance.

Of course, contrary to everything that has just been pointed out about it from a postmodern perspective, money is supposed to supply a solid foundation for monetary and economic value. The theological underpinnings of this foundation are clearly expressed in the monetary symbols of the American Republic, which was established during the Enlightenment, in 1776. It is epitomized in the motto: “In God We Trust.” The Great Seal on the back of the American dollar bill represents God’s providence in the figure of the all-seeing eye overseeing the nation’s endeavors. The Latin phrase “Annuit coeptis” suggests that providence nods approvingly upon and favors or, literally, “prospers our undertakings.” It is taken from Virgil’s Georgics and asks for good speed from benign powers:

Da facilem cursum, atque audacibus annue coeptis.

 The other Latin motto on the front of the Great Seal, “Novus Ordo Seclorum,” comes from Virgil’s Eclogue IV: “Magnus ab integro seclorum nascitur ordo.” It announces the birth of a new world order, a great new beginning of all. The date at the base of the pyramid on the Great Seal, 1776, stands for the founding of the American Republic by the Declaration of Independence. This date is hailed as the beginning of the new era and new world order. It is by implication a renewal of the Roman imperial order, symbolized by the imperial eagle. We are still fighting out the consequences of that claim in our world today. It is evident not only in wars (particularly the so-called war on terrorism) in which the United States struggles to assert its authority over the world order. This is also what the media’s fascination with the devastation of hurricane Katherine is about. Does it not demonstrate the failure of the American empire to take care even of its own affairs? The images showing the superpower degraded to abject helplessness, on a level with third-world countries, seem to forebode the total collapse of the American world order.

The pyramid itself is a symbol of mysterious power and wisdom. Its tip being cut off places it in discontinuity with the base and in a kind of trasnscendence. The eye implies panoptical vision and total knowledge.

Notice on the back of the Great Seal that the imperial eagle has weapons in one set of talons and an olive branch in the other. Again the motto is in classical Latin: “E pluribus unum.” Like “In God We Trust,” this affirmation of unity in diversity is obviously another attempt to secure foundations for all worldly undertakings of mortals by evoking a transcendent basis and sanction for them. The idea of One implies a foundation on which all things, however diverse, depend. It projects the picture of a grounded universe. This is what comes into question in the postmodern age of multiculturalism and of irreducible pluralities.

Yet, even while attempting to project foundations all around, America has also managed to come off as the epitome of the postmodern. It is, at least in theory, based on a non-hierarchical understanding of social community as a multicultural mix. But beyond the contradictions of American democracy, the postmodern itself embodies the profound paradoxes of a God without representation, of religion without religion. And the economic sphere gives us one angle of vision into this predicament of total materialism that is virtually indistinguishable from total spiritual potential.

Finance capital is tremendously dynamic but also volatile and insubstantial. It is a “confidence game.” This is how humans construct, invent, create, and enrich themselves. But at whose expense? That is the question. If you look outside the system there is something, call it nature, that is being exploited, consumed, even though the system as such recognizes no outside. Descartes, Hegel, Husserl all think the self and the world as autonomous, self-sustaining, self-founded and self–grounded. Ironically, this very structure of self-referentiality is made in the image of God. Theological models reign in enabling us to think of this type of completeness, unconditionedness. Historically, thought about God was first to give rise to conceptions such as causa sui or per se subsistans.
If money can be mistaken for God, it can also be taken to be the devil. Scripture says the love of money is the root of all evil. However, this is not the only view. Business tycoon Gordon Gekko (whose names are those of a Persian emperor and a slimy reptile respectively) in the film Wall Street says greed is good. This is still a piece of the liberal wisdom of Adam Smith, though unscrupulous Wall Street business practices and accounting frauds, like the Arthur Anderson debacle, show how perverted this principle can become. Money lends itself to the sway of simulation and its total domination of the kingdom of the earth. In Baudriallard’s terms we could call it the creation of hyper-value.
Whereas Las Vegas was the incarnation of the simulacrum, Times Square in New York City, as the hub of the financial-entertainment industrial complex, becomes the emblem par excellence of postmodernism as an economic order. Time-Life Warner Brothers, monopolizing print and film and other forms of publicity, and major financial houses like Morgan Stanley, present or nearby, dominate the scene with billboards and outdoor videos which turn buildings into signs. With NASDAQ quotes in real time flashing up-to-the-second market news at one end of the Square and news flashes of Reuters: Insinet on another, the New York public square is flooded with absolutely current information. This commercial and informational nexus gives the pulse of capitalist hyperreality. Kowloon (in Hong Kong) at night is a worthy replica of many aspects of this scene.

Taylor writes, “In Vegas you learn that the real is fake and in Times Square you discover that the fake has become real” (p. 184). He refers to Oliver Stones’s film Wall Street as revealing the financial-entertainment complex as built upon speculation and fraud, manipulation of markets. Markets, however, he suggests, consist really in nothing other than manipulation all the way down. Taylor studies recent financial and stock market history, highlighting how the markets made themselves totally precarious through swaps and options and futures that had no basis in real wealth but only in figments or specters of fictive capital. Investments of borrowed money were themselves used as collateral for further loans and investments. This created financial markets buoyed up on pure speculation with no real assets underneath for support—until it all collapsed like a house of cards—as happened, for example, in the Black Monday of October 19, 1987 or in the dot.com meltdown of 1999.

One of Taylor’s important conclusions regards the nature of systems, like the economy, in postmodern times. “By showing the limitation of closed systems, the recent turmoil in financial markets points to the growing importance of theories of complex adaptive systems for understanding and negotiating the intricacies of the global economy” (p. 324). He finds that each system can be understood only in relation to others, hence economics in relation to broader cultural, social, and natural systems. In his words, “the interrelation of all the networks forms a complex adaptive system. The structure of networks, in other words, is fractal: part and whole are isomorphic. The iteration of the microstructure generates the macrostructure and the operation of the macrostructure sustains the microstructure. Within this network of networks, everything is relative because all things are interrelated” (p. 326).
As against the single closed system of signs, langue, as Saussure taught us to understand it, we now learn to view systems as piggy-backed on one another in an open regress, such that the system of all systems, the matrix in which all exist and are circumscribed, cannot itself be located or circumscribed. This idea too has an ancient theological model. God is defined in the Neoplatonic Liber de causis as having his center everywhere and his circumference nowhere. We have talked facilely of the system as the ambit within which signs are meaningful and sense can be generated, but the system dissolves into a complex regress of systems. Every analysis of the system runs up against interfaces and externalities, where the system is dependent upon other surrounding systems.
Perhaps the crucial theological point is that such a system, or rather imploding regress of systems, enables an experience of and relation to infinity. It effectuates a limitless totality. As Taylor writes, “When bits become the currency of the realm, everything is transcodable and print, television, and Internet begin to converge” (p. 209). This is how the theological dimension, in which all is one, is touched on. However, while such a system is infinitely open, there is also what the system can never reach or touch. This is a religious dimension that Taylor himself, in his fascination with the network, no longer seems to be intent upon. Being connected is being itself, he writes. Taylor’s sense for the disconnected, which was once precisely where he sensed the wholly Other of religion, seems to have gone somewhat into eclipse. Now he prefers to see a virtual network itself as the locus of creation and mystery. This and this alone? The network is there, no denying it. But where, then, is belief?
 What insight can postmodern theory open into issues like free-trade in the world economy? We heard Lord Chris Patten, former Governor of Hong Kong, speak in favor of unlimited free trade, and this has all the ideological and emotional resonance of the enlightenment ideal of liberty unrestrained. However, we might also reflect on the evils that come through homogenization of the world economy, what we now discuss typically under the rubric of “globalization.” There are massive protests mobilizing a rainbow of groups every time the big eight industrial powers meet to try and synchronize their development of the global economic system. At least we should be aware of some of the dilemmas of the modernist project of total order and domination on a unified plan extended into the realm of economy.

 In fact these ambiguities are already writ large in the figures in whose analysis of humans and society Enlightenment thinking first begins to fall into crisis. Marx, Nietzsche and Freud have been singled out as harbingers showing how the credo of the Enlightenment would be undermined, and to that extent they have all become seminal figures for postmodern thought. We will focus here on the dialectic of the Enlightenment as it appears in the first of these founding fathers, Karl Marx.

Marx outlines the laws of social and economic upheaval as determined by the uncontainable dynamism of the methods of production. Today it is especially the always accelerating pace of change in communications and information technology that drives revolutionary change in commerce and society. Reproduction supplants production in the world of simulacra described by Baudrillard, who expressly modifies Marxism and extends it into the postmodern era. Already the tendencies to concentration and centralization of the world economy were perfectly evident to Marx, and he prophetically foresaw their becoming ever more dominant in the future. Yet what really modifies the Marxist perspective beyond Marx’s own purview is that the direction of development no longer seems to be linear and progressive. Marx adhered to the ideal of progress typical of his time. The crisis of this ideal marks one of the greatest gulfs between his vision and that of postmodernity. He might, nevertheless be claimed, together with Nietzsche and Freud, as one of the precursors of postmodernism, inasmuch as he shows, in the realm of political economy, how Enlightenment reason as expressed by liberal thinkers is shot through with contradictions.

The Readings

In his progressivist and indeed apocalyptic framework Marx begins by defining the law of history as that of economic determinism. In effect, economics assumes the role of an irresistible higher power or fate. In Marx’s so-called dialectical materialism, history is determined fundamentally by evolution of the modes of production. The central assertion is that real knowledge is of the laws of historical evolution of the material conditions of production. (This is, of course, the knowledge of the historical process possessed by communists, distinct from its protagonists, the Proletariat.)

We will consider in particular the first chapter, “Bourgeois and Proletarians,” of the Communist Manifesto (1848), by Karl Marx and Frederich Engels.
 The process of volatilization and of dynamization of value that leads to postmodernism is presciently described in this text.

 The bourgeoisie is the prefiguration of the proletariat as a totally revolutionary, dynamic, and desacralizing class. “The bourgeoisie has played a most revolutionary role in history. . . . It has drowned the most heavenly ecstasies of religious fervor, of chivalrous enthusiasm, of philistine sentimentalism, in the icy water of egotistical calculation. . . . In one word, for exploitation, veiled by religious and political illusions, it has substituted naked, shameless, direct, brutal exploitation” (p. 11).
 The bourgeoisie constantly revolutionizes the instruments of production and together with them all social and cultural values, so that, “All that is solid melts into air, all that is holy is profaned, and man is at last compelled to face with sober senses his real conditions of life and his relations with his kind” (p. 12). The bourgeoisie already assumes the role of God, which Marx then claims for the communists: “In a word, it [the bourgeoisie] creates a world after its own image” (p. 13). {In effect, the bourgeoisie has already enacted the death of God, carrying out Nietzsche’s script. It is actually Marx’s hero!}

 The bourgeoisie not only reveals, God-like and with unsparing truth, the previously dissimulated nature of social relations and values, but also leads the world towards apocalypse by unifying it, knocking down nation-state boundaries through the internationalization of commerce and industry, as well as of communications. This is leading towards and preparing the possibility for the first time of collapse and catastrophe and revolution on the scale of the world as a whole. Everything becomes interdependent in a world-wide web with clear hegemony of the bourgeoisie itself. “Just as it has made the country dependent on the towns, so it has made barbarian and semi-barbarian countries dependent on the civilized ones, nations of peasants on nations of bourgeois, the East on the West” (p. 13). The bourgeoisie relentlessly centralizes the means of production and concentrates power. {In other words, globalization begins with the bourgeoisie. However, this bourgeois dominated world is not the end of the story. It is itself superseded by the transformations it brings about.}

 In the evolution of society the status quo is upset when the development of the means of production outstrips and becomes no longer compatible with the social order originally based on it: “At a certain stage in the development of these means of production and of exchange, the conditions under which feudal society produced and exchanged, the feudal organization of agriculture and manufacturing industry, in a word, the feudal relations of property became no longer compatible with the already developed productive forces; they became so many fetters. They had to be burst asunder; they were burst asunder” (p. 14). Similarly bourgeois property relations are upset by the intrinsic and uncontrollable dynamism of its productive forces.

 The changes within the proletariat that accompany this evolution manifest themselves as a progressive degradation that can only end in a violent revolt and upheaval, “the violent overthrow of the bourgeoisie” (p. 21). For the proletariat too develops with the centralization of production. It becomes progressively homogenized and unified as a class with the advance of industry requiring the concentration of undifferentiated workers. This leads to its being organized into a class and party. Some bourgeois ideologists, “who have raised themselves to the level of comprehending theoretically the historical movement as a whole” (p. 19), join the proletariat. It is thus the very development of industry that inevitably produces the victory of the proletariat, eventually the classless society, and so the Marxian apocalypse:

“The advance of industry, whose involuntary promoter is the bourgeoisie, replaces the isolation of the laborers, due to competition, by their revolutionary combination, due to association. The development of modern industry, therefore, cuts from under its feet the very foundation on which the bourgeoisie produces and appropriates products. What the bourgeoisie therefore produces, above all, are its own grave-diggers. Its fall and the victory of the proletariat are equally inevitable” (p. 21).

Thinking beyond the bourgeois revolution of the 18th century and even the socialist workers’ revolutions of the 19th century, we can see that another sort of revolution has been under way since the 20th century. It has revolutionary consequences for society, but it is driven by technological revolution. Daniel Bell opened up some original insights into the new dynamic governing historical evolution after the industrial age. Considering the new ground rules for social evolution in the postindustrial age of late capitalism, Frederic Jameson gives a neo-Marxist analysis of postmodernism as a revolution succeeding the socialist revolution and every bit as consequential and far-reaching. The classic precedent for liberal economics, on the other hand, is Adam Smith’s An Inquiry into the Nature and Causes of the Wealth of Nations (1776). Curiously, Smith in some ways comes closest to prefiguring the postmodern outlook. There is a profound parallel in Smith’s thought with postmodern openness beyond the meshes of any system.

Adam Smith, The Theory of Moral Sentiments (Part IV, chapter 1) gives the classic formulation of the view that a beneficial order in society is produced spontaneously rather than by design or according to an explicit plan. Paradoxically, this makes it theological in another sense, that of being providential, in effect of being provided for by the “invisible hand.” Even the rapacious greed of the wealthy serves this providential purpose. Although “the sole end which they propose from the labours of all the thousands whom they employ, be the gratification of their own vain and insatiable desires,” nevertheless providence turns their efforts to account for the general good:

They are led by an invisible hand to make nearly the same distribution of

the necessaries of life, which would have been made, had the earth been divided into equal portions among all its inhabitants, and thus without intending it, without knowing it, advance the interest of the society, and afford means to the multiplication of the species. When Providence divided the earth among a few lordly masters, it neither forgot nor abandoned those who seemed to have been left out in the partition. These last too enjoy their share of all that it produces. In what constitutes the real happiness of human life, they are in no respect inferior to those who would seem so much above them. In ease of body and peace of mind, all the different ranks of life are nearly upon a level, and the beggar, who suns himself by the side of the highway, possesses that security which kings are fighting for. (41)

This sort of providential order is beyond the grasp of any system of our own devising. Thus Smith dwells on the tension between love of humanity and love of system and our own contrivances. The grand schemes of political planners are often driven more by the latter. He warns of the dangers of the spirit of system versus the public spirit that is based on respect for one’s parents and country. He pleads for respect towards the greater power of the whole that lies beyond any individual agency and beyond anyone’s own system. This openness to what exceeds system is a precursor of postmodern sentiments in their most general shape. It is the idea of a system as adaptive, self-ordering, autopoietic, cybernetic that Smith anticipates. The metaphor of the invisible hand suggests an operation that is sovereign, yet without being directed by mind or eye. It works blindly and even invisibly—beyond our ability to perceive and understand it.

Daniel Bell, The Coming of Post-Industrial Society (New York: Basic Books, 1976) announced the transition, which is crucial to the postmodern condition, from a commodity based economy to one where knowledge and communications are primary. Beyond that, he foresaw the dematerialization of social value. Information and services become the primary economic values rather than manufactured goods. Intellectual, as opposed to machine technology, shapes post-industrial society. Knowledge or information is a social product. It is not used up; it is a collective good. Government or university investment is therefore required for its development.

In Bell’s view, this post-industrial transformation is purely instrumental; it provides no unity or ideals or ethics or ethos. Culture is adrift, without social anchorage or foundations.

Moreover, in post-industrial society, work is primarily a game between persons, not a working to transform nature. Conflicts of interest between various institutional groups take the foreground rather than any direct interface with a natural world. This drives further the humanization of the world we live in and the edging of nature out of our lives as a manifest factor.

Bell notes that he has been attacked viciously by intellectuals of the USSR. His views contradict the communist theory of history. As he sees it, culture is abandoned by post-industrial society, which is left without foundations, without “transcendent ethos” or myths. Only instrumental powers exist, and progressive ideals are an illusion. In this he is facing with Jameson some of the more disconcerting aspects of the cultural revolution that goes hand in hand with the economic and social transformations that we now recognize as postmodern.

Fredric Jameson, “The Cultural Logic of Late Capitalism” chapter 1 of Postmodernism. Or, the Cultural Logic of Late Capitalism (1991), as the very terms of his title indicate, adheres to a Marxist analysis of society. Beyond either the celebration or the stigmatization of postmodernism as a new cultural style in architecture and the arts, postmodernity must be seen as a new stage of multinational capitalism that marks a momentous turning point in history. Characteristic of this new period is the total absorption of culture by capital in its multinational manifestations. The change to postmodern styles of expression in the arts, with pop art, for example, and also punk and new wave rock, is perhaps not so fundamental as the economic transformations underway. Marx had seen culture, particularly art and religion, as an epiphenomenon of underlying economic infrastructures, and to this extent Jameson is extending orthodox Marxist thinking. However, he no longer believes in any rigid hierarchical principle of structuration between the economic and the cultural. Rather, economic production, or rather reproduction, itself behaves as a cultural phenomenon. (Presumably this means that it is subject to shifts of mood and taste, and swings freely in creative and subjective ways, instead of following any rigid laws or economic determinism. Economy and culture lose their distinctness from one another)

Postmodernism also breaks down barriers between high culture and mass or commercial culture; aesthetic creation and commodity production are integrated. In architecture, for example, high modernist style is blamed as being elitist and as abstracting from common, practical needs. Jameson takes a further step in collapsing the dichotomy between underlying economic structures and the supposedly surface manifestations of culture.

Nevertheless, postmodern culture is also integrated with American military and economic domination of the world, which hardly seems a harmless expression. This marks a different positioning of postmodern culture within the world economic system from that of any regime merely of style.

The changes most characteristic of postmodernism are spurred by “a whole new technology” and new economic world system in the “new world space of late or multinational capital” (567). Our technology today is reproductive rather than productive (compare Baudrillard) and does not lend itself to representation as did the machines of the futurist era. However, Jameson is against the thesis of the technological determination of culture: “our faulty representations of some immense communicational and computer network are themselves but a distorted figuration of something even deeper, namely, the whole world system of a present-day multinational capitalism” (570).
The other reality of economic and social institutions beyond technology is what gives rise to theorizing the postmodern sublime. The sublime evokes an abyss for reason, something greater than what rationality can comprehend. This is a hint of how the aesthetic dimension does nevertheless remain fundamental to the postmodern transformation of our social reality: “It is in terms of that enormous and threatening, yet only dimly perceivable, other reality of economic and social institutions that in my opinion, the postmodern sublime can alone be adequately theorized” (570). He thus calls for a historical rather than a stylistic conception of postmodernism. Postmodernism is not an optional style but a “cultural dominant of the logic of late capitalism” (570). (This social-historical predicament, which is inescapable and not a choice of style or way of thinking, is what Graham Ward prefers to term “postmodernity.”)
In elucidating postmodernism as a “cultural dominant,” Jameson describes it as a “new type of emotional ground tone” that is reminiscent of the sublime. In the transition from Burke to Kant, as its major 18th century theorists, the concept of the sublime shifts in focus from the sheer power of nature and incommensurability with the human organism to the incapacity of representation vis-à-vis this enormity. This is where the thematics of unrepresentability, of unsayability, of an otherness that escapes language, become inescapable in the discourse of the postmodern.

Jameson prefers not to take a moral position for or against postmodernism but rather to grasp it dialectically, as Marx did capitalism, as both catastrophe and progress together. He aims “to think this development positively and negatively at once” (571). He signals a mutation in the function of culture in late capitalism—its semi-autonomy is destroyed as everything becomes cultural. He raises the question of whether this situation is paralyzing. It undermines the possibility of critical distance. That is abolished in the new space of postmodernism where everything is an image and there is no neutral analytical discourse. Every discourse is ideologically marked as biased. This may seem to be depressing, and yet Jameson does not despair: “What we must now affirm is that it is precisely this whole extraordinarily demoralizing and depressing original new global space which is the ‘moment of truth’ of postmodernism” (572). For the new dimension of the global system also harbors the promise of a new internationalism. This move parallels Marx and Lenin’s hailing the new world dimension of capital as laying the groundwork for a new, comprehensive socialism. Jameson, furthermore, pleads for a new pedagogical political art—making a place for the individual in the global system—and by this means he attempts to regain the capacity to act. This is where Henry Giroux can be illuminating.

Henry A. Giroux, “Towards a Postmodern Pedagogy,” from the Introduction to Postmodernism, Feminism, and Cultural Politics (Albany: SUNY Press, 1991), raises the question of the viability of humanism in the postmodern context. He pleads in effect for a rethinking of Enlightenment ideals of individual freedom and responsibility exercized through rational discourse practised in society. This is the line of thought that Habermas has developed with greatest philosophical acumen.

Giroux proposes redeploying Enlightenment reason in a ciritical pedagogy and a multicultural educational practice. America is losing the practice of democracy in the Enlightenment sense of broadly based multicultural rational social discourse and criticism, of dialogue aimed at justice and freedom. He cites A. Michnik to the effect that “A striking character of the totalitarian system is its peculiar coupling of human demoralization and mass depoliticization” (383). He pleads for a reconstructed reason aware of its limits and situatedness. He is against any sort of canon. He is for a language is critique and possibility reaffirm Enlightenment freedom. Language is key.

Georges Bataille, “Le sacrifice, la fête et les principes du monde sacré,” Oeuvres completes, vol. VII (Paris: Gallimard, 1949).
 Sacrifice responds to the necessity to remove us from the world of things. It destroys things; it destroys the thing as such. Sacrifice frees the victim from the world of utility and renders it up to the unintelligible. It is like sex in opening access to the world of the immanent and intimate: it is necessary to separate us from the world so that we can return to intimacy and the immanence of all within the world. It does this by negating objective reality and returning us to the unknowing cloudy consciousness founded in participation. Death effects this dramatic negation and makes the mythic appear. Death does not fit into the world of things, but not so much because it betrays the imposture of things through their transience, which belies their duration, but rather because death affirms intimate, immanent life and its measureless violence, which endangers the stability of things. That immanence to the all which is nothing is what is fully revealed in death. The disappearance of life in death reveals that it is not a thing. In death everything remains in the world of things. Man belongs to the world through his mortal body.
The order of reality is designed to neutralize intimate life through the thing. This order is built on the individual in society and at work. Intimacy is revealed, however, in death, which unveils the lie of reality and society. In death society loses not just a member but its very truth. “La mort révèle la vie dans sa plenitude et fait sombrer l’ordre réel” (p. 309). The entire objective order of reality dissipates with the object that is made to fail. Tears over death express not sadness but consciousness of common life grasped in its intimacy. The need for duration robs us of life, while its impossibility liberates us.
Sacrifice is not essentially a killing but rather abandon and gift, a surpassing of the order of duration by the violence of unconditional consumption. Sacrifice annuls future-oriented production in favor of consumption in and for the instant itself, the present alone: it is precipitous consumption, fire.
Sacrifice is the destruction of the victim without utility. Luxury items cannot be sacrificed because the utility of work in them has already been destroyed. Sacrifice is of objects that could have been spirit but are reduced to things and that must be rendered back to the immanence from which they come. This intimacy excludes discourse. It can be defined only negatively—it is the absence of individuality, although articulation is nevertheless an inescapable recourse. Intimacy is revealed by sacrifice, which destroys the individual and the order of things. Intimacy and its violence are incompatible with separate individuals.
Fear of death comes from projects within the order of things. Man is anxious, by contrast, vis-à-vis the intimate order which is incompatible with the order of things. This is why there is sacrifice and humanity.

The sacred is also revealed by the festival. The sacred menaces the order of things with a prodigious effervescence of life. It is a consummation of pure glory apart from productive activity. Humanity and its anguish (and pleasure) resist immanence and the animal.
The community appears in the festival as spirit-subject, but also as thing-object. The festival remains confined to the limits of objective reality, of which it is the negation. It reproduces the necessities of the profane world. The festival becomes part of the chain of useful activities of the social community. Community is at first a thing in festivals, even though distinctions fuse.
The festival renders man to immanence on condition of obscuring consciousness. Clear consciousness searches for what it has hidden of consciousness itself—indistinct intimacy—which is veiled by clear consciousness of objects. The festival is unleashed because of the impotence of consciousness. It requires a necessary misunderstanding of the festival. Religion is the search for lost intimacy, for consciousness of intimacy against clarity of consciousness.
War, unlike sacrifice, is not directed to a return to intimacy but is directed outward. It glorifies the individual warrior rather than returning all to intimacy. This is based on the contradictory will to render negation of duration durable. The violence of war thus fosters lying; its force is the force of lying.

Sacrifice is the contestation of the primacy of utility. In war the force of destruction is turned towards the outside. This requires sacrifice of one’s own resources, their glorious use, their consummation. Sacrifice of slaves is not sufficient; intense consumption requires sacrifice of one’s own people. Thus war too, more deeply considered, is governed by the economy of sacrifice.
Lecture 11. Architecture and the Attack on Humanism

Humanism came under concerted attack from the camp of postmodernism as one of the outmoded ideologies that had guided the modern era in its aspiration towards human progress and perfection. The universal ideal and essence of the human fell victim to deconstruction and dissemination and was supplanted by countless concrete identities based on gender, race, and class. These identities proliferated in the place left vacant by the demise of the abstraction of the human. This demise of the human was, in effect, another enactment or a further consequence of the death of God. The death of the human could not but follow upon the death of God, since in general all such structures of legitimization of authority and power were undermined together as a system once the foundation was destroyed. [God was the general model for a foundation for being and authority, and the same types of critique that undermined the free-standing foundational status of God could not be be applied also to his substitutes starting with the autonomous human individual.]
I wish to raise the question, however, of whether humanism might not come back in a postmodern guise, no longer as a self-evident given, but as a regulatory idea. Such a humanism would remain elusive but nevertheless be indispensable for orienting the search of human beings for some common ground of communication. We have seen how Nature comes back after the Cartesian critique that reduced all worldly existence to dead matter and even after the feminist deconstructions of all traditional concepts of nature. Similarly, an undefined and indefinable humanity, one not given but desired and aspired to, might be exactly the result that postmodern thought produces, the hope by which it can be sustained.
Habermas has attempted to repropose something like the modern tradition of humanism in a polemical response to postmodernism, especially that of French thinkers, in his Der philosophische Diskurz der moderne. However, must postmodern thinkers follow Deleuze and Foucault in their anxiousness to end the epoch of the human and to pass on? Even Nietzsche’s Overman was a transition that would not necessarily bury the human definitively, but transform it. I wish to suggest that even one of Habermas’s philosophical foes, Heidegger, might show us how humanism can be qualified so as to return in the form of a critical awareness that opens the concept of the human, rather than simply surpassing and discarding it. A philosophy of the human might become more urgent than ever today, when we no longer know what human is but desperately need to find ways of working together and getting along with others living on this planet who answer to the name of human beings.
Would the human, then, still be taken to be a foundation for thought and society in the postmodern age? Postmodernism apparently rejects the idea of foundations, and yet it does still have some kind of an architecture. Indeed postmodernism reads historically as originating in the field of architecture, perhaps as something of a rejection of foundationalism. Building cannot be all based on one central design but has to respond to multiple, contingent demands arising from the environment and the human beings that use it. The inaugural postmodern architects spoke of the need for buildings that communicate rather than remainclosed in on themselves and their abstract ideals of perfection. An open communicative model of humanity, as opposed to a closed, defined, essential structure, was still very much in play in this new thinking about architecture.
Architecture has had a certain leading role in ushering in the postmodern age. Plastic and pictorial arts are thematic, and their essential theme is inevitably the human form. This can be seen clearly in classical sculpture and in the revival of the classical world in the art and culture of the Renaissance. A concentration on the perfect portrayal of bodies and faces is the Leitmotif of the classical paradigm. Not without reason, Hegel declared the subject of classical art to be essentially the human form. The nude emerges as the true objective of artistic representation for purists. Architecture, on the other hand, is about relating to the whole and giving the human individual a context in which to live and encounter others. The human being is not conceived of as an autonomous and perfected form in and for itself but as open and in a context and as intrinsically part of a web of relations.
It is interesting that Heidegger thinks Being in terms of the architectural metaphor of the “house of Being.” Thinking beyond the individual subject towards a relation with all of reality—Being—leads still through a structure that is humanly built, namely, language as the house of Being. Architecture shows us the way back to a vision of general relationality that is not narrowly foundational, and yet gives a general context for relations.
Architecture is evidently the field in which the term “postmodern” first achieved widespread currency in the 1970’s. In some sense, we circle back round now to the beginning of our story. But first the modernist project, as it was laid out in exemplary fashion in architecture, needs to be examined. We recall that the foundations metaphor, the idea of a human rebuilding of the world on a sure basis of its own devising, within human control, has been the lynch pin of modern humanist aspirations all along, since their philosophical conception. To build knowledge and civilization anew on a unified plan, like a city, was originally Descartes’s dream. That city was drafted by the great modernist architects of the early 20th century, first and foremost Le Corbusier.

Le Corbusier’s Towards a New Architecture, the collection of his articles published in 1923 as Vers une Architecture, incarnated the modernist credo and served as a “manifesto” against which postmodern architects would rebel and define themselves.
 Nevertheless, in contributing to breaking down the barriers between high and low culture, between architecture and engineering, Le Corbusier is also laying down certain premises for postmodern culture. He understands architecture to be a sign of the times, a manifestation of a deeper predicament of culture. The two moments, the modern and the postmodern, to this extent show themselves to be continuous, the first as the necessary groundwork for the second, by which it nevertheless is ruptured.

Le Corbusier privileges engineering as imitating, or in any case as according with nature. Architecture, by contrast, tends to be an artificial creation without reference to nature or to any reality. This he holds to be the case at least of architecture at the time, and he does not see this artificiality and objectlessness as positive the way postmodern architects will. Ideally architecture’s artificial order of spirit is felt to accord with the world, and this precisely is beauty. But Le Corbusier complains that primary forms are being neglected by architects in his day. Engineers, by contrast, use geometric forms leading towards great art. Engineers invent form by necessity.

Le Corbusier, in a prophetic tone, announces a new and revolutionary era. It occurs in engineering and industrial production rather than in the effete architecture of “style.” Architecture, as Le Corbusier envisages it, is no longer about style. Materials and primary forms have become much more important than any effects of style. The new materials of the last fifty years, particularly steel and concrete, transform the old codes. Gothic style is not architecture at all. Classical form in volume and surface exposed to light is what makes architecture. Cathedrals are not based on the great primary geometric forms, as are the architectural monuments of Egypt, Greece, and Rome. A cathedral is a dramatic rather than a plastic work or art. Le Corbusier complains that today architects, unlike engineers, lack a sense for primary forms.

Le Corbusier envisions scientifically designed houses in series. He seeks order against all arbitrariness. A plan is the generative source of building. This is a modern obsession, as against the unpredictable and chaotic complexity that is accepted as unavoidable in a postmodern perspective.

For Le Corbusier, everything comes from the plan. In it, human work resonates with universal order. American factories built for mass production are a prime example for him. The plan deploys active imagination and severe discipline against all arbitrariness and disorder. It is based on mathematical abstraction and on the unity of simple laws modulated infinitely.

Le Corbusier demonstrates the benefits of his ideal in the example of an Industrial City. A workers’ district like Röblingstrasse in Berlin, where everything is planned to make this living quarter an autonomous unit, are the best example. Another prime example is his vision of the Ville Tour, the tower city or the the village in the sky, based on skyscrapers. Light and pure air are made freely available to all, whereas all the dark alleys in which people work on the ground level of an overcrowded city are deprived of these natural and necessary riches. There is, with this vertically planned space, still the concentration of people and productive activities necessary to maximize efficiency.

Le Corbusier aims to start cities over on a unified plan. New foundations! Correspondingly, he proposes a new aesthetics of the plan. Here everything is unified and coherent. Total rationalization and economic optimization of resources. This is the new vision of a self-realized humanity made perfect and happy by its own enterprise in building. The quintessential modernist vision. This is exactly what Charles Jencks and Robert Venturi rebel against in their respective manifestos for a postmodern architecture.

Charles Jencks, “The Death of Modern Architecture,” in The Language of Post- Modern Architecture (New York: Rizzoli, 1986) polemically sets out to caricature Modern Architecture as “the son of the Enlightenment” (458). On a “romp through the desolation of modern architecture,” Jencks ridicules the absurdity of its rational ideals and deplores “the faults of an age trying to reinvent itself totally on rational grounds” (458). His ideas of double-coding are discussed in Lecture 2 on Definitions of Postmodernism. It is impossible for a living (and lived-in) piece of architecture to remain within the terms set by a single code or system or model. It has to adapt to the complex demands of a diverse and heterogeneous society that surrounds and uses it. Robert Venturi carries this critical analysis and rejection of modern architecture further.

Robert Venturi, Complexity and Contradiction in Architecture (New York: The Museum of Modern Art, 1966) was extremely influential in defining a new style of architecture over against the modernist International Style that was ascendant at the time. His view is stated largely as lists of personal preferences for a “nonstraightforward architecture,” making up thereby “a gentle manifesto.” Venturi rebels against the “puritanically moral language of orthodox Modern architecture” as defined, for example, by Le Corbusier. He prefers the eclectic and hybrid to the pure, the ambiguous to the articulated. He attacks modern architecture as, in effect, a religious orthodoxy. He celebrates a shift from rational simplicity and order to paradox and incongruity: these are the signals of truth.

Venturi reverses Mies van der Rohe’s dictum “less is more,” declaring, “Less is a bore” (405). Rather than the either/or, he affirms a both/and approach to architecture and affirms this explicitly as a “rhetorical element” (405). Whereas “rhetoric offends orthodox Modern architecture’s cult of the minimum,” Venturi embraces it. Rhetoric is vested architecturally, for example, in “citations” of styles of the past. Vestigial elements bear the marks of complexities and contradictions growing from the past. Such is the anti-classical, postmodern spirit of Venturi’s architectural credo.

Architecture, as Venturi conceives and practices it, is full of circumstantial adaptation and compromise. It does not follow a clear, logical blueprint. Rather than adhering rigorously to the exigency of order (Mies and Le Corbusier), Venturi lets chance and circumstance break in, altering patterns in defiance of order. And this he counts as an enhancement of meaning. System and order are necessary—in order to be broken. Occasional vulgar, honky-tonk, or banal elements contribute to the vitality of the whole. Such inclusions can reveal, moreover, how society’s resources are not devoted in sufficient measure to its art and architecture and thereby make a social statement.

Vitality comes from disorder. Even standardization, especially when improvised in a nonstandard way, has its own kind of sense in the context of the whole. This is an “inclusive” and “difficult whole.” Truth and totality, of a new kind, become goals again: “An architecture of complexity and accommodation does not forsake the whole. In fact, I have referred to a special obligation toward the whole because the whole is difficult to achieve. And I have emphasized the goal of unity rather than of simplification in an art ‘whose . . . truth [is] in its totality’” (407). Here Venturi is quoting August Heckscher, The Public Happiness (New York: Antheneum Publishers, 1962), p. 287. Earlier he had already made precisely these terms his own: “But an architecture of complexity and contradiction has a special obligation towards the whole: its truth must be its totality or its implications of totality. It must embody the difficult unity of inclusion rather than the easy unity of exclusions. More is not less” (404, from Complexity and Contradiction in Architecture, p. 11).
This issue of totality or wholeness is crucial. Venturi adds, “However, the obligation toward the whole in an architecture of complexity and contradiction does not preclude the building which is unresolved” (408). Venturi discusses particularly the paradox of the whole fragment. Even as a discrete unit, it remains structurally open to a greater whole than itself. A building may be “whole at one level and a fragment of a greater whole at another level” (408). He finds compelling examples in Peter Blake’s God’s Own Junkyard; The Planned Deterioration of America’s Landscapes (New York: Holt, Rinehart & Winston, 1964). The whole is again in or acknowledged to be crucial, fundamental, yet it is not a whole that can be encompassed or “resolved.” Totality here evidently means a whole ensemble of elements. It is not necessarily based on a unitary principle, but can be composed as a montage.

These efforts to reconceptualize the whole are highly significant in light of the division between two strands of postmodernism, one that rejects any structure leading to totalization and another that affirms systems as integral to the postmodern world and way of thinking but invents a system—or ensemble of systems—that is not closural, that is whole without being exclusionary or complete. Such open and evolving systems like fractals are based on repeition that produces something genuinely new. Cyborgs and cybernetically self-regulating and growing systems are examples.

Having considered, moreover, some ways that Enlightenment universality, the universal “we,” was exploded into multicultural and gendered discourses, we now come back to the question of a possibility of passing beyond these specific, socially determined subjects in the interest of universal human community and of scientific universality.

Humanism
It is clear, then, how postmodern architectural theory redefines the purpose of art and the project of modernity in a rebellion against certain classical humanist ideals of the Enlightenment. This kind of culture, nonetheless, is defended by Jürgen Habermas, Der philosophische Diskurs der Moderne, in a critique of leading postmodern thinkers. Habermas adheres to reason as still the only basis for an enlightened, truly human, non-violent society. However, he conceives of reason as intrinsically communicative in ways that, after all, might not be so out of line with postmodernism as a revolutionized communications society. Everything from biological processes to economic values in a postmodern perspective seems to translate into communication of information in codes that are transcodable without restriction. The vision of humanity as distinguished by the faculty of reason, and of reason as a faculty of communication, has been pursued in his own way by Habermas as a believer in modernity and one of the most effective critics of postmodernism.

One of the ideals of the Enlightenment was humanism. The humanistic ideal of culture has become a major bone of contention in the interface between modern and postmodern paradigms. Postmodernism has strong inclinations to reopen the horizon of the religious and to look beyond the humanly circumscribed world created by modernity. This is where the shift from the project of progressive conquest of the real by the human shifts into another register altogether, so that the human becomes strange to itself: it is revealed as uncannily other even by its own productions.

Modernity is the age of the realization of the human. But when this realization becomes complete and total, when there is no effective resistance from the non-human, which turns out to have been absorbed into the human, to be itself but a production and effect, the human too can no longer hold its shape. It too was a differential term that had meaning only in opposition to what it was not—to nature or divinity. Once the modern project of dominating everything real by the human has reached fulfillment, the identity of the human itself dissolves. At this point, we are in the postmodern predicament with its myriad refusals of and attacks on the human.

The debate about humanism has been pursued by post-structuralists in the wake of Foucault and Deleuze and the declaration of the end of man or the human. This is obviously a Nietzschean theme as well. Nietzsche envisaged a transition beyond the human to the “Over-human” (“Übermensch”) or “superman.” However, the limitations of humanism were already discussed perhaps most penetratingly by Heidegger in his “Letter on Humanism,” written in response to Jean-Paul Sartre’s declaration, in the form of a manifesto in his lecture “Existentialism is a Humanism” (1945), that his philosophy was a kind of humanism, by which he meant that it was a consistent atheism.
Sartre’s public address attempts to defend existentialism from the contradictory accusations and reproaches leveled against it by a range of opponents from Catholics to communists. It is taxed by both groups for isolating the “I,” annulling normativity, and for lacking the sense of human solidarity. It does make ideas like “human rights” indefensible because they revert to essentialist ideas of humanity. Existentialism is widely considered to be pessimistic and despairing. But Sartre sees it rather as feared because it gives human beings choice, absolutely unconditional freedom over their lives. This makes it frightening, but this also embodies its inalienable optimism.
The premise of existentialist philosophy is that existence precedes essence (“l’existence précède l’essence”). This means for Sartre that it is necessary for thinking to start from subjectivity. (To this extent, Sartre shows himself to be completely within Descartes’s horizon of thought.) Man exists as a human reality before there is any human essence. (This is perhaps incoherent, if “man” has any content rather than being apophatic, which would require a negative anthropology.)
Man is what he wills and makes himself. His first principle is subjectivity. Self-definition follows after. There is no given human nature. Every man is alone responsible for what he is. Totally. And every individual man is responsible for all men. For our choices are valid for all humanity. In choosing myself I also choose a certain image of man. We always choose the good (by definition) and for all. This is the ground of man’s anguish—his responsibility of choosing for all humanity. Man lives and acts in a dimension of universality—as if for all humans. His will must be universalizable, otherwise he is in bad faith. Anguish then is intrinsic to action.

Sartre condemns the liberal atheism that would abolish God only in order to leave all social norms securely in place. Man is condemned to freedom, responsible for himself and for a world he did not create. He is freedom—this is the true sense of atheism. Since God does not exist, man is abandoned to himself—without excuses or justifications. There are no general norms. We are even responsible for our passions. Things are as man decides.
I cannot calculate the free action of others, as do Marxists. Only actions define us. Man is his acts. (This ignores all that is virtual and potential in humans. Seems crude and unqualified, inexact.) Only hard empirical reality counts. No other unrealized values are acknowledged.

The subjectivity of the individual is the starting-point (“Notre point de depart est la subjectivité de l’individu”). The absolute truth of consciousness (“la vérité absolue de la conscience”), the certainty of the Cartesian cogito is foundational. However, contrary to Descartes’s understanding of the cogito, for Sartre subjectivity is intersubjective and collective. We are as certain of the other as we are of ourselves. I can be nothing myself without the recognition of others.
There are a priori limits to the universal human condition, though this does not constitute a human “nature.” It is the basis for intercultural understanding of projects, for universal understanding of human projects. This non-given universality of man is perpetually constructed through understanding of the projects of all men. Sartre affirms the absoluteness of free engagement of any person’s project choosing its existence in the culturally relative terms of a particular epoch.
Sartre notes the objection of “subjectivism,” namely, that there are no grounds for preferring one choice of project to another. Yet existentialism is not to be confused with Gide’s gratuitous act of caprice. It is more like the construction of a work of art—albeit without a priori aesthetic values. Nevertheless, one’s work expresses one’s life—one is totally responsible for it and its coherence. Morality is analogous to art: its principles are creation and invention. There is no progress. We can judge others projects if they are in bad faith. But if their choices are their own they cannot be condemned by anyone else. Sincerity and lucidity are the only criteria. Any appeal to determinism is bad faith, an error, a lie. And this is not a moral judgment. Good faith is strict coherence with oneself. Liberty is the foundation of all values and their end. The liberty of others also is a necessary goal. Any attempt to dissimulate the total liberty of existence must be condemned.

Kant’s universal freedom is only formal, not concrete in action. Humanism has two senses: that man is closed in on himself (“autonomous” in Kant’s sense); or that man constantly projects himself beyond himself. Transcendence in the sense of surpassing limits is constitutive of him. Man exceeds himself, yet is always the only instigator of his transformations. There is no radical Other to the human that calls him. No God or other super-human instance such as Being, in Heidegger’s sense. Man must assume himself and not be saved from himself. Christians despair of man, not existentialists. Sartre understands existentialism simply as a coherent atheism that draws out all the consequences of this position.
Heidegger, in the Letter on Humanism, explicitly leaves this question concerning belief in God open.
 Thought as such is neutral as to the existence or not of God. Thinking, however, is beholden to Being. All human action is grounded in Being. Being is before existence and essence alike. Thinking is claimed by Being in order to say the truth of Being. This is “engagement,” as Heidegger understands it. For him, poetry and thought are not about human expression; rather they preserve Being in language. If they concern responsibility, it is in the sense of responding to Being and its call.
Against Sartre, Heidegger holds that thinking is not just action but is rather engagement and especially listening for the truth of Being. Heidegger opposes the technical interpretation of thinking and thinking’s attempt to establish itself as scientific. But that does not make thinking unscientific or irrational for him. He simply wishes to place thinking in its proper element, namely, the truth of Being (aletheia).

Thinking is essentially listening to Being. Like love, it is accepting someone or something in their essence. Being is an enabling, a making possible. Yet, due to the dictatorship of the public realm, thought is typically degraded to techné, to being an instrument. Language becomes a means of communication. Language thus falls under the domination of the metaphysics of the subject. It has fallen out of its element in the truth of being and has lost its character of serving as the house of the Being. It is in the power of das Man, the they. This desertification of language endangers the nature of man.
Man must learn to exist in the nameless; then he can experience again the nearness of Being. He must let Being speak first. Only so can he become truly human.
Humanism begins in Rome, thanks to its encounter with late Greek (Hellenistic) culture and the ideal of paideia or culture. Humanism can be followed through periodic revivals up to the German Enlightenment. Among Enlightenment thinkers, Hölderlin, however, is an exception. He is not a humanist. He rather summons the return of the gods. The periods and figures in which thinking for Heidegger comes to take place most authentically, then, are not in the mainstream of the history of humanism. This history is rather the history of the fall away from the thinking of Being.
The broad sense of humanism as grounded on the free nature of man is metaphysical. It ignores and hinders the question regarding the relation of human nature to Being and vice versa. For humanism is based on human nature, a being, rather than questioning the truth of Being. The question of Being is inaccessible to it.

For humanism, human nature is a given: the designation “rational animal” (living being) is not thought from Being. Metaphysics is closed to the claim of Being on man, to the address of Being to man—whose nature can only be fulfilled by responding to this claim. Human existence is a standing in the lighting of Being (Heidegger calls this Ek-sistenz). Only humans, not other beings, are in this way. Thus their Being must be understood with relation to Being and not as a being.
Ek-sistence thinks its destiny from Being and not just as a kind of being among beings. Existence and essence are metaphysical determinations of Being—which means that they fail to think Being but rather think on the basis of beings. As the standing out in the truth of Being (“Hin-aus-stehen in die Wahrheit des Seins”), Ek-sistenz is not actuality but possibility. The “essence” of man is neither personal nor objective. It is not the project of a subject. Human being is not a secularization of God’s being. This is still taking a being as the basis for interpreting Being. Sartre is merely a reversal of Plato, for Plato made essential forms, the Ideas, foundations for Being, whereas Sartre makes inessential existence of the human being the foundation. Both are equally forgetful of the truth of Being, from which essence and existence come.

Heidegger’s thinking is prima facie a kind of foundationalism. All that is is grounded in Being. Yet Being cannot be grasped in any way as a positive entity or thing, a being. There is a founding that is an un-founding, a grounding that is an un-grounding in Being. This is exemplary of the way that concepts that are critiqued and deconstructed by postmodern analysis come back reinscribed in a larger whole that cannot be comprehended. They cannot articulate that to which they witness and allude.
Plants and animals are not in the lighting of Being. They lack language. Language is not the expression of any being, but rather the unconcealing of Being itself.
It is essentially human to stay or dwell ecstatically in the truth of Being (“das ekstatische Innestehen in der Wahrheit des Seins”). This sense of humanity is not reached by the highest humanistic concepts of rational animal, spirit-soul-body, etc. Only for this reason is Heidegger against humanism—because it esteems humanity’s worth too little. Being is essentially more than beings, nearer to us than they can be. Man must ground and bear the truth of Being; he is the shepherd of Being.
Our “fall” into a forgetting of Being due to the press of beings upon our attention is itself an essential relation of man to Being. Being abides as a simple, unobtrusive Nearness of governance. This Nearness is language, but it is not language conceived on the usual model of body-soul-spirit, i.e. anthropomorphically. The relation to the truth of Being in this case remains hidden. Man lives in language; he exists in the house of language guarding the truth of Being.

Being is the ecstatic dimension of existence. There is (il y a) applies to a man; when it comes to Being we must say rather “es gibt”: Being is given. “Is” is not appropriate for Being but for beings. Or perhaps, as Parmenides suggests, “is” can be said only of Being. To think Being we cannot apprehend it just as being there but as originating in and from the generosity of there being anything whatsoever. Its being there is a giving. This is usually forgotten when we take the Being of things for granted.
There is no progress in philosophy. Philosophy strives always to think the same, namely, Being. Progress is an error. Yet thinking is historical. Being is manifest through the history of Being, to which thinking belongs as recollection (“Andenken”). This is contrary to the idea of history as made up out of evanescent happenings. It conceives history rather as the destiny of the truth of Being. Absolute metaphysics belongs to the history of Being.
Being is not a product of man. Man is the lighting of Being—he does not create Being. The nearness of Being is the Da of Dasein. Metaphysics thinks Being from beings. God(s) come to appear after having been prepared for by the experience of Being in its truth. Homelessness is based in and a sign of forgetting Being for the sake of being. This is the source of modern alienation. Being, as destiny sending its truth, is forgotten—except in poetry such as Hölderlin’s. The essence of materialism is hidden in the essence of technique.
Reality is all subjected to the subject, which entails a forgetting of Being in its truth. Phenomenology and existentialism miss the essential relation to history, the essential dimension of estrangement of Marx. Communism is an historical destiny. Nationalism and internationalism both only further the total system of the human subject in its unconditional self-assertion.
The human essence is more than the mere man, more than a rational animal. The human is not the master but the shepherd of being. Is this not humanism in the highest sense? Ek-sistenz is not subjective, but is the ecstatic dwelling in nearness of Being (“ek-statische Wohnen in der Nähe des Seins”). This involves thinking the essence of man from Ek-sistenz in order to give a more originary sense back to the word “humanism.” It means humanism that does not depend just on man but sees man as for the truth of Being.

Language requires genuine silence. The denial of humanism is not equivalent to inhumanity and valorization of barbarity. Heidegger endeavors to correct misunderstandings of his philosophy as negative and nihilistic. He critiques humanistic reason and values because the usual “logic” of accepted commonplaces is a refusal of thinking. It consists in representation of beings rather than in thinking open to the destiny and summons of Being. Similarly “values” reduce the worth of Being to that of objects for subjects.

Humanitas is for Heidegger in the service of Being. Thought overcomes metaphysics not by climbing higher but by going back into the nearness of the Near. The question of ethics and its relation to ontology (Levinas) does not really arise for Heidegger. Ethics belongs to the decadence of thinking into science and philosophy. The more originary thinking of the presocratics is not logical or ethical, but neither is it illogical or amoral. Socrates’s ethics are more original than Aristotle’s. For Heraklitus man dwells in nearness to God. Ethos is the abode of God in man (ethos anthropos daimon), the openness for the presencing of the god. This is originary ethics. Likewise the truth of Being is the fundament of ontology. Thinking more rigorous than the conceptual must be trained first on things rather than on titles like “ethics” and “ontology” and on these things outside of their usual meanings. Such thinking is neither theoretical nor practical but is prior to both.

Being harbors the Nihil. Nihilation occurs essentially in Being itself (Heidegger is thus a Gnostic). Its origin is not in no-saying. It is not the production of a subject. Yes and No depend on Being. Thinking Being entails thinking Nothing.

Only “assignment” (“Zuweisen”) of destiny can dispatch man into Being. The rest is just the law of human reason and its rules. Thinking brings the unspoken word of Being to language. It seems that nothing happens through thoughtful saying. The thinking of Being is strange by its simplicity, and that makes it unrecognizable to us. Such “thinking” seems arbitrary because it is not regulated by beings. Thinking is claimed by Being as the future. To bring the future of Being to language is the only matter of thinking. Philosophy is mere metaphysics. Heidegger’s thinking forsakes absolute knowledge for a kenotic path of knowing and unknowing in laying thought open to the behest of Being.
This primitivism of Heidegger parallels modernism and its seeking of origins, though for him these origins are open and non-foundational. Heidegger proposes that man lives in the truth of Being. He does so through language, particularly poetry and thinking, for language is the house of Being. Is this what postmodern architects are rediscovering, as the endeavor to let architecture discover and adapt to its surroundings, as well as to human sensibilities? Heidegger’s sense of destiny, as opposed to simply free play, is foreign to the postmodern sensibility. However, his looking beyond the confines of all human constructions is very much in the spirit of the postmodern. There are others out there that solicit our responsiveness. Heidegger considers essentially one overweening (and arguably comprehensive) instance of otherness, that of Being. To this extent, he still envisages authority and normativity, which are postulates that postmodern thought has drastically weakened or even discarded.
Is Heidegger’s talk of Being just idle mystification? Let me try to motivate it in terms of our overarching parameters in thinking the difference of the modern and the postmodern.

If we go back to the beginning of our reflections in this course, we are reminded that postmodernism was configured as the outcome of the progressive advance of human shaping of its world upon the material conditions of that world. When the given substrate of nature or the real disappears as autonomous and capable of offering some degree of resistance, that human shaping agency or subjectivity itself is likely to become bent out of shape because it was itself constituted in the first place by this opposition and in this relationship. Anything is possible; reality opens to infinity. But this is also the implosion of the real and the subject and the human alike; all become artificial productions, irrealities, without self-sufficient free-standing substance of their own.
Heidegger is protesting against this postmodern predicament even before it comes about. He foresees the consequences of modernity and its Enlightenment carried out to their inevitable end. He protests in the name of Being, of what remains beyond reach of human determination. He endeavors to honor its claim upon us, to teach us again to listen to it. Otherwise, in his view, we are condemned to live in perpetual inauthenticity. We will relate only to our own fabrications and never to things as they are in themselves. We can efface and erase this given character of things with our technologies, but in doing so we lose touch with our destiny, with the destiny of Being.

Heidgger’s thought is an impassioned plea to turn upon the humanist project of modernity, which obliterates everything that is not itself, turns everything into its own production. He prophetically foresees the turning of modernity into postmodernity, but he also opens an avenue towards the postmodernism that will seek to reconnect with the absolutely Other. The post-structuralist focus on this Other and the many apophatic quests for what cannot be grasped or processed by human means or discourse issues to a considerable extent from the space opened by Heidegger’s thinking. This can be shown in terms of his direct, decisive influence on Derrida, Foucault, and many others of their generation. Heidegger’s shattering of metaphysics, the project science and Enlightenment and modernity of total systematization of things within the grid of the known, opens the era of critical postmodernism.
Heidegger’s focus on the disclosure of Being as truth is where he is not very postmodern. The very idea of seeking truth is typically rejected by postmodern thinkers, such as Richard Rorty. Being and truth are the founding concepts of the metaphysics that postmodern thinkers have all abandoned—following Heidegger’s lead! And yet, wherever there is still any inclination to acknowledge a radical alterity, an Other, Heidegger’s discourse of Being as an inconceivable, unnameable non-concept that must nevertheless be thought is not perhaps far from the mark.

Lecture 8. Postmodern Science: Irrealities and Hyper-realities
Heidegger vilifies science and technology. They belong entirely to metaphysics and are primary culprits in the forgetting of Being. However, science and technology take on a new luster in the postmodern context. They can even become instrumental to a magical reenchantment of the world. This is a possibility that Heidegger does not allow for; it involves these resources working in quite a different way from their mechanical and deadening function in Heidegger’s interpretation. They can be prosthetics of thinking and perception empowered in ways that Heidegger never imagined. Human beings become cyborgs, so that rather than reducing everything to the known parameters of the human, humans are transformed into what they do not yet grasp by hybridization with the non-human.
Heidegger sees science as rationalizing the real and reducing everything to the same. But another side of science comes out in postmodern culture. Science does not always reduce the unknown to the known. It can also lead to discovery of the unknowable. We were used to thinking of science as simply a human production, a mechanical instrumentorium for measuring and manipulating objects. But this is science as it operates within a metaphysical framework. Science can also be part of the self-revelation of Being, if we do not reduce it to merely our own activity. And in fact Heidegger himself always saw science and techné as flowing directly from and as destined by Being. It is rather a humanistic interpretation of them, along with a power-seeking appropriation of them, that are the true culprits in his vision, for example, in The Question Concerning Technology.
We have already had occasion to consider some ways in which Enlightenment

paradigms of science have been questioned by postmodern thinking. Cartesian

science in particular has been the object of heavy indictments by a number of our

authors, including Susan Bordo, Iris Young, and Cornel West. There has also

been interest in reconfiguring scientific epistemology, for example, by Sandra

Harding, in a direction that would make it more consonant with postmodern

culture. There are obvious tensions between the rational project of science as it

arose in the Enlightenment and the postmodern rejection of total system and the

ideal of progress. Science is the project of modernity par excellence, and it is

what enters into crisis in postmodernity.
At the same time, postmodernity itself is first created and driven by the new world that science has created. It is quite impossible for us to renounce science, given the technical scientific sophistication of our lives at every level, for example, that of the exchange of information, to name just one. Postmodernity is never going to return to a world prior to the scientific revolution. The question can only be, What transformations of science are going to be possible and desirable in a world that has outlived the illusions of modernism and its innate optimism, much of which was based on the expectations aroused by the newly discovered powers of scientific technology?
Max Weber’s 1918 lecture, “Science as a Vocation,” begins to assess the consequences of science as a form of culture. The process of rationalization effects a thoroughgoing disenchantment of the world (“die Entzauberung der Welt”).
 Weber notes that during the age of the extraordinary progress of science there has been no real progress in the knowledge of life. “The increasing intellectualization and rationalization do not, therefore, indicate an increased and general knowledge of the conditions under which one lives” (128). We ignore the conditions of our own technical support and motion as science surrounds and accompanies us everywhere with apparatus and machines that exceed the grasp of our understanding.
Furthermore, individual life loses its meaning when placed in a horizon of infinite scientific and social progress: ideally it should never end. Death intrudes as a very awkward accident. It is no longer an immanent end and fulfillment. (What about the frequent, indeed predominant violent death of primordial humans?) Taking cues from Tolstoy, who maintained that life is made meaningless through endless progress, Weber maintains that even death is meaningless for civilized man. He can never complete his life placed in the frame of infinite progress, for he grasps only a fraction of what life bears continually new.

Science assumes, but can never prove, that knowing the laws of the cosmos is worthwhile. This, however, is a presupposition for which there is no scientific basis. Science leaves all normative questions unanswered, starting with that of whether something is important and worth knowing in the first place. It thus accumulates knowledge that by its own lights is meaningless.

The Greeks’ political science was ethical. It was based on the study of the true nature of man and his attunement to the wider universe, the kosmos. In the Renaissance, as Weber describes it, experiment in art was a path to truth (witness Leonardo’s painting and scientific experiments), nature was a revelation of scientific truth. But today science seems to lead away from nature. It offers formal models and fosters pure intellectualism. Renaissance science was a discovery of God and providence. This old science was founded upon divine grace at work in the world and on discerning its meaning. But today God is hidden, and today’s science is Godless. Religious youth seek redemption from scientific rationalism. Belief in science and technology as the way to happiness is no longer credible since Nietzsche and his critique of the “last humans.” Science as a vocation has no meaning; it gives no answer to how we should live. Tolstoy fulminating against science for ignoring normative questions is cited by Weber and provides a prophetic denunciation of the human decline that accompanies scientific advance.

Science as a vocation presupposes that knowledge is valuable in itself. This is after all a classical position formulated by Aristotle in the Metaphysics: “All men desire by nature to know.” Life is presupposed by science as worthwhile. Science presupposes—it does not demonstrate or ascertain—the values on which we live and act. This can be shown for art history, jurisprudence, cultural history, sociology, economics, political science, etc. Therefore the teaching of these and of all academic subjects must be politically neutral. There is not even any scientific demonstration of a teacher’s duty. Facts and values are entirely heterogeneous. Prophets and demagogues do not belong in the academy. Weber maintains that critique is not possible in the academy because students are expected to remain silent and in any case cannot disagree with their professors. Where personal value judgment comes in, complete understanding of facts ends. There is one moral service that teachers can and must render, namely, to bring to the attention of their students uncomfortable facts, but this is not a license to teach their own morals and values.

Thus Weber subscribes completely to the fact value split, even whle lamenting its dire consequences in rendering our knowledge pointless, our life meaningless. He begins to see the predicament into which the Enlightenment ideology of scientific progress has led us, but he still cannot imagine any genuine alterniative. He considers that his times are suited to only personal, intimate expression of values, as in the arts. He advocates a “religious” gesture of “intellectual sacrifice” as higher than any “academic prophecy” (131).

Value differences, Weber believes, are irresolvable. He quotes Nietzsche (as well as the Bible) to support the idea that the holy must be ugly. The true is not equivalent to the beautiful, the holy, the good. The true is horrible and monstrous. Values are irreconcilable, just as the irreducible polytheism of warring gods in ancient mythology suggests. The battle of the gods goes on in our disenchanted world in the form of perpetual conflicts of values that cannot be reasonably negotiated to come to a resolution. There is an irreducible polytheism in Weber’s view, which is profoundly anti-Enlightenment. Weber appreciated how fatefully difficult to remove religion is at the motivational source springs of all human society. He understands modern times as ones in which only personal, intimate art and inspiration are possible, no generally valid statements for whole societies. However, even in arguing that the intellectual as a scholar has no right to express personal views regarding value questions, he does manage to calumniate Christian ethics as founded by Christ in the Sermon on the Mount (Matthew 5-7). He declares the ethics of non-resistance to be undignified, unmanly conduct.

Weber thus shows us the beginning of a doubt that there can be any objective resolution to questions concerning truth and reality as values that are humanly meaningful. This skepticism regarding Enlightenment reason, with his consequent embrace of polytheistic pluralism, are a harbinger of the crisis of modernity that will lead to postmodernity. In this he might well be compared with Nietzsche. A contemporary thinker who has worked this perspective of radical non-objectivity out in philosophical terms is Richard Rorty.

Richard Rorty, “Solidarity or Objectivity?” (1985) presents a pragmatic rejection of foundationalism. He has some strong affinities with postmodern philosophy, even though he is trained in the analytic school of philosophy and comes to his conclusions by rather different paths and processes. His acceptance of “inevitable ethnocentrism” (453) and his voiding theory of any legitimate political bite might even be read as a refusal or critique of postmodernism and its political radicalism. He is, nevertheless, rigorously antirealist, which aligns him in key ways with much postmodern thought. His basic insight, or rather position (it is just a pragmatic commitment, by his own account) is that there is no intrinsic nature of things. However, this is only a negation of philosophies that assert such a thing, not itself a claim about how things objectively are. Any claim about how things are seems not even to be possible or coherent for Rorty.

The objectivist tradition seeks universal norms transcending those of one’s own particular community. Realists embrace a correspondence theory of truth. Pragmatists, by contrast, have no metaphysics or epistemology. They reduce objectivity to solidarity. As William James wrote, truth is “what is good for us to believe” (448). Realists view pragmatism as relativistic, however, actually the pragmatist proposes no general theory concerning the nature of truth, but only defines what it is for us. (Is this not a sophism the minute it endeavors to be intelligible to someone not belonging to ‘us’?) The pragmatist wishes to drop the distinction between knowledge and opinion. The question of whether there is any intrinsic nature to truth or rationality can be settled not by looking more deeply into the nature of things, but only by choosing what is best for a particular human group.

Ultimately Rorty’s argument is to claim that he simply does not understand what objective claims mean, except as devices certain people use to attempt to persuade others. This becomes especially clear in his answers to Putnam—whose view in Reason, Truth, and History (1981) is “almost, but not quite, the same” (440) as Rorty’s own. Rorty does not accept Putnam’s critique of relativists, which for Putnam includes Rorty himself. Putnam propounds “internalism” as a happy medium between realism and relativism. But all he criticizes, says Rorty, is the “incommensurability thesis,” according to which different cultures have incommensurable vocabularies. Such a thesis is self-refuting, as noted also by Donald Davidson. Putnam’s rationality, by contrast, cannot be reduced to local cultural norms. Rorty agrees that we must try to weave other cultures’ beliefs into our own and then judge by our own lights. He is against the anthropological scientism that would pretend that these other cultures have meanings of their own that are inaccessible to us, for this would posit objective meaning once again.

Thus Rorty rejects the postmodern recognition of the wholly other. Such a concept is always only our own fabrication attributing an objective status to someone else’s thinking that we are also saying we cannot objective grasp!

The so-called relativists that Putnam critiques (Kuhn, Feyerabend, Foucault) share Putnam’s distrust of rationality as application of explicit criteria: rather than depending on explicit rules and codes, reason relies on phronesis (practical sense) and dialogue. They need not subscribe to the incommensurability thesis. We judge by our lights, not by the natural light of reason. Rorty does embrace a parochial rationality. He is against Putnam’s universal transcultural rationality even as an ideal and so without explicit criteria and institutional norms. He thinks it is wrong to desire any such ideal at all.

Rorty agrees with Putnam about engaging in human dialogue from our own position, but he remains without any ideal of universal, transcultural rationality. For Rorty there is no real distinction between intracultural and intercultural communication (this he regards as a theorem of anthropological scientism). He collapses these two together, the way Quine collapses the traditional Kantian distinction between analytic and synthetic judgments. Rorty objects to positing an ideal point of convergence outside the dialogue (he ignores objectifying modes of thought and language as intrinsic to motivating belief). He rejects all motives leading us to posit gods and objectivities.

In objecting to all forms of the ideal, Rorty cuts himself off from the poetic sources of culture. Its most important resources are lamed, and it is hard to understand what could justify this if it is not advocated in the name of truth. The claim of truth has traditionally been employed as an argument for scientific culture against poetic culture. But Rorty seems to have undermined that argument. This is where he is not perhaps consistent in then refusing idealization, such as it is realized in poetry.

Rorty defines himself as a modern secular, liberal Western intellectual. “This lonely provincialism, this admission that we are just the historical moment that we are, not the representatives of something ahistorical” takes away the metaphysical comforts of believing there are natural rights and that human nature has an intrinsic structure in which we all participate and that cannot be lost however much we metamorphose. He embraces solidarity within our community as the only comfort without metaphysical support. The realist, in seeking objective detachment, may attribute complete detachment to the pragmatist by calling him a relativist, whereas Rorty actually sees himself completely bound and beholden to his community. The pragmatist “can only be criticized for taking his own community too seriously” (453). Normativity for Rorty is not rationally or philosophically guided. All is relative to our de facto community. There is thus no authentic “critique.” In this Rorty comes very close to the positions of Stanley Fish. Positions more respectful of science and its ability to ascertain some truth in some guise are worked out by Quine and Putnam.

I believe that Rorty does take his community too seriously. He turns it into an idol. He identifies himself with Nietzsche. He maintains that Nietzsche hoped for humans “who saw themselves as good people for whom solidarity was enough” (454), though their is not much evidence that Nietzsche placed very high value on either solidarity or goodness. The morality of the herd, which first invents the distinction of good and evil, is precisely what he most despised. For Nietzsche truth isolates rather than solidarizes. He hammers all the community’s idols to bits. He seems to understand community as based on such idols.
The question Rorty seems to leave unanswered is the following. If there is no objective criterion for truth but only what persuades the community, in terms of what are we supposed to persuade the community? All right, there are no rules, no criteria, just the process itself, but how can Rorty deny the tendency of the process to ground itself? True enough, every explicit grounding falls short and betrays the real and full basis of what counts as rational. But we cannot be persuaded just because we are persuaded. To be persuaded is to count something or other as relatively firm and a good ground for belief.
To say that “there is” no intrinsic nature of things seems a contradiction in terms. Rorty’s position works because there never is an unmediated check with reality. But is it illuminating? It does not illuminate things by what it says, but the fact that it works is illuminating. I think Rorty is erasing the intentional nature of thought, its propensity to represent, to project a world-picture. Putnam makes a case that such projection cannot be only projection.

Rorty’s main insight is that every claim to objectivity is based on an erasure of critical awareness of the subjective positioning of that claim. He follows this basic and very common insight out more rigorously and consistently—accepting whatever difficult implications it may entail-- than anyone else.

Thomas Kuhn, “The Nature and Necessity of Scientific Revolution,” chapter IX of The Structure of Scientific Revolutions (Chicago: University of Chicago Press, 1962) contends that science proceeds not by steady accumulation of knowledge but by paradigm shifts in which the very standards and definition of knowledge change and render everything prior to the new paradigm obsolete. The typical modern model of history as progressive is thus called into question in the specific field of science, and this field is actually the most important field of all for most demonstrations of the progress achieved in the modern period. From this implicitly postmodern view, it is not even clear how progress can be defined in the shift from one scientific paradigm to its successor. There is no court of appeal, no commonly recognized authority to adjudicate between competing paradigms. As is also the case in political revolutions, not reason but some form of persuasion prevails.

Accordingly, Kuhn maintains the necessary incompatibility of earlier and successor theories, once we give up the positivistic hypothesis of a purely given basis in sense experience for all observations. The idea of science as progressive accumulation without rejection of older beliefs is an idealized image. A new theory is necessarily destructive of previous paradigms. For example, the basic concept of matter must be changed in the shift from Newtonian to Einsteinian mechanics: “Newtonian mass is conserved; Einsteinian is convertible with energy” (205). These disparate meanings for their basic terms entails that the two paradigms cannot even be compared and discussed from any natural ground and language. Once must simply opt for one language and theory or the other.

Thus it is not possible to see older theories as just less sophisticated or less accurate versions of up-to-date theories. Gravity actually remained an occult quality after Newton. It was, in effect, a reversion to forces of innate attraction characteristic of Scholastic science based on Aristotle’s notion that the falling stone was seeking its natural place. The very standards governing permissible questions and concepts change. There are thus also non-substantive differences between paradigms that refer recursively to science itself. Paradigms are all heavily laden with theory, method and standards. So the choice between paradigms cannot be resolved by normal science. It involves values and ultimately entails revolution.

This is why genuine scientific discovery can take place only by paradigm rejection. Whatever can be explained in terms of existing paradigms is not a discovery of anything genuinely new. Saving theories by restricting them to already known phenomena is the death of scientific research. Scientific advance requires commitment to a paradigm that “runs the risk of being wrong” (204). Against positivism, Kuhn asserts the necessity of revolutionary change.

However, does Kuhn not still assume that there is one right way of accounting for phenomena in any given epoch, and that science must choose which one to follow (which paradigm to adopt)? He seems to presuppose a positive unified theory of nature is possible and that all paradigms are seeking to articulate at least some part of it. His thinking is actually not postmodern, even though he shows its premises in science and in the plurality of incompatible stories that science inevitably generates. But he does not yet have the sense of the indeterminacy of the object of science that characterizes genuinely postmodern rethinkings of the scientific enterprise.

David Ray Griffin, in the Introduction to his edited volume, The Reenchantment of Science (1988), argues against the typically modern view that the ultimate constituents of nature are devoid of experience and purpose. His first general thesis is that, “In disenchanting nature, the modern science of nature led to its own disenchantment” (482). This modern science itself becomes as meaningless as the world that it has rendered meaningless by depriving its constituents of purpose and creative, self-determining possibility. Then he attempts to show how contemporary science is discarding the dualism of mechanistic versus humanistic objects. This reenchantment of the world enfolds a reenchantment of science and marks a postmodern turn.
Ironically, since it derives from the originally dualistic supernaturalism of Galileo, Descartes, Newton, and Boyle, the outlook of modern science has been uncompromisingly secular. It leads in the end to B. F. Skinner’s behaviorism and the utter repudiation of subjective purpose in nature and humanity alike. Such science is defined by its reductionism, which excludes personal causes, action at a distance, apparent parapsychological phenomena, and any other not strictly materialistic processes. Allowing only for purely materialistic explanations of phenomena, a disenchanted modern science cannot but conclude that the whole universe is meaningless. Even stipulating that meaning is not the scientist’s concern does not help, for science is not neutral in our culture but rather authoritatively interprets reality: “Science is inherently not only realistic, trying to describe the way things really are, but also imperialistic, bent on providing the only genuine description” (485).

According to “the modern consensus,” science applies to a deanimated world and thus “seems to alienate us from our bodies and from nature in general. Because it has disenchanted the world, many people have become disenchanted with science” (486). Griffin then proposes “postmodern organicism and the unity of science,” based on the thought of Whitehead, but inspired more indirectly by an Aristotelian, Galilean, Hermetic vision of purposiveness and final causation. (Although the return to premodern modes of thinking is typically postmodern, this seems nevertheless an odd interpretation of postmodernism, which typically rejects organicisim and teleology. This points out how modern science has had an ambiguous role in shaping modern history—building systematic knowledge on the Cartesian model, on the one hand, and breaking down the conception of a wholistic and purposive Nature, on the other.)

Griffin’s view makes room for an ontologically distinct category of beings requiring to be dealt with in terms of final causes in addition to those treated in terms of efficient causation. Moreover, the distinction is merely heuristic and serves our knowledge, since no absolute breaks in continuity are envisaged between individuals and momentary events, between inner and outer experience, between efficient and final causation. There are varying degrees of relevance of final causation according to the category of beings in question, though all beings, individuals and events, to some degree refract causation through their own powers of self-determination, even at the most basic atomic level, where this minimal degree of freedom is manifest as indeterminacy. Atomic individuals can be understood mostly in terms of efficient causes alone:

They mainly just conform to what they have received and pass it on to the future in a predictable way. But not completely: behind the epistemic ‘indeterminacy’ of quantum physics lies a germ of ontic self-determinacy. The importance of self-determination or final causation increases in compound individuals, especially in those normally called living. (487)

Griffin is very determined, however, to set limits to what can legitimately be called science, since its overriding concern must be to discover truth. He finds that there are common human beliefs implicit in human practice that remain normative even for postmodern science. Having discarded the contingent beliefs of modern science in a mechanistic universe devoid of purpose and of action at a distance, and not itself an organism as a whole, five principles can nevertheless be sustained: 1) every event is causally influenced by other events; 2) every individual is partially self-determining; 3) causal influence flows from preceding to succeeding events, such that time is not reversible. The unreality of time is an old idea in Western tradition that has been revived through Einsteinian relativity. Linear time (progress, evolution) is essential to modernity.

The fourth principle is that 4) truth involves correspondence of belief with reality. Without subscribing to “naïvely realistic ideas of a one-to-one correspondence between statements and objective facts” (490), nevertheless it cannot be sustained that “the meaning of a statement is exhausted by its relation to other statements” or that science is “a linguistic system disconnected from any larger world” (491). Griffin argues for a “postmodern organicism”: “While language as such does not correspond to anything other than language, it expresses and evokes modes of apprehending nonlinguistic reality that can more or less accurately correspond to features of that reality” (491). Finally Griffin retains 5) the principle of noncontradiction as “valid and necessarily presupposed even in attempts to refute it” (491).

Griffin would certainly not be able to accommodate the more wild and radical brands of postmodernism. His organicism would not pass muster with Haraway, his principle of noncontradiction does not square with the coincidence of opposites rediscovered in many quarters of postmodernism. His realism is what Rorty attacks. Rorty believes that we can aim only at consensus, not truth. More generally, Griffin’s circumscribing the field and establishing a normative paradigm would never be adequate to nomad science in the view of Deleuze. However, the preservation (or resuscitation) of the referent does seem to be a common concern of a whole spectrum of postmodern writers.

Again with Luhmann, we cannot help noticing the tensions between his model of knowing, with its revisionary scientism, and the more wild, “nomadic” idea of science proposed by Deleuze. Is science the ultimate ordering paradigm of the postmodern universe or a force for creating disorder? Science and technology generate the postmodern world to a large extent, but the Frankenstein question remains, Are we in control of this creation or is it a monster that has escaped our control and can threaten to destroy us, its creators? Science is no longer a pliable tool in our hands obedient to our will and intention. It has taken on a life of its own and assumed a force, whereas our will has been disempowered and dismantled from within—even our own intentions elude us as deceptive and illusory, most evidently since Freud. Luhmann like Haraway, however, focuses on self-organizing, cybernetic systems.

Niklas Luhmann, “The Cognitive Program of Constructivism and a Reality that Remains Unknown,” from Self-Organization: Portrait of a Scientific Revolution (eds. 1990) contends that social systems are like organisms in that they construct themselves by “autopoietic” self-making and that in doing so they also construct their “environments,” which cannot be known except as such constructions. There is selective perception and cognition, but the object is always constructed by the operations of the system and is not presented in any character that can be properly attributed to it as its own. Luhmann provides a theoretical model for the structure of systems like the Internet or the global economy that characterize the postmodern world. These systems, we have seen, achieve an artificial or virtual presentness. However, Luhmann also points to their limits, their interface with reality, an existence outside the system, even God. This connection with the external world or exterior, which remains necessarily indeterminate, he acknowledges as the system’s necessary “blind spot.” Analogously to the thought of difference, Luhmann finds that “cognitively all reality must be constructed by means of distinctions and, as a result, remains construction” (505). A distinction that is the means of cognition cannot itself be comprehended. It is only within the difference, most basically between the system and what is not it, that comprehension is rendered possible.

The first premise of constructivism is not unlike that of idealism. It is the self-enclosure of knowing the unknowability of the reality of the external world. It is “the theory of a self-referring cognition closed in upon itself.” “Insofar as constructivism maintains nothing more than the unapproachability of the external world ‘in itself’ and the closure of knowing—without yielding, at any rate, to the old skeptical or ‘solipsistic’ doubt that an external world exists at all—there is nothing new to be found in it” (497). However, the transcendental question of Kant, namely, how is knowledge possible? is avoided: “both subjectivist and objectivit theories of knowledge have to be replaced by the system-environment distinction, which then makes the distinction subject-object irrelevant” (498). The distinction transcendental/empirical is similarly superseded.

The brain is an example of the sort of closed system here in question. It is not in direct contact with the world but experiences only coded stimuli within its own internal economy. It operates complex processes on selected information. This exemplifies how knowledge is engendered by not knowing of things as they are in themselves. Luhmann thereby proposes a de-ontologization of reality through systems theory. The system cannot perform operations outside its own limits. It is discontinuous with the outside. All the system’s distinctions and observations are internal recursive operations working with information that is its own construct. Yet oce cannot ask the question regarding the possiblity of knowledge as an operation of the system separate from its environment. The external world exists as a necessary condition of reality of operations of the system itself. To this extent, contact is possible. Yet the system cognizes only distinctions from the real world, which is unapproachable.

Explication of distinctions in time presupposes the simultaneity of what cannot be synchronized, namely, the non-present future and past. System and environment are simultaneous but not synchronized, since they are external to each other. The temporal world is a construct. Change is registered by terminological constructs. Cognition is only of the non-simultaneous, through reduction of the contemporaneous to near meaninglessness. Existence thus establishes the limits of presentness. Luhmann comments, “Descartes was aware of this—and therefore made God responsible for continuity” (502).

This is to dissolve the thinking-being continuum. Systems processes, rather than being continuous with the environment, are “recursive”: they use the results of their own operations, of cognition or observation, for example, as the basis for further operations (502). The system operates in terms of “eigenvalues” that presuppose no correspondence between the system and its environment. In fact the relation of the two depends necessarily on “latent structures.” It is impossible to distinguish the distinction through which one distingushes. This is the blind spot of every system: “the connection with the reality of the external world is established by the blind spot of the cognitive operation” (505). It is the paradox of being unable to found (observe) one’s own observing. Throughout history transcendental theories have been invented to compensate for this blind spot. Latent structures make it rather recursive. Multiplicity, whether in reality or of perspectives, results from distinctions as means by which cognition separates itself from all that is not cognition. There are no equivalents in the external world to the distinctions used by cognition: they are purely constructed. “Cognitively all reality must be constructed by means of distinctions and, as a result, remains construction” (505). Meaning as well pertains to cognition and not to reality. This cognition belongs no longer to man but to operations of autopoietic systems. Thus “’constructivism’ is a completely new theory of knowledge, a post-humanistic one” (506). It neither seeks nor finds a ground. We are living in a world after the fall and can find no unity except by means of distinction. Epistemology today does not found knowledge but rather analyzes the reasons for its uncertainty.

There is no more problem of how to know the object. This problem is transformed into a process of transformation of limits into conditions for increase of complexity. There is here a shift in perspectives from one based on objects to one based on systems.

We have underlined the central role of systems like the internet in postmodern culture. One of the two directions of postmodernism we individuated accepts and affirms this “matrix” of global economy and culture as the supranational sovereign power of the postmodern world. However, system itself is not a single, unified concept. Luhmann suggests how the idea of system might be rethought in some new ways more commensurate with our now postmodern times.

The French semiotic, post-structural style of postmodernism, as expounded particularly by Baudrillard, pivoted on the erasure of the referent and the emancipation of the signifier become autonomous with respect to an object world or a conceptual signifier. However, Anglo-Saxon, science-based approaches to postmodernism have often insisted that the empirical referent of discourse does not go away, even if it becomes elusive and “indeterminate.” Actually, even Derrida and Levinas insist that the trace still has an indeterminate referent. But more than a philosophical, ethical postulate this other of discourse becomes richly determined in empirical terms in the emerging approaches to a postmodern science.

This issue extends beyond the boundaries of science. It is a major issue for philosophy as well, and it is at the heart of the debates to be considered in the next lecture. Whereas the continental tradition has been able to see reality as a system of some type, Anlgo-Saxon empiricism remains committed to the nominalist view that only particulars are real. Sets of particulars are not a system in any strong sense in which the system would have a life of its own not reducible to the component particulars.

One of the chief questions we are left with is that of scientific realism. Is a realistic language still possible for science in the postmodern age?
Another is that of order versus chaos? Which is the general framework of the universe? Patterns of order that spontaneously form against a background of chaos or apparent contingency contained within a general order that we may not perceive. Is the universe as a whol determined or free.

Donna Haraway, “A Manifesto for Cyborgs: Science, Technology, and Socialist Feminism in the 1980’s” from Socialist Review 15/80 (1985), reprinted in Feminism/Postmodernism, ed. Linda Nicholson (1990). suggests how all natural biological bases for humanist culture are giving way under pressure from the phenomenal development of communications and biochemical technologies. The lines between the biological and the mechanical, between consciousness and encoding, have become blurred. Informatics creates a hybrid power in which the human element is no longer discretely isolable. The old boundaries between organism and mere system or equipment are no longer applicable.

Haraway’s purpose is to consider how to make use of the new technologies in a positive and responsible way. Thus she does not follow Heidegger and the Frankfurt school in deploring the effects of technology and even demonizing it for its aggressive, irresistible take-over of the planet. She is not anti-materialist like other feminists seeking liberation from biological constraints. She seeks rather to establish a constructive dialogue between biology, informatics, cybernetics, and social critique in the tradition of the humanities.

Haraway defines the cyborg as “a cybernetic organism, a hybrid of machine and organism” (465). Cybernetics is based on “feedback controlled” systems, systems capable of responding and adjusting to their environments the way living organisms do. In another description she defines the cyborg as “a kind of disassembled and reassembled, postmodern collective and personal self” (470). It is a self-regulating and to that extent a living system. It even reproduces itself and in ways circumventing sexuality. In the cyborg “replication is uncoupled from organic reproduction” (465).

There is no synthesis here into any higher unity based on a story of origins or a teleological, indeed “apocalyptic” goal. “The cyborg incarnation is outside salvation history” (465). Haraway persistently employs religious language in order to disclaim its implications and relevance. But the new technologies are in effect a new religion: “The new machines are so clean and light. Their engineers are sun worshipers mediating a new scientific revolution associated with the night dream of post industrial society” (468). Haraway is not insensible to the religious dimension of the all-powerful new electronics technologies: “It’s not just that ‘god’ is dead; so is the ‘goddess.’ Or both are revivified in the worlds charged with microelectronic and biotechnological politics” (469)

Haraway’s cyborgs are based on “three crucial boundary breakdowns”: the “leaky distinctions” between human and animal, between organism and machine, and between the physical and the nonphysical. Micro-electronic machines, for example, are on the boundary between the physical and the nonphysical. They entail a simulation of consciousness.

Haraway proposes a cyborg myth in order to subvert organic wholes such as the poem, the primitive culture, the biological organism. For this reason she is somewhat cautious concerning the prospect of uniting women and socialists, etc., into an integrated resistance to the “final imposition of a grid of control on the planet,” even though the need for “unity of people trying to resist worldwide intensification of domination has never been more acute” (468).

In a direct statement of her program, Haraway writes, “I argue for a politics rooted in claims about fundamental changes in the nature of class, race, and gender in an emerging system of world order analogous in its novelty and scope to that created by industrial capitalism; we are living through a moment from an organic, industrial society to a polymorphous, information system . . .” (468). She finds that there are grounds for hope and for “new kinds of unity across race, gender and class” being generated by new technologies despite “a massive intensification of insecurity and cultural impoverishment, with common failure of subsistence networds for the most vulnerable” (473). She critiques feminists who continue to assume that the old organic hierarchy is still in place without seeing that a diaspora across the network has transformed all foyers such as home, market, workplace, state, school, clinic, and church. In her view the old dichotomies have been undermined by new conditions of communications technologies and biotechnics. Given the informatics of domination, the task becomes one of coding, of the search for a common language. The world is translated into a problem of coding. Biology is a cryptographics. Information without limits seems to enable universal translation and boundless power.

However, for the cyborg myth of political identity, a totality is not necessary, nor is a perfect (totalizing, imperialist) language. Cyborg writing subverts origin myths as well as the longing for apocalyptic fulfillment. It gains freedom from these scenarios through a racially, sexually marked body. The politics of cyborg writing technology struggles “against perfect communication, against the one code that translates all meaning perfectly” (475).

Against the dualistic domination of others through the standard plot of reproductive politics the cyborg story challenges the dichotomy of One or Other and shows how it is displaced through high-tech culture. Cyborgs’ substitute regeneration—regrowth of limbs like the salamander for the organism’s reproductive sex. “We have all been injured, profoundly. We require regeneration,not rebirth . . .” (478). Feminine science fiction is the privileged field in which Haraway finds these transformations verified—though she remains “acutely alert to the imperialist moment of all science-fiction cultures, including women’s science fiction” (477).

Haraway, “A Manifesto for Cyborgs: Science, Technology, and Socialist Feminism in the 1980s” in Norton Anthology of Theory and Criticism:

 For Heidegger, in The Question Concerning Technology, science was a forgetting of the question of Being with which philosophy began and to which it needs to return in order to recover its vitality and even to “save” humanity from total obliteration by technology. According to Heidegger, the objectification and thingification and commodification of all that is had made Being over into the human image and falsified and occulted it. Heidegger faced off squarely against humanism (see his Letter on Humanism). Nevertheless, like a large spectrum of humanist philosophers, he suspected technology and feared its very great destructive powers—even if in the name of Being and against that of humanism.

 By contrast, cybertheory decides not to take up a defensive posture against technoscience, but to embrace it as opening a new future and a way out of the impasse of humanist culture and of Heidegger’s style of thinking alike. Cybernetics could be seen as a more resourceful way of combating the self-enclosure of “thought” and its reductive reflexivity. Postmodern thinkers condemned this specularity of thought and language and sought to evade it, but always only with and through thought and language—remaining thereby in a trap. It is rather web surfers and techno-critics, who are exploring a new kind of communication that denatures language and in some significant ways perhaps even dispenses with it.

 The idea of the cyborg as a hybrid of the human and the machine unsettles humanism and technoscience alike as self-sufficient cultures and reconfigures them as interdependent and interpenetrating. As such, it is an attempt at thinking beyond boundaries, unconfined by identity. What is humanly and humanistically heterogeneous becomes assimilable into an artificial unity as system and code. There is no resistance from the side of the real, but rather total manipulability of all agents and objects alike (there is no difference). This is in some sense a return to theological unity, but without God and oftentimes as horrifyingly dystopic.

 Part of Donna Haraway’s purpose in “A Manifesto for Cyborgs” is to refuse anti-science ideologies and “a demonology of technology,” and rather to access the resources of technoscience for “reconstructing the boundaries of daily life, in partial connection with others, in communication with all of our parts” (2299). Against the informatics of domination, she asserts that information “allows universal translation.” Of course, this seems to open unprecedented possibilities for domination, even by her own telling: “Furthermore, communications sciences and modern biologies are constructed by a common move—the translation of the world into a problem of coding, a search for a common language in which all resistance to instrumental control disappears and all heterogeneity can be submitted to disassembly, reassembly, investment, and exchange” (2284).

 This is part of her “picture of possible unity” (2281). She turns against the postmodern insistence on insuperable fragmentation and strife. There is a possible universal system, not binary in its logic, which could perhaps accommodate heterogeneity and make it after all commensurable in the informatic medium of cultural exchange. This becomes possible because of starting with no self-identical term but rather the hybrid of the cyborg that violates dualisms, blurring the boundary between machine and organism, human and animal, etc. Haraway seeks to escape the oppositional politics of feminism and Marxism alike, based on constituencies defined in exclusionary terms of identity, and propounds rather a coalition politics based on affinities. Any presumed natural or organic identity establishes unity through domination, incorporation, assimilation and obliterates difference in the myth of the universal and total. Haraway is against all politics working on the principle of “unity-through-domination” (2277). It is not Marxist or feminist humanisms but informatics that opens this possibility of networks of partial, non-totalizing connection.

 Chaos theory and cyborgs alike are attempts to recuperate an integrated and in some sense whole reality from beyond the abyss of the ruptures and fragmentings and abrasions of postmodernism. Some form of system and unity is asserted again as possible. In the Frankfurt school this uniformization and standardization was still seen in an exclusively lurid, nightmarish light: Benjamin’s “universal equality of things” (“Sinn für das Gleichartige in der Welt” (III) and Adorno’s dictatorship of the culture industry and its imperatives of mass consumption. Of course, this modern apocalpyse can be seen as revolutionary violence and as leading in a progressive direction by Benjamin.

 Networking is envisaged as a kind of weaving, connecting it with traditional womens’ activities (an echo of Paula Gunn Allen or perhaps Hilary Rose, “Hand, Heart, Brain”). One cannot, however, help doubting whether this is not the ultimate reduction to domination by the classless, sexless, raceless unit. The units, granted, are significant only in their relations. But have we not then evacuated the density and all intrinsic mystery of the singular individual? This dimension of self becomes invisible. The theological myth of Creation relates each individual being to a transcendent Creator. Does that not interpret something fundamental about the being, creature, or person? Or is this a possibility that is eliminated together with this myth by the ideology of science as an alternative to salvation (itself an alternative salvation)? “The cyborg is a kind of disassembled and reassembled post-modern collective and personal self” (2284). The constructedness of reality that has been discovered more intensely ever since structuralism revealed the linguistic constructedness of the world expresses itself in this free construction of self and person from heterogeneous component parts.

 Haraway’s last word: “I would rather be a cyborg than a goddess” (2299) hints that her vision is conceived against, and as a refusal of, theology. She does not highlight this, since she is presenting a supposedly non-oppositional type of thinking. However, can she do so without signifying her position by means of some opposition? Evidently not, since she has nevertheless taken recourse to it. She was an “Irish Catholic girl” (2291) in the USA in the 1960’s and now considers that teaching the Christian creation myth to children should be punishable as child abuse. And yet the network is still that omnipotent mechanism made in (or making) the image of God.

 Even in taking an anti-theological stance, Donna Haraway nevertheless curiously employs theological language: “The cyborrg incarnation is outside salvation history” (2270). “Cyborgs are not reverent; they do not re-member the cosmos. They are wary of holism, but needy for connection” (2271). The driving insight here is into the constructedness of human reality—the same insight that was passed on from structuralism to post-structuralism. It is a call to reconstruct the world free of the prejudices and privilegings that have applied invidious categorizations throughout the past. “The cyborg is resolutely committed to partiality, irony, intimacy, and perversity. It is oppositional, utopian, and completely without innocence” (2270).

“The Truman Show” (Peter Weir, 1998, starring Jim Carrey) shows us a world created entirely by human artistic will and technology. However it still fetishizes the real human being as its hero. Truman is a true man, not a play actor, living a real life in his own conceits. He does not realize that everyone around him is playacting. His emotions and traumas are real. This is what makes his show so popular. As Christo says, he is the hero. The outmoded values of authenticity and heroism are still what move people. People are still fascinated by what is real in reality TV—just that it becomes fake, a Hollywood production.

 Conversely, Truman himself is devoted to trying not to be too real. His artificial manner and forced smile; the canned lines he rehearses in order to be so smiley nice to everyone belong to the everyday acting that is our reality. “All the world’s a stage and all the men and women merely players.” He is an insurance salesman by trade. This suggests his effort to escape from the contingency of real life, to build a protective wall around himself so that nothing can really threaten him, no real catastrophe (illusory as this is, as Cupitt will point out, since death and disease come to the insured and the uninsured alike). So much of real life is fake and acting, and an attempt to escape from reality to live in a scene we have manufactured or confected. Cristo says that this is what Truman wants, that he would leave and could not be stopped if he did not want it. This is Cristo’s philosophy and the justification for what he has done. Only Sylvia (her name means “forest,” suggesting a return to an original, primordial human condition) challenges him and reproaches him for having usurped God-like control over this human being’s life. This is Cristo’s human rationale. There is also a commercial logic that drives his project. He is exploiting the naïve belief in reality of this simple human being, Truman, to make money.

11. Secularism, Liberal Atheology, and Post-Christianity
We looked last time at some of the new possibilities opened by science in the postmodern world. That was based on science without any set paradigm of the human. Beyond humanism, we seem to be “free” or at least unrestricted in our evolution. As cyborgs (cyberspace organisms?), we surpass the limits of the human.
We are all cyborgs. Some of us have our brain extensions sitting on the table in front of us in the form of portable computers. Yesterday I came from another state using wings provided by United Airlines. There is no original, true, authentic human nature; it is being continually invented with each new prosthetic extension of our bodies and their senses.

We become inventors of ourselves in ways explored by the Truman Show, where a human artist is substituted for a divine Creator. The issue is: What is true or real when there is no longer any true original? The film still makes this distinction right from its title with the reference to a true man. But it is a distinction that is made artificially. Truman is himself already an actor by nature and exposes this histrionic bent as human nature itself. Nevertheless, the myths of human freedom and heroism come back—they are necessary to entertain us. Truman is made into a movie-star icon of authenticity by the television audience that avidly consumes his life and lives vicariously through him. The myths of original nature (Sylvia, who would lead Truman out of the movie-set world he is confined to and back to reality) are themselves generated by the commercial-cultural machine for generating and satisfying (but also perpetuating) desires.

Science can change roles from being the culprit in the critique of modernism to being a vital new resource in elaborating the postmodern adventure. I conceive it as offering an adventure rather than a utopia in order to avoid the finality of kingdom come or apocalypse, of unveiling a final truth as opposed to opening possibilities and pointing toward the unknown. Now we go backwards to the critique of science in its more rigid, dogmatic forms that has been so crucial in passing from modernism to postmodernism. The shattering of the authority of science is one of the most significant events enabling this transition.
Postmodernism is a critique of the Enlightenment ideology that founded the modern era. The signs of its immanent collapse were visible early in the twentieth century already to Edmund Husserl, among many others. We have already seen this ideology critiqued by Heidegger. On either side of Heidegger, before and after, Husserl and Adorno/Horkheimer pursue this critique in ways divergent from his. Whereas Husserl wished to refound the modern project on pure intuition rediscovered by phenomenological, as opposed to scientific, method, Heidegger gives over the project of foundations. The ground begins for him to become necessarily an unfoundedness. Being is rather an abyss. Sartre, on the other hand, followed the postulate of freedom to radical and absurd extremes. This demonstrates how Enlightenment flips over into the opposite, into unreason, as Adorno and Horkheimer argue.
Husserl attempts to salvage modern culture by recalling it to its authentic foundation and presence, in actuality. Husserl’s “The Crisis of European Sciences and Transcendental Phenomenology” (1935) presents phenomenology as a radical alternative to the scientific view of modernity. Heidegger continues to pursue phenomenology in an explicitly anti-scientific direction towards a prescientific thinking, especially that of the Greeks. The essential impulses for this project can be found in Husserl with the difference that Husserl still wises to save modern culture and its postulate of consciousness and pure self-presence as the foundation of knowing. However, the paradigm of modernity that Husserl wishes to preserve is open to the infinite horizon of the unknown in the lifeworld. This is where we can transcend the categories of the modern and postmodern towards a model of knowledge that is open to infinity—the theological dimension—and its realization in the finite. For this purpose the Christian paradigm of incarnation is not surpassed. This ideal of a thinking that can somehow mediate what it nevertheless cannot comprehend or grasp, what affects it from without and inspires in it a passion, is to my mind the truly theological challenge of our own and of all ages of thought, and it finds answerable solutions in the modern and the postmodern periods alike.
Husserl objects to the positivistic shrinking of the idea of science to methodological truth as positive objectivity. The human dimension is thereby lost—and with it the deeper motivations of science itself. The Renaissance revived the ancient ideal of human self-understanding, as expressed in Socrates’s dictum: “the unexamined life is not worth living.” The philosophically self-reflected existence was supposed to make every man free. The Renaissance ideal is that of a humanity that forms itself freely through reason. Such a humanity fashions its whole world likewise through free reason. This would then produce one science of all that is (“einen allbefassenden Wissenschaft”), for it would all be unified by reason.
 Absolute reason would be the universal problematic in every branch of science. This is the metaphysical ideal of a unified knowledge of all, a philosophia perennis. It produced much enthusiasm for all branches of science in the eighteenth century. The emblem of this Enlightenment optimism was the hymn “An die Freude” of Schiller and Beethoven. But such optimism, Husserl observes, stands in a total contrast to the mood of his present historical moment.
Belief in a universal philosophy and new method had been lost. Only positive science had proven successful with the new method. The metaphysical project had failed. The unity of philosophy, its ideal and method were shaky. Scientists had become unphilosophical, often even antiphilosphical. Hence the crisis of the renewal of modern European humanity through its new philosophy, through its free reason. Through the collapse of belief in a universal philosophy or metaphysic as leader of humanity, the whole sense of cultural life and existence declines into crisis. Truth and being, absolute reason, meaning and values, freedom are lost beliefs, and with them is lost the belief in oneself. This results in a struggle between (metaphysical) philosophy and (empirical) skepticism.
Modern philosophy repeats the whole history of philosophy and transforms its meaning as a whole. It is the fate of modern philosophy to discover the definitive idea of philosophy—the unitary sense of philosophical history from its origins. And at the same time we are in danger of sinking into the deluge of skepticism.
Since Galileo, mathematical idealities have been substituted for our world of everyday life. Scientific, mathematical geometry empties original intuitive geometry of meaning. Galileo neglected the immediately (and empirically) intuited world (of bodies). Geometrical idealities are preceded by the practical art of surveying—the foundation of meaning for invention of idealization of mathematical existence and its constructions. The free imaginative variation of the world producing possible, not exact shapes is no longer vitally practiced. Geometrical science thereby assumed the false appearance of a self-sufficient, absolute truth.
The sources of meaning of the application of geometry are forgotten. Idealized nature is substituted for pre-scientific intuited nature. The ultimate purpose growing out of the prescientific lifeworld is lost.
We cannot help but notice that the immediately intuited world is defined negatively as prescientific (“vorwissenschaftlichen Leben”): Derrida argues that the fundament is derivative from what it supposedly founds.

Yet notice also that Husserl is referring to an “open, infinite horizon of the unknown (“offen unendlichen Unbekanntheitshorizonten”). Such is the world of everyday induction and of actually experienced intuition (“wirklich erfahrenden Anschauung”). It is an immediately given actuality. “Diese wirklich anschauliche, wirklich erfahrene und erfahrbare Welt, in der sich unser ganzes Leben praktisch abspielt,” p. 51). Science builds on this by induction to produce infinitely extended prediction by induction, “ins Unendliche zu steigernden Induktion” (p. 50). Mathematics gives a garb of ideas (“Ideenkleid”) for concrete experience. But due to this disguise of ideas, the true meaning of method is never discovered. Science works, but we do not know how. [This parallels Max Weber’s analysis of our loss of understanding of the conditions of our existence.]
Galileo is both a discovering and a concealing genius. Against universal causality of the intuitively given world he discovers the lawfulness of idealized nature given in formulas. The one true meaning of theories of physics is in their compelling self-evidence. To (re)discover this stratum meaning, reflection on the lifeworld and on man as its subject is necessary.
Husserl protests against Galileo’s doctrine of the merely subjective character of sense qualities. For empiricist philosophies such as Locke’s, such qualities become “secondary qualities”—like color and texture that are not present in things but are produced by our sensory organs. This renders phenomena merely subjective (whereas for Husserl they are the things themselves). Only mathematical properties are considered real. The prescientific world and truth of experience are undermined.

Pure mathematics of space-time is self-evident knowledge of the unconditional in itself by an innate faculty. It contrasts with the a posteriori, empirical lawfulness of nature. However, for Husserl the distinction between pure and applied mathematics is only superficially clear. The meaning of both will depend on the primordial experience of the lifeworld. For science to remain meaningful in a true and original sense it must inquire into the meaning and history of all structures of meaning. Brilliant scientific technicians are not capable of such reflection (this, again, parallels Weber). We are under the spell of the shifts and concealment of meaning of recent times. So Husserl purposely avoids the language of natural science in order to return to the naïve language of everyday life in an effort to overcome the naiveté of science. The former contains the original meaning of experience.

 What Husserl does not consider is that everyday experience may not have any true and original meaning. It is itself an idea produced by philosophical reflection and its contents are culturally manufactured. From the postmodern perspective this true and original meaning is only an effect and façade.
Adorno and Horkheimer, in their Dialectic of Enlightenment (1934), begin from the negative theological insights of Judaism into the inadequacy of every name for God. They trace a path from nominalism to negative theology. Nominalism demystifies the name as a mere sign that contains nothing of the reality of what it names. Negative theology further exposes all our signs and expressions as devoid of ultimate reality. This is the critical antidote to the fetishization of language and hypostatization of power. The reality that language refers to and that power supposedly commands is not present and accessible, but always at least in part absent. The idols of language and power are nevertheless more insidiously effective than ideas and arguments. Even Hegel’s determinate negation, by totalizing the whole process of negation, falls into myth and offends against the prohibition against representing the absolute.
The authors show how the subject undermines itself by enlightenment. The triumph of subjective rationality leads to a subjection to logical formalism. Thought becomes automatic mechanism. The mathematical model of thought turns it into a meaningless ritual. Mathematical formalism makes knowledge an immediate tautology; it becomes myth again. Science finds itself unable to grasp either being or the new. Myth announces the eternity of existence: the new is subsumed as equivalent to the old, merely repetition. Social injustice is thereby hallowed and protracted. The individual in our mass society is measured exclusively by social norms.
In the chapter “Juliette oder Aufklärung und Moral,” concerning de Sade’s Histoire de Juliette (Holland, 1797), the authors examine how thinking for the enlightenment is creating a unified scientific order of knowledge. Originally based on the idea of the rational autonomy of the individual, the Enlightenment articulates itself in the hierarchical construction and systematizing of knowledge—its coherence according to first principles. Reason moves toward systematic unity but gives no substantive knowledge. The enlightenment subject
metamorphoses from the slaveholder to the industrialist to the administrator. However, at every stage, there are contradictions between the different subjective reasons and autonomies. Kant’s utopic reason as transcendental and as over-individual falls to calculative reason instrumentalized for special interests exploiting all beings as objects. The world is transformed into matter for manufacture and manipulation. Science itself is reduced from a form of consciousness to a tool. Self-understanding becomes unscientific. Kant’s confirming the scientific system as the form of truth seals its nullity, for as such science is a mere technical exercise and is not self-reflective about its ends.
Morality is completely extinguished by Enlightenment totalitarianism, which turns into fascism. Whereas Kant attempts to derive the duty of respect from the law of reason, only force matters for fascism. But this is itself a consequence of Enlightenment, of emancipation from all tutelage. None are masters by natural right, such as parents over their children, but only by blind force.
The transcendental unity of apperception, supposed by Kant to be the foundation of all logic, is really a product of material existence. This ego becomes material for manipulation by social power. Bourgeois liberalism is a deceptive interlude on the way to fascism and the barbarity of its totalitarian control of humans and nature. Everything is made to serve a calculated plan and purpose. This state of affairs is anticipated by de Sade’s total exploitation of bodily capabilities for sexual performance. There is no essential goal—but simply total exploitation. Activity itself, regardless of the end, becomes all important. Reason becomes purposeless purposiveness. Such reason is a plan for the sake of a plan with no given goal or good of the outside it. In combating mythology, Aufklärung places all power in the empty authority of the subject—it has no other life or power. This leads to an anarchy of egos—as the Catholic Counter-reformation pointed out. Thus Enlightenment reason frees itself in order to become enslaved to itself in the form of competing atomic egos that can hardly satisfy their own tyrannical desires even with the complete apparatus of procuring pleasure à la Sade. Thus we have the unchecked domination of private interests. Pure reason tips into unreason. Survival at any price entails even conformity to injustice.
The natural world order was rightly rejected by the Enlightenment. But when feelings are exiled as vulgar by formal reason, the totalized rationalization of the economic system becomes irrational.
The dialectic of enlightenment, as Adorno and Horkheimer describe it, is the flipping over (basculement) of modern rationality into postmodern delirium or déraison. Liberation of forces turns against bourgeois Enlightenment. Enlightenment is an unreliable ally of power. It deserts the bourgeoisie, which then bonds with the aristocracy. Enlightenment finally attacks reason itself. By abrogating everything binding, reason plays into the hands of domination: “it allows domination to decree whatever obligations happen to suit it as sovereign for the sake of its manipulations. Truth has no advantage over distortion. Pragmatically, only what succeeds in imposing itself is right. Enlightenment turns to skepticism for the sake of survival and of the preservation of existing order against total negativity of reason, which dissolves all structures and bonds.
Husserl, Adorno, and Horkheimer illuminate the necessary turning from the modern to the postmodern before it had historically come about. Taylor and Cupitt write from within the postmodern Zeitgeist. They both see totalizing secularity as the consequence and perhaps even the fulfillment of the religious visions of former times. In any case, the secular world is all there is, and it is illuminated by the religious myths and ambitions that have led to its construction. A more Christian version of secular theology can be found in Altizer’s death of God theology. There the secular world does not supersede and supplant the Christian vision but is presented as the authentic realization of Christian revelation.
For Taylor, faith is apocalyptic; it believes in an end—the parousia, total presence. “Presence becomes totally present in a kingdom that is completely realized” (36).
 Technophilia, our fetishization of technology, is experienced as a mode of total presence, of kingdom come in the New Age. In its modern precursors, such as futurism, the Absolute was achieved by conquering the limitations of time and space so that all is one. This type of New Age postmodernism is the continuation of the project of modernity, its complete fulfillment. Electricity was the universal force for realizing the futuristic visions of modernism. Taylor traces the totalitarian underpinnings of this aspiration from the futuristic apocalypses to postmodern cyberspace. He finds the common matrix especially in alchemy and its principle that all is one in Mother Earth. The alchemical project is based on the idea of sublimation or of purification to prima materia or an ur-substance. The processes of this purification involve ritual sacrifice of what is impure through burning in the womb-oven. Eros and thanatos meet in a miming, on the part of the metallurgist, of incest with Mother Earth. The goal is to become good as gold—or God. Creating a homunculus—something like a human being—is another typical expression of divine power.

This project aims to break the chains of time and space and to convert matter into light. Electricity was seen as the Absolute in nature. Hegel discerned a differential structure in electricity as positive and negative. Differentiated within itself, it was a unity of differences. As such, electricity was infinite in form like spirit or philosophical knowledge. It was in effect the philosophers’ stone that turns all into one supreme unspotted substance. Thus overcoming the separations and divisions of time and space, Hegel’s Logos is the seed of our global village. Postmodernity finally realizes total presence in its virtual reality converted to hyperreality.
In the New Age, organicism displaces mechanism, and all are one. Electronic media are the prosthetic extensions of the human body. Cyborgs collapse the difference between interior and exterior. Immortality is realized. Speed collapses time and space. The sixties counter-culture blossoms in the techno-culture of the eighties and nineties. Ontotheology develops into the telepresence of virtual reality. Hence “the twentieth-century culture of simulacra extends the network of nineteenth-century speculative philosophy” (p. 48). Taylor shows the derivation of postmodern technologies and ideologies from nineteenth-century speculative philosophy and perennial dreams of total realization of the human through annulling restrictions of time and place. Alchemy and the occult are secularized theologies, theoaesthetic humanisms.

The origin of religion is in longing for a protective Father, according to Freud. But Taylor emphasizes the longing for fusion with the Mother (actually this impulse was also fundamental to Freud’s Oedipus complex!). Art becomes a drug against loss of this unity. Religion, similarly, is a shared mass delusion that gives an illusory sense of healing this breach. Technology serves as a phallic extension permitting reunion with the mother. The telephone in particular serves as a displaced phallus. It discloses the general function of technology: to achieve omnipresence through telepresence. This is again man’s desire is for incest, to become one with the goddess, through telephone technology.
For Taylor, faith in such an apocalypse, in the final end of becoming one, is faith in an end or “term,” hence “terminal faith,” but he also sees such faith as misguided and even as like an incurable disease. It is in this sense also “terminal.”
Don Cupitt, “Post-Christianity,” as a kind of digest of his books After All: Religion without Alienation (London: SCM, 1994); The Last Philosophy (London: SCM, 1995); Solar Ethics (London: SCM, 1995), represents the English counterpart to Taylor’s secular theology. He shows how religious wisdom and traditions can be converted to secular, “solar” ethics, so as to encourage and support a life detached from self and other metaphysical abstractions and rather in love with life, immersed in total immanence. He starts from the very postmodern awareness of history as having lost all sense of direction. We can no longer believe in the future as a better life to come, nor in the legitimization of the past that such a realization was supposed to deliver. Everything is going nowhere: “It’s going, but it’s not going anywhere; it is going everywhere, and carrying us with it.”

Cupitt says that he has given up on attempting to reform the church. He is attempting rather to “reverse our received worldview and assumptions,” following the decisive critique of Derrida, and aiming to “supply unifying metaphors” such as sun, fire, fountain, firework that will help us be happy and accept life “by making us joyfully aware of our utter immersion in and unity with the whole flux of existence” (p. 221). By this means we are supposed to be “cured of realism,” that is of the desire for and belief in a fixed objective Reality. Solar love rather accepts the void and gives itself out without attachment until it becomes empty. It is in traditional language that Cupitt does not employ here “kenotic.”
Cupitt underlines the way that doubts regarding even language today—no longer just the external world, as for Descartes—make systematic philosophy difficult, not to say impossible. He proposes a linguistic, performative version of the Cartesian overcoming of doubt by affirming in language that “There is at least language” (p. 222). By what he calls “energetic Spinozism” he endeavors to “forget self and subjectivity, and instead through world-love find objective immortality and objective redemption” (p. 224).
Cupitt also brings out “the modern rehabilitation of poetical theology” (p. 225). He finds it, for example, in the “theological constructivism” of Gordon Kaufman (In the Face of Mystery: A Constructive Theology, 1974) and in the narrative theology of Hans Frei (The Eclipse of Biblical Narrative, 1974). The switch from dogmatic to poetical theology now underway is made necessary partly by the “shortage of true dogmas.” Two exceptions, however, with teachings that bring out the untruth of other religious teachings, are the Buddhist doctrine of “no-self” (anatta) and the Abrahamic monotheistic attack on idolatry. In general, “only negative dogmas are true” (p. 227). For the rest, dogmatic belief is about belonging to groups with which one identifies, rather than about philosophical truth. One accepts irrational beliefs because others with whom one identifies do. This explains the rise of fundamentalism.
 [Here we mark the importance of identity politics even in questions of truth and epistemology. It is characteristic of the postmodern age that the classic issues of knowledge cannot be treated in abstraction from politics.]
Cupitt aligns himself with Wittgenstein (of the Tractatus) in maintaining that the questions of existence are not to be answered but rather allowed to evaporate. He affirms that “Everything can be put into words” (p. 228), although Wittgenstein allowed for that about which we should rather be silent, for everything in ethics and religion, which he held for more important than philosophy.
Cupitt proposes the secular world as the fulfillment of religious faith. His “solar ethics” are pitted against “longtermism,” the “business of deferral,” belief in a better life to come, which leads to pessimism about this life. Religion is in the business of selling insurance policies, whereas nothing will save us from death and extinction. Existence is per se a burning, like the sun: vitality and mortality are inextricable. He recommends “ecstatic immanence,” being “lost in life, burning, rapt,” “a joyful dying into life” (p. 230). This is our “glory,” a state of unselfconscious absorption. The world he defines as “an outsideless and continuously outpouring stream of language-formed events” (p. 231), and as such it is shared. We are not lonely solipsists but are always already in a world mediated by language and thus by others in society. We have but to surrender our existence wholly to this world.

Cupitt overlooks the experience of alterity, of an outside of experience, that have loomed so prominently in postmodern sensibility. He is to this extent modern. He sees just one reality without complexity and inner rupture and heterogeneity. Ironically, he makes our collective experience a kind of solipsism without relation to anything that can be other to it and exceed it. His modern truth is that anything we experience is within the framework of our world—there is no outside. Yet that takes for given and fixed the parameters of our world. It blocks radically questioning of the whence and wherefore. It denies a capability that is characteristically human to think beyond the immanent to what cannot be given as an object but is the giving itself.
12. Radical Orthodoxy

We have considered the critique of enlightenment reason carried out by the likes of Adorno/Horkheimer and Husserl. We focused last time on the crisis of science and of the secular culture that it has spawned. This failure of secular culture to establish itself on an autonomous basis of human reason has opened the door especially in postmodern times to a host of fundamentalisms, but also to more critically reflective forms of religious culture and philosophy such as Radical Orthodoxy.

Radical orthodoxy refuses the divorce between religion and secular culture that has characterized modernity since the Middle Ages. Culture becomes nihilistic and religion becomes empty formalism under these conditions of separation. The self-declared enemy of Radical Orthodoxy, then, is secularism. Radical Orthodoxy is theologically opposed to the kind of thinking—secular theology—examined in the previous lecture. It does not see secularization as the deep inspiration of the Christian religion, nor does it embrace secularism as the way of breaking down the barrier between the secular and the profane in order to arrive at the Joycean-Blakean vision in which “everything that lives is holy.” This might involve it in rejecting a good part of secular culture, although it has shown great interest in recent French theory as a breakthrough that can help rehabilitate religion on a new postmodern basis.

Even Dante was a great secularist and a major exponent of the “two truths” type of thinking that Milbank recognizes at the origin of the modern condition and which he is concerned to critique. In this thinking, secular and spiritual are side by side but separate and non-fused, non-interfering with one-another. For Dante, for example, the two orders are far from unconnected: both have a common source in God. Yet they must be allowed to follow their own rules and be directed by their own distinct types of authority. Thus secularism is pragmatically necessary and justified. It may even be an authentic mode of realization of God in the world. When we transcend concepts and systems, the full embrace of the world and giving out of self unto death may be precisely the Christic way of salvation. Giving up attachment to static ideals so as to render oneself to the dynamism of the Creation can be an authentic way of enacting love, embodying God, and imitating Christ. Secular and sacred are collapsed back together by following out the secular in its absoluteness, just as by an unconditional commitment to the sacred as encompassing all things.
So my general orientation is to see both secular theologies and radically orthodox theologies as ways of transcending the divisiveness of articulated systems towards their unspeakable grounds. I agree absolutely with the idea of a theological critique of secular culture, but not as if theology stood in a position securely above and suprerior to the secular world. It is not theo-logy or any logos that can truly claim this position but rather what is absolutely other from all human language—the unsayable. Conversely, it is the very negativity at the heart of the secular world that opens us towards the valorization of theology as an interpretation of this intrinsic negativity of everything finite and so of the created universe. Such a superior attitude would posit the separation between secular and sacred that it brings as a reproach against secularism.
Graham Ward, “Kenosis and Naming: Beyond Analogy and towards allegoria amoris,” Religion, Modernity and Postmodernity, ed. Paul Heelas (Oxford: Blackwell, 1998) distinguishes two postmodern versions of kenosis: 1) as an emptying and absenting of God; and 2) as God’s self-giving through Incarnation. This division between postmodern nihilistic philosophy and Catholic Eucharistic theology also of postmodern persuasion bifurcates postmodernism in a different way from the two postmodernisms we have previously distinguished. Here post-structural theory shows up against what it is closed to—religious transcendence as understood theologically. We previously saw a religious postmodernism as openness to difference that is squeezed out of the utopic versions of postmodernism, which embrace total consumption in a total world wide system, and so fulfill the dreams and ambitions of modernism. From the perspective of Radical Orthodoxy, post-structuralist emphasis on difference turns out to be closure vis-à-vis theological difference, which is indeed given—not a construction but a gift to us such as the secularist (atheist) blinders of most poststructuralist theory prevents it from seeing.
Derrida on negative theology as the kenosis of discourse is nevertheless a crucial starting point for Ward. Cixous too is exemplary of the ascesis of distancing from self (de-egotization) in order to receive the other voice and imaginary. Ward defines his own position as a “theological realism” that is no longer based on doctrines of analogy or metaphor but on the notion of an allegoria amoris, which entails not identities of being but a dynamic of self- giving to the other. This dynamic of unselfing or “self-emptying” is traditionally called kenosis.
The biblical locus classicus for kenosis is the Carmen Christi in Philippians 2: 5-11:
5: Let this mind be in you, which was also in Christ Jesus:
6: Who, being in the form of God, thought it not robbery to be equal with God:
[or: thought equality with God not a thing to be grasped]
7: But made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men:
8: And being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross.
9: Wherefore God also hath highly exalted him, and given him a name which is above every name:
10: That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth;
11: And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father. (Authorized Version)

In this hymn, Christ’s kenosis is his Incarnation, his being made in the likeness of men, which leads inevitably to death. For this he is given a name that is above every name. It is a proper name and therefore without meaning of its own; it is based rather on receiving a gift. This self-humbling on the part of Christ is honored by every knee and confessed by every tongue, or in other words becomes the basis for public representation, a language of form, the act of naming. Such is revelation as performance.
Christ moves from identity with the father into human externality and the appearance of homoioma and schemati and then back to idenity with the Father through sharing in his Name. This gives him stability in the Name beyond the economy of representation. The Crucifixion dramatizes the death of representation. Resurrection is then the return to speech and a re-empowerment of the textuality of the cosmos. Incarnation is the Crucifixion and Resurrection of the form. Only post-mortem, according to von Balthasar, are identification and speech possible. Our self-representation depends on eschatology, on God’s judgment and definition of us.

In order to make this case for kenosis as the basis for representation, Ward argues against nineteenth-century interpretations of kenosis by Thomasius and Gore. For Ward the Incarnation is continuous with the Passion. In this, Ward sees God’s death as integral to his Incarnation. But, on the other hand, the death-of-God theology ignores the Resurrection, for it works on the old Cartesian model of personhood as consciousness. The kenosis of Philippians 2 is about Trinitarian relations, not about consciousness. From premodern interpretations of kenosis we learn that it is a continual act of self-abandon. It is a self-giving, the Gift in the form of the Word in the flesh. It takes shape as a mission, in the form of Christ’s being sent. It is thus Trinitarian.

Drawing from von Balthasar’s Mysterium Paschale, Ward affirms, “All incarnation is kenotic; all Word becoming flesh, all acts of representation, are kenotic” (p. 242). As a result of this kenotic process, and by the will of the Father to whom he gives himself up, the Son becomes the transcendental signifier, the Name that is above every name. Christ’s missio is the continuation of his processio: it is part and parcel of a Trinitarian kenotic process. Seeing this form enacted in the world is the task of a theological aesthetics. However, Balthasar stresses that “this dying away into silence” is his “non-speaking as his final revelation, his utmost word” (p. 242). The Cross is a judgment against eloquence, rhetoric, mimesis, and representation. A new utmost word appears in which it is possible to see the Form, the divine Form. This, of course, requires faith.

Faith is the human response to God’s faith, our participation in the Trinity’s kenotic love. It changes our knowledge and our very perception: we see through phenomena to God’s love poured out. The epistemology of faith reveals the true image of God—the Primal Form or Archetype. It is not rationally constructable. Form and representation are resurrected after the death of the sign and its silencing as a theo-logic established by God and received through faith in the transcendent meaning of love. The passion of language and its redemption is achieved through kenosis and the movement towards naming. The Name is given, where all intrinsic meaning has been given up. (Ward does not appeal to the philosophical theory of proper names as meaningless, as purely given, but it certainly fits with the point he makes about naming.)

Language, like the Cross, involves an essential alienation. Entering into language is a kind of kenosis. The mirror-stage is construed by Kristeva as an entering into the symbolic. Symbols embody a sublimation of the loss of immediacy of oneness with the maternal breast. This is the psychoanalytic equivalent of the kenotic economy of loss. The Cross is the enactment of abjection. Kristeva interprets the melancholy of children prior to the entry into language and its separation as their already suffering from this loss. The unrepresentable of the imaginary father makes representation possible. Through his love, the symbolic becomes meaningful. But this “representation remains infected by that which is abjected.” Style—like personal behavior—compensates for the loss of the other. (Islamic or traditional cultures are not based on this loss of the other—they are rather communitarian, based on the constant, ubiquitous presence of others.)
Economies of representation and the self are always without stable identities. This stability can only be given through the proper Name, which is “not infected by the body of the mother” (p. 248). (Here Ward seems to allow Christianity to be a rejection of Earth mother religions rather than attempting to overcome such oppositional logic and embrace the maternal dependence from which all comes. This is curious in light of Ward’s conspicuous predilection for feminist, particularly French feminist writers, to whom he has dedicated several monographs.)

Kristeva’s psychology of primordial separation leading to the need for love and to discourse, as the transference of this kenotic act of love into the material of words, parallels the Christian kenotic theology of von Balthasar. In both, “All representation is a kenotic act of love towards the other; all representation involves this transference” (p. 248). Transference is thus understood as a transferring of one’s own vitality to the other. Kristeva’s thought is in effect a Christian anthropology and a kenotic economy of love and of the production of representations after separation from the mother; it results in consequent desire for the other. “The kenotic economy becomes the very root of the sign production, and therefore of theological discourse” (p. 249).

In this way poststructuralist difference is set in parallel with theological diastasis. Theology can know only an incarnate God. There is no theological truth about the God beyond representation. Hence the crisis of language and representation. Representation in theology is both needed and denied. Indeed, negative theology qualifies theological discourse through its whole extent; it is the self-reflection of discourse per se. Only incarnation can grant theology a discourse. Theological discourse is grace: it involves incorporation into the given.

Knowledge thus comes through liturgy. The activity of making signs and images is itself in the image of the Creator who abandoned himself in giving to others; this activity is liturgical and redemptive. The kenotic economy founds a narrative theology rather than an analogy of being, such as is the basis of Thomistic rational theology. Narrative process takes place through semantic dissemination and names that do not designate divinity but perform by being read through the Christ story, the Trinitarian narrative. (The “concrete nature of the signifying” [p. 253] actually makes this procedure parallel to biblical typology and the medieval theory of theological allegory that is built on it.) Analogy is vertical and hierarchicial, whereas narrative is horizontal and diachronic.
Our knowledge collapses into our being known. It is an active and passive knowing, a being known. Ward envisages a progressive Crucifixion and Resurrection that move not in communication but in communion. The allegory of love, of coming to know through coming to love is the basis for a Christian narrative enacting a kenotic economy of self-giving to others.
Finally, then, we see the reason for the connection between kenosis and naming. The Name is given beyond all collapse and emptying of meaning. The Name is from the Father; it compensates for the loss of separation from another and for the whole failed process of trying to recuperate union through symbolic activity, which however always entails separation and deferral of meaning. Is this then an embrace of Chrisitianity as a father religion in which the primordial desire for the mother is supplanted by an instituted relation, an identity through naming? This would seem a peculiar result, given Ward’s leanings.
John Milbank, “Sublimity: The Modern Transcendent” asserts that the sublime was discovered in the modern period by Nicolas Boileau, a contemporary of Descartes. This theory, like Descartes’s philosophy, focuses on subjectivity, but in a way that can interest postmodern philosophy—by elevating the individual above himself to where he is dislocated and unstable. The sublime is defined as that within representation which exceeds it. Modern and postmodern thought has sundered the sublime from the beautiful. Modernity has carried out a substitution of sublimity for the transcendent. God was traditionally the paradigm of sublimity and of beauty, but it is not longer so for modern and postmodern thought. Transcendence is thereby reduced to non-representability. The experience of the sublime substitutes for the experience of transcendence; it is left without any aesthetic form of appearance as the beautiful. Milbank contends that this is an “arbitrary gesture, rendering the subject unnecessarily empty and unmediated by objectivity” (p. 259). According to Milbank, this has impoverished theology and led to a de-eroticizing of the beautiful.
Milbank follows the evolution of thought on the sublime from the baroque period of Boileau to French classicism, which stresses sublime simplicity rather than elaborate conceits. In these premodern models, the sublime transcended but did not totally negate form. Boileau emphasized, as Longinus had, that no theory is adequate to the sublime; it must be experienced. In addition to the greater simplicity, in an effort to “re-ethicize the political context for the consideration of ingenious utterance” (p. 261), Boileau also emphasized that the sublime is contextual: it has an ethical and civic humanist political context. The sublime takes place in a unique moment as a performance.
The twofold theological genealogy of the sublime/beautiful dichotomy—from “Protestantism’s iconoclasm and from mysticism’s “indifference”—is seen by Milbank as the work of the secular, its purging of the sacred sources of culture. Protestantism removes sublimity from language; language is merely factual, literal. For idealism and Kant, which grow out of Protestantism, sublimity is in the limits of conceptual representation. Parallel to this, the disinterested loving of God for his own sake in Christian tradition is abstract and detaches the sublime from the beautiful. The worshiper is asked to disregard all the qualities that make God attractive and beautiful. For Kant, the sublime is moral rather than aesthetic. It does not attract but only shocks. In Kant’s aesthetic theory, beauty itself is sublimated and must operate without interest or attractive force. Modernity in general excludes eros from God, making his love cold and objective.

Kant absolutizes beauty as an object of disinterested contemplation, removing it from all aesthetic and social uses. Kant’s beautiful is purged of desire; this is the sign of its being moral. Against Kant, Milbank argues that the sublime and beautiful are interdependent, and both are focused on the background of the transcendent. Burke too separates the lesser heterosexual eroticism of quiet charms from the higher eroticism of male combat and confrontations with danger. Milbank rejects such separation and hierarchization of the sublime and the beautiful, whereby in Kant only the sublime leads to the superior ethical plain of freedom, which is above happiness. Milbank bewails the loss of mediation of the infinite by the finite. He contends that this loss is perpetuated in postmodernism and Bataillean erotics in which “the love of death stands above love of the living other” (p. 271). Milbank wishes to reinstate the beautiful and eros against the dominance of the sublime that he finds in the Third Critique and in idealism and still in the postmodern sublime. Poststructuralism parallels idealism and reveals both as fundamentally nihilistic. They sever the connection with the world of appearance and representation (of course, for Milbank too this is a broken connection).
There are some hints of reversal of the hierarchy of the sublime over the beautiful in Kant, when he invokes the theological: yet Kant drops the aesthetic as reealing no theoretical truth. According to Religion within the Limits of Reason Alone, where grace and faith prevail, happiness is not subordinated to duty. Then social harmony becomes possible. This is not just the modern tendency to make the aesthetic the equivalent of religion; it rather supposes that the aesthetic requires faith and grace.
Hegel and Schiller, despite appearances, do not reconcile the sublime and the beautiful. The sublime negates all form and incarnation. Hegel envisages a purely noetic fulfillment entailing the sacrifical concealing of materiality. The truth of the beautiful is the noetic, the concept. Milbank follows Zizek’s thesis that “Hegel’s philosophy is a more exclusive ‘sublimatics’ as opposed to ‘aesthetics’” (p. 276). There is no real Beyond in Hegel, but only empty gesture. The beautiful as holdng real, finite, contingent content is effaced for the sublime, and this is the nihilism that leads to poststructuralism. Hegel declares himself against the return to classical beauty and the aesthetic state, such as that of the Greeks. Thus Milbank rejects Hegel’s sublimation of the aesthetic and argues rather for a subverted Kantianism, which would hold the sublime and the beautiful together in harmonious suspense.
The aesthetic is radically incomplete. It opens a distance from its object regarded in delightful longing. Yet Milbank embraces the continuity of analogy rather than the abyss beyond the boundary of the knowable, perceptible, etc. Still, true judgment is not definite, but is suspended on the future and a giving of their due to the other.
Phillip Blond, “The Primacy of Theology and the Question of Perception” contends that theology has been reduced to the level of secular words and objects and has lost any object proper to itself. It must “recover itself and re-envisage its sensorium” (p. 285). Blond seeks thereby “to restore God to human cognition” through “uncovering a cognitive relation between empirical sensibility and transcendence” (p. 286). His thesis is that empirical sensibility has cognitive value relative to transcendence—which intrudes on the empirical world. [I would see here empirical contingency as an opening in the direction of the transcendent.]
The history of the flight of faith from cognition pivots on Protestantism. In its anxiety to avoid idolatry, Protestantism wholly sunders creatures from God. God withdraws from the world and from human cognition. We forget that he reveals himself, makes himself known. Faith is not merely subjective, as it has become for modernity, but a perception that is a response to God’s prior revelation in the world, his given gift. Faith presupposes revelation, that is, perception and cognition responding to God.

Knowledge fails when it is unable to perceive and account for God, Blond maintains. He is thus against making theology subordinate a secular understanding of reality. He is against the Scotist reduction of God to a secular object that may be known. Scotus elevates secular understanding of Being over God. For Blond, theology’s only standard of objectivity must be God, as was rediscovered by Karl Barth.

I can agree that God’s self-revelation is the highest reality, but we must not say the same of our reception of this revelation. God’s self-revelation is always non-identical with our interpretation of it. This is stressed effectively by the Frankfurt School. Blond (somewhat like Barth) is forgetting or ignoring, or somehow jumping over, this moment of human mediation. The leap of faith can be granted power from above but should not be grasped as itself humanly possessed divine power.
Bond asks, How is it possible to conceive of the relation of theology to secular cognition otherwise than as sheer negation? This can be done Platonically. Revelation would then be seen as universal form imperfectly instantiated in secular concepts. But this is onto-theology, where God is the highest being and ground of all other beings yet not qualitatively distinct from beings. A Christian account must be based rather on the absolute distinction between Creator and creatures and on the revelation of God’s love and solicitude. God’s gratuitous acts of creation are not necessary. Transcendental thinking cannot think wholly unconditioned love and gift. The true nature of things is invisible to transcendental thinking and its a prioris.

Blond hastens to deny that he is becoming “positivist” and treating theology as a positive, ontic science with a certain realm of beings as its object. His God is perceived as loving, not as necessary; he refuses all attempts to make God into a necessary being. Theology has a distinct understanding of the given—this given which is also its common ground with secular knowing. Theology can overthrow the secular account of the given by its notion of the given as interpenetrated by the created and the non-created order. Secular thinking negates theology, for it is committed to the primacy of the natural standpoint. Blond combats this with phenomenological analysis and its insistence on the primacy of perception.
Kant reduces sensibility to mere elements for conceptuality in producing knowledge. Phenomenology (Husserl) restores appearance in its own right. For Kant intuition must conform to understanding in order to produce knowledge. Phenomenology purges sensation of a priori form foreign to it; it thereby frees the intrinsic cognitive form with which sensation is “pregnant.”
Appearance already contains universality and reality. The world has pre-reflective, pre-predicative unity and order. It is in Merleau-Ponty’s words déjà fait (already made) and déjà là (already there). For phenomenology, transcendent knowledge, such as Kant’s a priori synthetic intuition of the mind’s own structures, is derived. Only perception without comprehension can discover the new that is not licensed by any a priori order and so contact reality.
By performing a bracketing out or “epoché”of conceptuality, Blond comes to the conclusion that perception is per se theological—it shows that all things are created by God. The secular age denies this transcendent dimension of perception. Its immanentist perception produces idols. They function as “invisible mirrors” (Jean-Luc Marion). One does not even realize that one is seeing only one’s own conceptual projections upon the world rather than things’ own order and transcendence. Genuine transcendence is discerned not in the unity of consciousness reached through reflection, but in withdrawal of reflection before the springing forth of things in the world.
Theological knowledge is not a self-sufficient project like secular knowledge. In reality, nothing created is self-sufficient. Secular knowledge is always insecure. It leads inevitably to skepticism, for it is always fractured by transcendence. This was a chief concern of Merleau-Ponty’s, especially in Le visible et l’invisible, dealing with the paradoxes of immanence and transcendence in perception. Flesh as visibility coils on itself and makes all bodies participate in a world and so communicate with one another. Yet flesh opens a breach in immanence, a dimension of the invisible that cannot be closed. Invisibility for Merleau-Ponty is mind, but for Blond it is God. Blond charges that Merleau-Ponty projects human thought onto transcendence of the invisible. Merleau-Ponty discovers transcendence as not apart from what it informs: “He views the fracturing of the immanent universe as a transcendent event but he reads this event as an immanent phenomenon rather than as the passage to the theological that it really is” (p. 309).

Blond projects theology into an open, perceptual universe, the empirical world. This empirical world is not aimless; it is highly structured and formed: it is held together by an ideal that bonds to the real and is the real, giving things their form. Visible beauty thereby marks out the dimensions of the invisible. It is not from the human. Invisibility hollows out creatures and gives them their being. Empirical reality is crossed by something more real—namely, invisibility. It is higher than anything positive. Phenomenology becomes theology.

In the secular world, transcendence is the ineffable, the unknown. The secular eye is dazzled by the invisible—it appears as an external, oppressive sublimity. The invisible gives itself rather to faith as Word made flesh. Here there is not just generalized wonder but seeing of “an entirely new account of human possibility” (p. 311).
Lecture 13. Literary and Liturgical Epistemologies

In a post-secular world, not everything is necessarily sacred, but neither can everything be totalized as only worldly. Any construction of the world has its limits. There is a margin or interface with the radically other and strange. There is an open enigma or abyss that yawns from within the midst of the world. Anyone is entitled to define a secular sphere for themselves, but it is not completely safe from the incumbance of the sacred—literally that which is “set apart.” In a secular world we can define the terms, but all attempts to absolutize them and to seal this world off fail; they are destined to implode. There is then room in our universe for constructions of a secular world—but there is also always more to reality beyond these constructions. This is now asserted not on the basis of positive knowledge of some other reality but of knowledge of the cracks and constitutive deficiency in any “reality” that we can know as our own. The linguistic undergirding of experience and the diacritical nature of meaning (its being based on what is absent) as projected by language are persuasive ways in which this realization has been made evident.
In the more directly theological part of these lectures, the postmodern is treated as post-secular. Building on the dialectic of the secular in modernity from which we began, and on the crisis of the enlightenment project of secular humanism, the postmodern critical perspective is elicited as specifically post-secular in character—that is, as contesting the claim of the secular to comprehend the totality of the universe of our legitimate concerns. In the interests of underlining continuities, it should also be observed that Radical Orthodoxy, like postmodern theory in general, is based on a French connection: “la nouvelle théologie.” The writings of De Lubac and Daniéliou, as well as of a new generation of theologians like Jean-Yves Lacoste, are indispensable sources of inspiration for Milbank and his circle.
One of the most fruitful ideas of the Radical Orthodoxy movement is that liturgy provides an original insight into the nature of all language. Post-structuralist critique undermined the referential model of language. There are no pre-given entities, presences, to which language can unambiguously refer in a stable manner. Language is a performance responsible for producing everything that we grasp by its means, everything that we perceive or experience in its light. This performance can be seen as grounded in rites that are basically liturgical in nature. Praise of all and love of neighbor may be seen as conditions of unstunted employment of language in general. The epistemology of language—language as a condition of all knowing—was established by the structuralist and post-structuralist revolution and even more generally by the linguistic turn of philosophy. Radical Orthodoxy sees the liturgy is the most fundamental employment of language, as presupposed in all language, and therewith as the underlying condition of knowledge in general: hence linguistic epistemology.
Jean-Yves Lacoste, Experience et absolute: Questions disputées sur l’humanité de l’homme (Paris: Presses Universitaires de France, 1994) describes liturgy as opening a dimension that is not within the world. In order to face God, humans have to escape the a priori domination of the world over them (“la liturgie n’est pas une dimension de l’être-dans-le-monde, parce que l’homme ne peut faire face à Dieu sans déjouer la domination apriorique que le monde exerce sur lui . . .” (p. 213). A human being does this most effectively my being subjected to ridicule, becoming a fool.
Liturgy is all a process of disappropriation, of stripping ourselves of what belongs to us in the world and is born with us in reaching towards the eschatological sense of our selfhood. This is our singular vocation. The best mirror for liturgical disappropriation is asceticism. The ascetic refuses property. He abandons the play of the world. His acts, however, are universal.
Existing en face Dieu through liturgical disappropriation (“la désappropriation ligurgique”) is mirrored in the ascetic. When he puts on a costume he resembles the fool. The person who is mad (“fou”) is such as if by destiny, whereas the fool, the one who is “fol” is such freely: “La folie du fou pèse sur lui comme un destin, celle du fol est oeuvre de liberté” (p. 215). The experience of the (presumed) truth of the self is critiqued by humor. The fool dialectically exposes the limits of the sage, the one who solemnly declares what he gives out to be truth. The fool mocks the sage’s claim to a present realization of eschatology: actually he can only anticipate the parousia.
Don Quixote, especially when read by Unamuno as undergoing Christic humiliation for the redemption of European humanity, would serve as an excellent example. See Vida de don Quijote y Sancho, as well as Ortega y Gasset’s Meditaciones del Quijote.
Lacoste argues for the liturgical status of concepts and therewith of knowledge (“le statut liturgique du savoir”). “La liturgie exige le savoir. Mais le savoir appelle la liturgie” (p. 220). In Hegelian eschatology, knowledge is the end of all, but actually there is a circle between knowledge and liturgy. Reconciled existence does not end in concepts. Liturgy is but a form of representation; it attests to the reconciliation of God and man (with no need of the concept!). Liturgy is an anti-theory. It entails facing God without speculative mastery but rather through image and story. The concept is not necessary to the most worthy human existence. Representation as means of praise can critique Hegel’s eschatology of the concept—namely, that all experience is destined to come to its truth as absolute knowledge. Pardon received from God and permitting reconciliation with humans does not require concepts. The essentially human is communicated before exhaustive conceptual comprehension. Narrative testimonies such as the kerygma and the gospel or images of salvation can be bearers of essential truth.
Hegel cannot think the richness of the experience of the child or of “simples.” He lacks the necessary eschatological sense for this. For him they can only be understood in terms of what they lack. Full exercise of reason is denied to the infant; the infant is deprived of conceptual thought. But when the child and the simpleton pray, they place into question their belonging to the world. This has terrific subversive force. They are no longer under the domination of the powers of the world. They do not refuse God as principle of their thought. Praise is greater than rationality (“que la louange est plus digne de l’homme que le plus haut exercice de la rationalité,” p. 223). Likewise cognizant of some principle beyond his grasp, the sage must in humility admit that his wisdom is not possessed of the complete conditions of human existence, and that it is superfluous to perfection.
The fool, as minimal man reduced liturgically to the essential—almost nothing—comes to the truth of his being. He breaks the images of man—they are unmasked as idols. This transgressive, subversive activity is eschatological in import.

The liturgical work of subversion of the world order, of subordinating it to God, is consummated each time one prays. This is a praxis, beyond being a poiesis: it leaves traces in the world and is not only a making that transpires in the interior dimension of mind. The fool’s existence is liturgical, a being before God. The fool disturbs us by transgressing our paradigms of the human, by coming to the truth of his being. (Hence this is a postmodern fool who is beyond humanism.)

Liturgy is eschatological. But the eschaton is not at our disposal. Of us it requires “a logic of the penultimate.” Our present is neither provisional nor definitive, though it is not without relation to both and involvement in them. One cannot realize the eschaton by reducing one’s participation in the world. The fool unmasks the true face of man. The humiliated fool is the image of Christ crucified [cf. Don Quixote as interpreted by Unamuno). It demonstrates the gap between the ultimate and the penultimate. Confrontation with nonsense and the trial of the negative are necessary to reconcile God with a reconciled humanity. The desire of the eschaton is inscribed in man and his inquietude.
The fool’s excesses are measureless—measurable neither by their presence in the world nor by their realization of the eschaton. Experience of the crucified is an excess of inexperience over experience, a negation of experience—a manifestation of the gap between the punultimate and the ultimate. The crucified is the bearer of reconciliation because he exists in the face of God. The humanity of God is experienced in his death. One’s own death can be put into brackets by the liturgical face-to-face with God.

The fool’s excesses are measureless—measurable neither by their presence in the world nor by their realization of the eschaton. Experience of the crucified is an excess of inexperience over experience, a negation of experience—a manifestation of the gap between the punultimate and the ultimate. The crucified is the bearer of reconciliation because he exists in the face of God. [The humanity of God is experienced in his death.] This is a source of joy, however harsh. It is an eschatological joy—or more exactly pre-eschatological—born in humiliation.

Suffering humiliation with patience, living one’s absolute as eschatological is living beyond one’s death. It means accepting a kenotic existence, emptying oneself here and now. Such is Lacoste’s antropologia gloriae and its negative logic of disappropriation. According to him, man glorified in the humiliation of crucifixion—although reconciled, he is not absolute in the present, as for Hegel, nor is he reduced to nothing, as for Nietzsche.
Catherine Pickstock picks up and develops the idea of liturgy as epistemology that we have found already in Lacoste. Both argue that the human being, when reconciled to God believes and makes possible meaning that is otherwise denied by the reasoning faculty alone as Derrida and company employ it. Liturgy, God, the religious are found in the subversion of conceptual knowledge. They become instruments of subversion through their insidious logic of diversion, of inexperience. Religious belief, being in God’s presence like a child praying or a fool raving, breaks through the conceptual order of the world. It does not depend on this order to support and hold it up.
Roland Barthes, “La lutte avec l’ange: Analyse textuelle de ‘Genèse’ 32.23-33.”

Barthes’s analysis is theoretically highly self-conscious. He employs structuralist and especially textual methods, while contrasting his technique with exegetical and historical-critical methods of reading. He concentrates not on the individual text and its ineffable, singular meaning but on the different codes that are clearly known and operative in it. These codes form an open network (“réseau ouvert”), which is the very infinity of language—of language as structured but without closure (“l’infini même du language, lui-même structure sans cloture,” p. 158). The structure of the text is more interesting to Barthes than any particular meanings it may embody.
In the story of Jacob wrestling with the angel from Genesis 32, many stereotyped elements of stories are enacted. Jacob’s sustaining the unequal combat in the role of the hero and being marked by his lame hip as a consequence are based on universal structures of narrative (for example, Oedipus’s lame foot, due to the binding of his ankles when he was left in the mountains to die of exposure as an infant). This is also a replay of God’s reversing the hierarchy of elder and younger son, of Jacob and Esau, in the competition for the blessing of the father, Isaac. Jacob from before birth had reversed the law of primogeniture by grabing Esau by the heel in order to emerge first from the womb.

There is typically a counter-mark placed on the hero and based on the smallest difference. New language is created, anagogical sense develops. Passage of the ford in the river parallels linguistic transgression. Barthes emphasizes that the story is a model of discontinuities and disarticulation. He calls this the asyndetic character of the story. (This is what Pickstock will reprove in modernity and its language.) He is against the reduction of text to meaning, religious or otherwise.
This essay from 1972 shows Barthes’s transition from structuralist to post-structuralist methods: he is interested in finding the counter-text and the narrative scandal beneath the surface, in the transgressions of structuralism’s presupposition of a bounded text. The assumptions that the text is reducible to language and that its “grammar”is homologous to that of the sentence begin to give way and yield to a more complicated picture. He moves in the direction that will be pursued by Foucault’s social decoding of the text beyond linguistics. Beyond the text and its linguistic structure, contexts of a political, economic, psychological, or theological nature become important. The inherent ambiguity of writing comes into play, for example, in the hestitation over where to begin in the story of Jacob wrestling with the angel. This kind of splintering and fragmenting of meaning is a good example of what raises the hackles and provokes the counter-critique of those wishing to exalt tradition and its coherencies, for example, Catherine Pickstock among the Radical Orthodoxy theologians..
Julia Kristeva, Au commencement était l’amour: Psychanalyse et foi (Paris: Hachette, 1985) defines faith as primary identification with a loving and protecting agency. She treats religious belief as based on primary Narcissism—the desire for fusion and oneness as a way of assuaging the wounds of separation from the other and the anguish of existence as a finite individual. In this, Kristeva parallels Bataille and Taylor. She conceptualizes this fusion as semiotic rather than symbolic—as prior to consciousness and its articulation in language. The Virgin birth and the self-obliteration of the Cross are images that express secret dream wishes of all.

Psychoanalysis forces us to the acknowledgment of an other, an other here and now as opposed to an other world. Although illusion can have great therapeutic value, psychoanalysis would aspire in the end to decode the discourse of faith and extract what is useful for contemporary persons in their endeavor to learn how to love. Transference love, beyond the mother-infant dyad, brings us into the symbolic dimension of the father and forces us to love others in the outward-reaching way of agapè. The bridge between the maternal khora and the paternal law is in the ego-ideal furnished by images of divinity. In her introduction to the Kristeva selection in The Postmodern God, Pamela Sue Anderson asks whether the psychoanalyst is not then the postmodern God.
The Creed in particular embodies basic psychic phantasies of believers: that of substancial fusion with the protecting, loving parent; that of suffering for the guilt of this incestuous love; the depression attendant upon acceding to language and forsaking the paradise of immediate gratification in connection with the mother’s body. Faith implies identification across separation. The word “credo” is based on Indo-European roots with an economic sense of trusting on credit, of placing confidence in one’s gods and counting on recompense (cred from kert- and dhe as well as srad-dhati: “to put one’s heart into something”). The word’s etymology, then, witnesses to the condition of separateness of the individual. The biblical account of creation is itself a story of dividing and separating as the founding acts of the Creator. Separation is the universal condition for imaginary completeness.
A contrast to these Western assumptions is offered by China. In The Book of Changes the ideogram xin for “to believe” contains signs for both “man” and “word.” Xin bespeaks a Confucian virtue of being true to one’s word. Combined with qi (“cosmic virtue”), xin qi expresses the belonging of man and word to the cosmos. Lao Tse’s teaching likewise shuns all separation of the word from praxis and the traditional techniques of calligraphy and gymnastics (tai ji quan) are at once both corporeal and signifying. In a Taoist perspective, man is the empty meridian, the void (xu). Hence the fusional solidarity between man and the world. The word for “to believe” (xin fu) signifies espousing as well as abandoning oneself. This void within the subject and within the word becomes the way to evade the exhausting presence of the subject to itself—what in the West is the source of untold anguish and pain. The body treated as a word becomes plenitude inscribed with the void.
Kristeva pursues the fundamental phantasms of her patients in the Christian Credo. The incestuous fusion with the father (consubstantiality) reveals and sublimates homosexuality. In her psychoanalysis of it, the Passion encodes a reverse Oedipal desire—the desire to kill the father becomes a suicidal desire consequent upon guilt. This Narcissistic wound or inverse hate towards self and father is the condition of our access to language—namely separation. This is the requirement for acceptance by the father and for language. Hence the sadness of infants renouncing immediate satisfaction in maternal paradise—immediately prior to the acquisition of language. This is then an essential melancholy of separation; it issues in the search for the other.
By providing images for our deep, hidden psychic fissures, Christianity wins believers. The Virgin mother is universally desired because she can be loved without rival. This is the necessary counterpart to homologation or the consubstantiality of the son with the father. The Virgin is actually not so humble as is usually supposed; she fulfills female Narcissistic fantasies. Today virgin maternity fantasies are fulfilled by artificially induced pregnancy.
Thus Kristeva reads in the phantasms of faith our desires and traumas. Analysis singularizes them (my father and me as son) and sexualizes them—whereas prayer avoids or transforms this latter aspect of desire.

Rebecca Chopp, “From Patriarchy into Freedom” in PMG sees Kristeva as offering a discourse rich in transformative possibilities and power for culture and society. Kristeva provides a telling critique of the depth textures of patriarchy as monotheism—the dominanting authority of the Father. The whole symbolic order is subject to this monotheism, and Kristeva undermines it through the semiotic process of pulsions and of the subject in process, who is not under symbolic control. Opening meaning to this semiotic dimension is the key to transforming patriarchy into freedom. The semiotic dimension transforms the Word from representing a static paternal law. It changes the very rules of making meaning. Opening up this process of producing the speaking subject by analysis and a kind of rhetorical hermeneutics enables theological practices of envisioning personal and social flourishing—according to Chopp.
Catherine Pickstock, “Asyndeton: Syntax and Insanity. A Study of the Revision of The Nicene Creed” in PMG develops a postmodern perspective in which unity in the sense of temporal continuity can reappear, for example, in the liturgy. Asyndeton is “syntax characterized by the absence of explicit conjunctions” (297), and this is what is being used by the Anglican Alternative Service Book (1980). It substitutes for the syntax of subordinated clauses (hypotaxis) and of parallel phrases (parataxis) of the traditional Book of Common Prayer (1549). Pickstock critiques this use of asendeton and of other contemporary forms of language in the modernized liturgy that “have so incorporated a secular and spatial semantic as to render them radically incompatible with the temporality of sacral doxology” (p. 298).
The traditional Nicene Creed, argues Pickstock, syntactically performs the doctrine of the Trinity. It is based on subordination and coordination, hence oneness and plurality, in its anaphoric presentation of the three divine persons (We believe in one God . . . and in one Lord Jesus Christ . . . and we believe in the Holy Spirit, the Lord and Giver of life”). Combining hypotaxis with parataxis, the Creed enacts the complex simplicity of the Trinity. It is organic in its syntax and linear in its recitation; it is “simultaneously anticipatory and anamnetic” (300). The aorist (simple past) tense of the narrative embodies a linearity that anticipates its end in desire. The sacrality of the present tense is built into its hypotaxis, which serves for figural anamnesis—seeing figures of the past actualized in the present. On the whole, a process of language imitates and enacts the processions within the Godhead of the Son from the Father and of the Holy Spirit from the Father and the Son.
The contemporary revisions of the Creed result rather in fragmentation and discontinuity. The text becomes a mere list or catalogue. In the interest of easily graspable statements, the revisers employ a constative mode which undoes the performance of liturgy: in being performed liturgy surpasses the subject whose knowledge and action is subordinate to what passes through him or her. For Augustine thought was essentially temporal: God is like our consciousness in time in continually overflowing beyond himself and gathering up what has been poured out, “an endless giving and fulfillment” (304).

Asyndeton reifies disjunction and isolates clauses; it invokes a violent temporal order, yet harnesses it for capitalist production of identical repetition. Credal asyndeton thus militates against sacrality. It expresses rather a need to control. For Genette, the Creed is an accelerated narrative, a narrative summary with massive ellipsis. The narrative of the Institution of the Eucharist, by contrast, is a scene that spreads narrative out, decelerating it and increasing its temporal density with more detailed, close-up description.
But asyndeton, rather than leaving the reader free, imposes a mundane time; it brings “the leveling of difference within unmediable peculiarity” (p. 306). Asyndeton embodies the secular hubris of privatized autonomy; there is no given wholeness; the text is broken up and connected arbitrarily. All this is against the syntax of belief. It leads down “paths that suddenly come to an end, unfinished, hermetically sealed vessels that cannot communicate, in which there are fissures between things that are contiguous” (p. 306). This sounds like what Heidegger calls “Holzwege,” and it raises the question of whether Radical Orthodoxy is more a refusal than an embrace of postmodernism.
The hierarchical differentiation of performative worship—led by the priest celebrating in Christ’s stead—is lost in textual display. Asyndeton comports secular opacity and disorientation, trading organized, gradated forms of order for the unmediated juxtaposition of the list. Parataxis in the Romantics and asyndeton—its radicalization—in High Modernist writers like Stein, Joyce, Céline, and Pound effects a secularization of space and time. They are no longer under the authority of a single unitary principle. The source and origin is no longer One. This loss of a unified structure of the whole reflects the profound social and technological revolution of this period. Likewise the revision of the Creed, according to Pickstock holds up “a mirror to the present secular reality,” and so knuckles under to the insinuations of a godless world.
Asyndeton mimics chaos; it is a “syntax of insanity” (p. 308) and mirrors the nihilism of contemporary existence. It is “starved of the kinesis of conjunction” (p. 309). Desire should be excess rather than just lack, as it is in capitalism.

There is also a good use of asyndeton, where it is mysterious rather than monitored. This is the case of Christ’s mysterious words at the Last Supper. Christ’s use of asyndeton is a reminder that human reason is incomplete. Unlike the closed systems of contemporary language that eliminates hierarchy and all means of making real differences, reducing all to identical reproduction. Christ’s asyndetic silence testifies to a fullness beyond words. It is contrasted to the monitored asyndeton of modernism and contemporary language, which is fixed and closed.

Real desire comes from eternal plenitude overflowing. Like the Trinity, it displays excess and searching. The mercantilist dynamic of desire, by contrast, is acquisitive. It lacks its object; it produces a logic of lack and denial. Unlike the desire without telos of modern secularism, Christianity proposes God as the object of all desire. Such desire can lead to social harmony. (I would think that this is true only on the premises of negative theology: otherwise different confessions and conceptions of God seem bound to conflict with one another.)
The Matrix
The Matrix in many ways represents the postmodernism that is the fulfillment of modernism rather than a radical departure from it. It envisages a world that is totally subject to technological control. However, rather than being simply the exaltation of the human, this technological apocalypse is a dire threat to the very survival of the human. The human turns out to be the exception, or the possibility of an exception that transcends the matrix. We are urged to take the red pill and wake up by going down the rabbit hole rather than to take the blue pill and go on in oblivion. Red for stop, blue for oblivion—a state of blues and misery.
For all its exploitation of sophisticated computer technology and its devotees, the hackers, this is still a hero story. Ideals of heroism, truth, freedom, and love are embraced without irony. The human comes back as sublime in its resistance to the machine, and as ultimately triumphant because it is not completely circumscribed by the rules of a computer program. It can bend and break the rules through its free thinking and achieve what is otherwise impossible in terms of the program. The human can do the impossible. Neo suggests that his plan to bring Morpheus back will work because it is impossible.
The matrix controls us and exploits our energy. It is our enemy; it enslaves us. Yet it is able to so only from within us and our subjugated wills, that is, only because we allow it to. The human mind is stronger than any computer programm. There is something infinite about the mind. Even our death might be viewed as another program that is empowered only by our assent. We could discover our unlimited, in effect our divine power. This is Gnostic rather than Christian. It is about the discovery of the human in its infinity and divinity. Hence the names of the protagonists, the film’s heroes:
The three protagonists form a divine Trinity: Morpheus we hear is more than a leader or liberator; he is a Father. Neo, the one, is in effect the only son and the savior. Trinity is the Holy Spirit, who by her love makes Neo the one. God is love and only through love becomes God. There is an enactment of the death of God, as Morpheus elects to die for Neo, however, he is also brought back or resurrected by Neo. (This reads as a rewriting and a reversal of the sacrifice of the Son by the Will of the Father). The mythological god of sleep returns as a fully awakened human. The scenario of myths of god being killed in order to set free the divine life of humans is enacted here.

Thomas Anderson doubts himself and therewith doubts the savior. The oracle told him what he “needed to hear,” and it is only for him, “for you and you alone,” says Morpheus. The oracle cannot tell him that he is the one; it becomes true only when he believes it himself. What unconditional power is given us! It is frightening and awesome. When he begins to believe, he can stand up to the agent and defeat him. Morpheus said that everyone who has stood and fought an agent has died, but the One will be the exception to this.

When Morpheus floored Neo several times in their Kong fu “match-up,” he had asked, Do you believe that my being faster has anything to do with it?” Morpheus is freeing Neo’s mind to believe in himself. Neo has a moment of doubt that the combat he has just played out with Morpheus was only virtual when he notices blood in his mouth. He objects, “I thought that wasn’t real.” Morpheus replies that the mind makes it real. The body cannot live without the mind. If you experience your death in the matrix with a mind wholly absorbed by the appearances, your body will die too with the mind.
“The matrix is not real,” says Trinity. Cipher says, “I disagree.” He chooses it for his reality. He also chooses to remember nothing of his treachery.

The matrix is translated for us at one point as “control.” It is like Kafka’s Castle. This is the atmosphere from the beginning: Neo at first does not understand what is happening to him or why, but only that he is on trial, within the grip of a sinister system, much like K in Kafka’s The Trial. The irony is that what happens to K seems always to be exactly what he brings on himself, even in his own impotence. The almighty power of the Castle or of the presumed, invisible tribunal in the Trial is never perceptible except as consequences of his own power. Only his efforts to escape turn him into someone being run down and chased. Only his protests that he is not guilty subject him to actually being accused. A similar drama of belief, in which only what you believe can be true, is enacted in The Matrix.
Neo believes that he can bring Morpheus back. Trinity points out that no one has every done anything like this. Neo replies, “That’s why it is going to work.” It is by behaving in exceptional, unregulated, unpredictable ways that humans are able to triumph over machines.
Trinity says that everything the oracle said to her has come true except for “this.” She is not able to say what “this” is because of the approach of the agents. I think it must be that she does not love him. At least she is waverning. She does not know it for sure from balls to bones, as the oracle had described such knowledge to Neo, using being in love as an analogy to knowing that one is the One. When Neo turns and faces the agent in the final showdown, Trinity says, “What is he doing?” Morpheus answers, “He is beginning to believe.” Trinity is in a state of doubt at this stage. She says “Jesus, he’s killing him.” Even while figuring Neo as Jesus, the statement admits that he can be killed and so is not the one. It seems only after he has been killed, suffered the passion and died like Christ, that she is able fully to love him. It is as if, just as in the Christian scenario, Neo has to die in order to become the Savior. At that moment, Trinity knows that she loves him, and then he cannot be dead: her very love is able to bring him back. This is the love of God the Trinity demonstrated in all its miraculous power over life and death.

Neo is then prepared to free the world. He can see the agent’s codes and can crack him. He enters into the agent like a virus and destroys him.
The power of faith trumps any apparent “reality.” This is the ultimate human value that is exalted by the Matrix. Humanity’s power is understood as being extra-worldly, as able to triumph over the world. This is a postmodern religious perspective. Religions are evoked especially in the visit to the oracle, where there are glimpses of the other “potentials.” There are references to Islam—a book written in Arabic—and Buddhism. The boy who bends the spoon teaches that there is no spoon; you bend yourself. “You” are the only reality around which the appearances of things can be made to conform. So other religions offer similar teachings and are therefore alternative paths to the freeing of the mind.
The agent had attempted to make “”Mr. Anderson” believe in “inevitability” and in the inevitable approach of his own death. That was when he asserted, my name is Neo. In the end Neo’s message is, “I don’t know the future.” It is a free world where anything is possible. It has been freed from the inevitabilities of the matrix.
My conclusion about the Matrix is that it is a powerful statement of postmodernism because humanistic values come back, yet no longer as calculable. Values such as love and freedom are presented as the opposite of the system and of the total caluculability of human life under the control of AI. They form the resistance to the matrix rather than values that justify it.

This is a film about the transcendence of the human.

To this extent the matrix opens a dimension of diachrony—alternative to time as a system of simultaneous presence—the time of the Other. This is radical, unassimilable difference, difference that cannot be conceptualized. It is other to every other that we can apprehend. This other dimension is touched by the matrix in the renunciation of calculability. It involves entry into a time that is really fere, all things have become new, thanks to Neo. However, the film, of course, mythologizes this time as a past that was once present and so was perceptible, an object of experience. This is what diachrony cannot be. It is experienced only in the incompleteness of our time and our experience—as the crack down the middle of all we can know.

The Matrix evokes a universe of quantum physics and chaos rather than of Newtonian mechanics and natural law. This leads in the direction of radical philosophical revisionings such as Levinas’s diachrony.
14. Postmodern Theology as Critique of Philosophy
It is a thesis of the Radical Orthodoxy that only theology overcomes metaphysics. This has been argued explicitly by John Milbank.
 Graham Ward draws the further consequence that “only theology can complete the postmodern project.”
 Whereas in the tradition of the Enlightenment philosophy was considered the master discipline or matrix for all kinds of knowledge, now theology assumes new importance as a discourse that can surpass philosophy and its conceptual, analytical thinking in the direction of a thinking that can allude to the Infinite beyond the finite confines of the system, beyond the Matrix: theology discovers its resources to suggest or intimate what it cannot say. The Radical Orthodoxy is deeply indebted in this thesis to French theologians, including Jean-Luc Marion, as well as to the Jewish philosopher Emmanuel Levinas. Levinas’s radical critique of philosophy from an ethical standpoint opens religious perspectives as well, since it hinges on a vision of the Infinite. Theology is not subject to reason to the same degree as philosophy: reason is not its supreme principle; God is. Whatever God is, at least God serves to gesture towards some higher principle than that of reason. This is theology’s advantage vis-à-vis philosophy. Thus theology in particular has profited from the general demotion of rational thinking in the postmodern era. Rather than relying on abstract universals and pure reason, theology knows a historically concrete and situated discourse, and is thus more viable in the epistemological climate of postmodernism, with its anitrationalism or its at least deeply critical questioning of reason.
Levinas, “God and Philosophy,” in The Postmodern God.
 According to Levinas, in Western philosophy, thought that has sense is always just thought of being. Thought and reality completely coincide. Having sense depends on showing or illuminating what is: rationality is accordingly understood from the gesture of being. Thinking God as being par excellence places God within the “gesture of being.”
The God of the Bible, however, signifies otherwise than as an idea subject to criteria of being. Beyond being, this God is a transcendence of being that the history of Western philosophy destroys. Rational philosophy is ontological, based on being, even in its expressions of “height.” This adverb is still governed by the verb to be and its sense as unthinkable. Giving “God” sense as “unthinkable” still lends this word sense as a theme. Sense in philosophy is already a restriction of sense to the being of being, that is, to essence. There is another sense beyond the intelligibility of immanence, the sense of transcendence.

Faith and opinion fall back into the language of being. Levinas argues against the opposition of a God of philosophy to a God of faith à la Pascal and Halévi. Faith as an interior state of conviction or belief presupposes being; it is about or is referred to what purportedly is. For Western philosophy, intelligibility or sense is manifestation of being, truth, thematic exposition. It assumes that being itself leads to intelligibility. However, really knowledge is not simply a reflection of the exterior in the interior. Levinas understands it rather through the category or “meta-category” of insomnia.
Disquieted by the Other, insomnia is an involuntary wakefulness. The Other is present in the Same and wakes it. No obedience can put it to sleep. Passivity, Inspiration, disinterest, indetermination are marks of the non-content, the uncontainable of the Infinite. No conscious present can contain it. Consciousness is inevitably a forgetting of the Other; the Other can wake the Same only from within by interrupting its constitutive unity of apperception, the transcendental idealism of the activity of spirit, its being in act, as conceived ever since Aristotle. This intervention of the Other is prior to the present of consciousness as the origin of all in simultaneous presence through the repetition of re-presentation.
The phenomenology of emotions like anguish does not really break or shake the immanence of consciousness, the activities of consciousness. They are claimed as part of consciousness. Religious thought founded on experience is already a part of philosophy. Religion that conceives God in terms of experience of being, presence, or immanence does not suspect the possibility of speaking otherwise than to say experience, otherwise than by signifying a theme and thereby “naming God.” There is, however, another affectivity that breaks with consciousness and its purposes. It taps into a sense before all experience of the present.
Descartes in his mediation on the Infinite still thinks God as a being, however eminent. Yet the idea of God is not contained by thought—rather the reverse: it breaks consciousness. The Infinite is in thought as that which it cannot comprehend. The idea of God shatters thought. The idea of the Infinite is in me before the idea of myself. The idea of the Infinite presupposes a passivity more passive than any passivity residing in consciousness: fundamentally it embodies the passivity of createdness.
Levinas insists on the Infinite’s invasion of reason, rejecting Pascale’s dichotomy between reason and faith. His God “comes to mind” and does not remain apart from and outside consciousness and its reasonining. He finds this idea of an Infinite that ruptures immanence in Descartes’s Méditations. In this manner philosophy can become a witness to what exceeds what can be said; as such it becomes a mode of prophecy.

The difference of the Infinite from the finite is its non-indifference: the Infinite devastates thought and also summons it. It is in the finite—in-finite—and thus already non-indifferent to the finite. This “in” of the In-finite is without comprehension. That would reduce it to consciousness and its commensurabilities. The Infinite in me is the Desire of the Infinite. It is in this desire that passivity and passion can be recognized. Such is the “désinteréssement” of the desire of the Infinite.
Love is possible only through the Idea of the Infinite—the transcendence and disproportion of the Desirable. This is the disinterest of the Desire of the Infinite as separate and holy rather than as absorbed in immanence.

Separating itself from the relation of Desire that it summons, the Desirable remains separate and holy—i.e. it remains in the third person: il is at the bottom of tu, whose goodness is not in the goods it gives me but in the good to which it constrains me. This good is better than all goods that can be received; it is ethical rather than aesthetic good. It is otherwise and better than being.

Illéity is the non-desirable in the heart of the Desirable, the Desirable that escapes every desire.
Representation and jouissance, on the other hand, degrade love to an affair of consciousness. With the I and interest the disproportion of desire is lost. The subject, then, is not to be equated with transcendental apperception that unifies all in consciousness but with an accusative me that never was nominative. This is a passive subject that is the hostage of the other.

By the ethical turning of the desirable to the non-desirable in the approach of the Other, God is drawn out of objectivity, presence, being. Ethical transcendence and the Infinite are beyond being. They are based on the proximity of the neighbor and responsibility for the Other.
The trauma of waking takes place in another time besides that of the historical present. It reveals a significance more ancient than any exhibition or disclosure of what is. This is sense that does not reduce to manifestation.

Unassumable traumatism is inflicted by the Infinite. It takes place in affectivity by which the Infinite affects the present. This action effects a subjection to the Other. It entails responsibility for the Other, non-indifference to the difference between the Other and me. This responsibility cannot be inferred from human biology or liberty. It is prior. And it is not in present time. It cannot be gathered into the simultaneity of consciousness. It rather introduces the dimension of diachrony in which consciousness can never be present to itself.
This dimension is ruled rather by responsibility for the Other, the neighbor. It means immediacy—no mediation by consciousness or any other form of subjective control—and even being a hostage. Subjectivity within responsibility implies passivity that is never passive enough. As Dostoyevsky declares, it is the responsibility of each for all. A new identity is acquired through substitution of self for other. This is based on a kenosis: “moi responsable je ne finis pas de me vider de moi-même.” Witness to the Infinite forgoes and even excludes any prior disclosure in experience. It is unmediated “glory.” The me is flushed out of its interiority, exposed to the Other without reserve. This is its “sincerity.” It is being for the Other before any freedom or core of self—being totally gift—and debt.
Levinas describes this naked exposition to the Other in terms of language as the Dire, Saying. It takes place in the proffering of speech before the installation of a screen between me and the Other by the Said, le Dit, the representable content of a communication.
The Dire without words speaks silence by hyperbolic passivity of giving, being given, before all will and thematization. Dire is a signifying before all experience, a witness to responsibility: it is emphatically not a doubling of thought or being. It entails the total extroversion of the subject. It leaves no mystery of an interior self. That is “bad silence” and it is eliminated.
I express the Infinite by giving a sign of the giving of the sign of one for the Other, here-I-am. In the name of God. The unity of consciousness in transcendental apperception is broken. The Infinite transcends itself into the finite. This makes for the trauma of a past that never was present and therefore remains unrepresentable.
In inspiration, I am the author of what I hear. This is prophetism as pure witness anterior to all disclosure. Such prophetic witness is not religious experience. Not if experience is conceived as belonging to and within the consciousness of a subject. It is the dispossession and transcending of the subject.
Jean-Luc Marion, “Metaphysics and Phenomenology: A Summary for Theologians,” in The Postmodern God.
 It seems that the question of God ends with the end of metaphysics, that it shares the same fate as that type of speculative thinking condemned by Nietzsche and by hosts of thinkers in his train, and most insistently rejected by postmodern thinkers. Marion asks, Is there then any non-metaphysical philosophy?
Metaphysics is defined by Thomas Aquinas and by Suarez in his Disputationes Metaphysicae as comprising a science of divinity and of separate entities: it is the science of the universal common essence of beings as well as of the eminent being or God. This duality has characterized metaphysics since the “school metaphysics” of the 17th and 18th centuries. Heidegger in Identität und Differenz expounds the intertwining of the two as “onto-theo-logie”: metaphysics is based on the reciprocal founding of being as such and of the supreme Being. Common being as such and being par excellence are both interdependent parts of metaphysics understood as Onto-theo-logie. Heidegger’s definition is confirmed by Nietzsche’s critique of metaphysics both as metaphysica generalis—or of the possibility of science in general—and as metaphysica specialis, that is, as theology of the Supreme Being and cause. Either metaphysic gives a single account of all things, rather than leaving every being to answer for itself.
In this latter case, that of theology, however, the figure of foundation is no longer legitimate. God is not conceived of as the last foundation, i.e. as self-founding being. Taken in this sense, God is dead. Metaphysical definitions of God are inadequate; they are in effect idols. The end of philosophy is the death of “God,” the God of the philosophers, but not of the God of Abraham, Isaac, and Jacob (and much less of the Infinite or indefinable and unspeakable apprehended in the position of the divine by postmodern thinkers like Levinas). God as effective ground is indeed surpassed with the end of metaphysics. But new horizons for God open up.
Taking phenomenology as a philosophy that can elude metaphysics, hence a philosophy that is not at its end, Marion substitutes the phenomenon of giving for the notion of founding on which metaphysics and the God of metaphysics are based. (We might ask, Is this circular in appealing to the notion of basing or founding?) The phenomenon is the flesh of discourse without which it has no sense: this concrete sense or phenomenon is given in intuition.

Phenomenology affirms the unquestionable authority of the given. This principle of principles, which defines phenomenology, is paradoxically the a priori of the phenomenon as an a posteriori originary giving. An a posteriori intuition—donation—always precedes every supposed truth or knowing. Phenomenology surpasses metaphysics, renouncing the transcendent project for a radical empiricism not limited to sensible intuition but opening to all originarily giving intuition.

So conceived, phenomenology is free from the question of being. It focuses on the phenomenon without being. Donation displaces the priority in metaphysics of act, certitude, being: in terms of donation, receiving is before being, receiving to be (“recevoir d’être”), being given (“étant donné”). On this basis, Marion envisages a replacement of metaphsyics by a general phenomenology of giving. Being-given supplants founding—in its traditional guises of sufficient reason, causa sui. As given, the phenomenon has no why.
Three beings are fundamental for traditional metaphysica specialis: world, self, and God. But the world is always already given. There can be no proof of the existence of an external world, as Descartes and Kant showed. Husserl’s intentionality and Heidegger’s In-der-Welt-Sein acknowledge this prior givenness of the world. Similarly, the conscious ego is given before it is grounded or can found itself. It is, moreover, decentered by the being-given of the Other; the self or ego is opened towards the Face of the Other. God, finally, is the Giver. Husserl and Heidegger deal only with the God of metaphsyics not with this giving God. But more deeply, God is being-given par excellence. He is more than all other giving by his very absence and unknowability. By his transcendence he must be invisible. His is a donation by abandon—radical unavailability (“une indisponibilité radicale en impose l’abandon”). The unique is unrepresentable.

In “Le phénomène saturé,” Marion explores phenomena that are absolute and unconditional, that cannot be suffered to be looked at because of their intensity in excess of our thresholds. Neither can they be fit into the relations of experience and brought into temporal synthesis with other phenomena. They are unique and cannot be anticipated. They play on a plurality of horizions at once. Their intuition is in excess of what actually appears in the phenomon. They thus remain inaccessible even though they are not completely invisible. They reveal something invisible in the visible—cf. Merleau Ponty. Examples are Scripture, which must be read in multiple senses, and especially the Christ event, which produces the irreducibly different gospels—cf. de Certeau.
The saturated phenomenon brings phenomenology and revealed theology near. Yet they remain distinct. Phenomenology is concerned with the possibility of revelation, not with its historicity, as is Christian revelation. It, moreover, grasps revelation as Face but not as Love.
Wittgenstein’s “A Lecture on Ethics” constitutes a critique of all ethical and religious, and even aesthetic, discourse. Wittgenstein in the end declares his profound respect for “the tendency in the human mind” that gives rise to such expressions, but he holds all such discourse nevertheless to be absolute nonsense. Or rather he says, for example, that “all we say about the absolute miraculous remains nonsense” (143). I have used the phrase “absolute nonsense” in order to point up the paradox that if we take Wittgenstein’s statements as definitive and absolute, they then would become nonsense themselves. He can only mean them as stating a fact about “ethical” (that is, about all value) discourse. This fact is, as he himself suggests about all such facts, trivial. They are what is simply there in the world. There is no need to dig for them or to discover or elicit them. Anything which is not so available as a fact in the world cannot be stated without driving language into nonsense. The existence of language itself and the existence of the world are perhaps such miracles in an absolute sense, but according to Wittgenstein they cannot be stated.

Wittgenstein is good for pointing to the dimension of the apophatic, but he offers absolutely no discursive means of exploring it. He does not see the nuances of language used in ways falling between plain stating of facts and conveying nothing at all. The absolute and the relative senses of value terms are the only two cases he can fathom. He does not seem to see how meaning in actual use is generally somewhere in between these alternatives. He posits the world of facts as itself absolute without acknowledging how this conception depends on the idea of absoluteness that is not a fact at all but a creation of our language—through which the world, any world of ours, is presented to us. This hermeneutic dimension of the world seems to be excised from Wittgenstein’s vision.

If we understand Wittgenstein aright, he is telling us that what he has to say about “ethics” or about the ineffable is not profound or even very interesting. He is even explaining to us why it cannot be that without becoming what he calls “nonsense.” The many inexhaustibly fascinating things that are said about what we cannot say would come under that description. The fact that they do not have the positive sense of propositions stating facts first makes them interesting. Wittgenstein had a powerful sense of “the mystical,” and one cannot but suspect that this is what makes his philosophy so interesting to so many people, even though it is what he can never directly discuss.
The common lesson of all these readings is that postmodernism, with its devastating critique of philosophical rationality, opens an enormous opportunity for theology or “ethics.” Discourse that describes the world in presumably objective terms is displaced by a discourse of belief. The authority of philosophy and of scientific description is undermined, and all discourses seem to be on the same footing as “metaphysics,” or theology, or “ethics.” All are coherent and compelling only to the degree that certain underlying beliefs have been embraced; in effect all are discourses of faith. Moreover, faith cannot close itself in on a ground that it possesses; it is projected outwards towards what it does not grasp. It is discourse dependent on an Other. This orientation to the other is one direction taken by postmodernism, which also issues in the worldwideweb. However, it is decisive and unavoidable, for the total systems of the postmodern world inevitably implode.

15. De-realization or Realism Defended? Reality Check by Philosophical Analysis
This course aims not only to present postmodern thought through its principle exponents, but also to question it and test its limits. An ostensible antagonist to postmodern culture can be found in forms of thought such as logical positivism and analytic philosophy. Their insistence upon rational analysis would seem to be at the antipodes with respect to all that postmodernism stands for. There is the traditional deep antagonism between contintental and analytic philosophy that stands behind this disjunction. We have traced the development of postmodern thought especially out of matrices in French philosophy, which is a hint of its natural aversion to Anglo-Saxon, empirically oriented philosophy that leads to analytical philosophy. And yet in the postmodern era, precisely this type of dichotomy has tended to blur. Analytic philosophy itself has come independently to some profoundly anti-foundationalist insights (witness Davidson), in which it draws surprisingly near to the outlook of the banner-bearing postmodern thinkers. Empiricism and analysis were traditionally in the history of philosophy the opponents of the ideal of the sovereignty of reason typically exalted by the continental tradition following Descartes and Leibniz. To this extent, analytic philosophy itself is dedicated to “deconstructing” rationalist and idealist metaphysics.

Thus as we read through recent American philosophers not normally aligned with postmodern thought, we will keep our eye both on possibilities for critique from a position outside postmodernism, but also on affinities to it. Indeed the affinities in the case particularly of Richard Rorty are so marked as to have already attracted considerable attention. First, however, in continuity with the previous reflection on postmodern science, the topic of the philosophical foundations of the real needs to be broached as it arises particularly from the predicament of science in the cultural world of the postmodern.

W.V. Quine, “Epistemology Naturalized,” chapter 33 of Ontological Relativity and Other Essays (1969) offers a history of epistemology that traces its devolution from the status of “first philosophy” to become a matter essentially of empirical psychology. Quine presents this as at least potentially “progress.” Indeed it would have fulfilled the Kantian ambition to place philosophy on the firm and certain foundation of a science. However, Quine, in taking this position, does not mean to commit himself to scientific foundationalism, as do empiricists and logical positivists. Quine does not see science as founded on sense data or any other objective construal of the world. He accepts the system of scientific statements as circular, but he finds that if as a whole it enables us to cope with the world, then it is unobjectionable. Science emerges as the master code, the matrix, that replaces philosophical speculations. Is this not, nevertheless, to ignore the radical questioning of science that has given rise to postmodern re-envisionings of science and the world it relates to?

Quine’s new epistemology is contained within natural science rather than containing it. He speaks also of “reciprocal containment” or of circularity between the two. Today physical stimulation of sense receptors (the retina of the eye, for example) is directly the basis for epistemology. Speculative questions about consciousness and its representations and their relation to the external world are circumvented.

Traditionally epistemology took mathematics for its model in the quest to establish firm and certain foundations (as in Kant’s Preface to the Critique of Pure Reason). Mathematics was reputed to be founded on logic, which should consist in transparent truths necessary to thinking itself, requiring no outside validation or confirmation whatever. Clear concepts and self-evident truths—i.e. the statements attested to by the senses—formed the foundation for knowledge. Knowledge has two sides, consisting in meaning and truth, for it can be both conceptual and doctrinal.

In reality, Quine argues, the reduction of mathematics to logic does not reveal the ground of mathematical knowledge. It ends in the less obvious axioms of set theory, which lack the transparency of logical laws. The epistemologist needs sets of sense impressions, a “whole abstract ontology of mathematics.”

Epistemology had to concede the impossibility of “strictly deriving the science of the external world from sensory evidence” (543). Thus the translating of science into observation, logic and set theory did not provide unequivocal foundations, even though the cardinal tenets of empiricism that evidence for science is sensory evidence and that all meanings of words must ultimately rest on this basis remained unassailable.

The later, more liberal Carnap attempted a rational reconstruction of logic in terms not of definitions but of “reduction forms,” but this was not a true reduction by translation. Quine turns rather to Peirce’s pragmatist criterion for meaning of a statement as the difference that it makes to possible experience. Translation of a theory as a whole by Peirce’s criterion can be right or not, but its component statements cannot be individually evaluated. This leads Quine to speak of “indeterminacy of translation” for single sentences. The irreducibility to observation and logic is due to the fact that individual statements do not have private funds of empirical consequences. This led to widespread despair over the bankruptcy of epistemology, which the Vienna Circle treated as metaphysics and which Wittgenstein found residually useful as “therapy.” This is the essential history leading to logical positivism and analytic philosophy.

Quine concludes that an observation sentence is defined not just by sensory stimulation but also by stored information necessary for understanding it. This understanding is based on community-wide acceptance of meanings in the language by all fluent speakers in the community. In this manner observation statements are defined by intersubjective agreement under like stimulation; they are no longer based on subjective experience of a private nature, the epistemological black box of experience.

In essence we have an epistemological basis for intellegibility in something like Stanley Fish’s interpretative communities. There are no neutral observations; they vary with the community. Observation sentences are fundamental for establishing truth and meaning. Epistemology merges with psychology and semantics. Meaning is diffused through the web of the language and has no clear applicability to individual sentences.

Hilary Putnam, “Is There Still Anything to Say about Reality and Truth?” Lecture One in The Many Faces of Reality (1987), wishes to revive realism even within a postmodern milieu that has been generally hostile to realism. He believes, however, that the realistic picture of the universe bequeathed by the eighteenth century is untenable and indeed responsible in crucial ways for the fall into disrepute of commonsense realism. Against the declared postmodernism of Rorty, who liquidates realism, Putnam resists sweeping reality and truth away. He agrees (as does Quine also, for that matter) that any concepts are relative and that there is no foundation for knowledge. Like Rorty he is a pragmatist. But he holds, nevertheless, that our discourses are about something that is not purely relative and conventional.

Putnam differentiates between commonsense realism and scientific realism. The later holds that only scientific objects exist and that the objects we ordinarily speak of are “projections.” Originating in the seventeenth century, or with Galileo, the scientific view maintains that true objects of the external world are described by mathematical formulas, for example, waves or particles of light, and that the familiar properties of things consist only in their dispositions to affect our sense organs in certain ways.

Now Putnam is against this seveteenth-century “objectivist” picture of the world. It is the ancestor of the contemporary dualism of the physical world and sense data that constitutes scientific realism today. He rejects in particular the notion of intrinsic properties—apart from mind and language—on which this picture rests. There is no common property possessed by red stars, red apples, and red wine that disposes them to be experienced by us as red. Yet “these, the sense data, do truly have a simple, uniform, non-dispositional sort of ‘redness’” (594).

Within the perspective of scientific realism, thought itself turns out to be just a “projection,” that is, some form of physical phenomenon. This is, then, simply materialism. The problem then becomes that of explaining the emergence of mind from this objective material world. For Putnam, “the very notion of ‘projection’ presupposes intentionality!” (597). The whole objectivist picture absurdly makes thought or intentionality a projection, whereas this picture itself presupposes intentionality or thought. So it cannot be right in what it says about thought.

There is actually no theory of thought as a substance—and never has been, not even in the seventeenth century and Descartes, who first advanced this hypothesis. Putnam proposes that mentality, affectivity, etc., should rather be explained “functionally,” in terms of the organization to function, and not in terms of mysterious substances. He is also against the computer model of functionality, for functionality is for him rather computationally, as well as compositionally, “plastic,” i.e. it cannot be pinned down in any static shape by fixed rules or algorithms.

Putnam is thus against the absurd attempt to save realism by abandoning intentionality. This is the path followed by cognitive science. Rorty at least lucidly gives up every form of realism, once he abandons assigning any intrinsic content to “belief,” “desire,” “truth.” But Putnam wishes to rescue common sense realism, not through any sort of objectivism, such as has been attempted since the seventeenth century, but rather through the type of pragmatism first articulated by William James (and perhaps Charles Peirce). His own position he calls “internal realism,” and he endeavors to show that it is not incompatible with conceptual relativity. The sense of the questions we ask is not independent of the concepts we choose. He admits, then, a certain “cultural relativity,” that different languages and thought systems divide the world up in different ways. However this is not “radical cultural relativism” that would mean that “the truth or falsity of everything we say using those concepts is simply ‘decided’ by the culture” (599). Even if we can lay hold on no Archimedean point outside our language, that does not mean that this language is simply suspended in a void. We cannot grasp any such thing as the real world as an object, but that does not mean that we are not in one.

Putnam rejects the dichotomy between world and concepts. He maintains that we must give up the “spectator’s point of view.” He endeavors to extend this insight to ethics, to our moral images of ourselves and our world. We have only begun to overcome the objectivist picture bequeathed us by the seventeenth century. In these pronouncements he is in accord with the most characteristic voices of postmodernism (see also Heidegger’s essay on the Age of the World Picture). Another kind of defense of realism that will oppose postmodernism is advanced by McIntyre.

Alasdair McIntyre, “The Virtues, the Unity of a Human Life, and the Concept of a Tradition,” chapter 15 of After Virtue: A Study in Moral Theory (1984), makes a case that narrative is fundamental to rational argument, that it presupposes the unity of the subject as its agent and that concepts of virtue and tradition are therefore inherent within any intelligible use of our language. This is then a bold defence of certain of the fundamental postulates that postmodern thinkers had given up for lost. It is an answer in particular to Lyotard with his thesis of the end of the grand narrative in postmodern times. However, Lyotard recognized that stories in the form of “paralogy,” persuasive if not logical narration, still remain the means of struggle for power between various forces within institutions. McIntyre defends the logic of narration as conveying reality and as giving some objective way of separating truth from falsehood.

McIntyre casts his philosophy not against postmodernism so much as against Kant and utilitarianism, since in different ways both lose sight of Aristotelian virtue ethics. His argument is thus against a modernity that loses sight of the unity of human life and action necessary to their intelligibility. Sartre, for example, refuses the conventionality of social roles (following Heidegger’s condemnation of ‘das Man,’ the ‘they’) and therewith of any social basis for the integrity of individuals. This will lead inevitably to the disintegration of the individual that modernism had set out to emancipate and celebrate. McIntyre proposes to recuperate a pre-modern concept of virtue based on such social roles and together with it “the concomitant concept of selfhood, a concept of self whose unity resides in the unity of a narrative which links birth to life to death as narrative beginning to middle to end” (551).

Any segment of behavior is intelligible only within the setting of a narrative history. If you do not know what brings people to do what they do you cannot understand their actions. There is no intrinsic, unalterable meaning to any given act. Actions require context for intelligibility. MacIntyre rejects the analytic isolation of a human action because human actions are intelligible only as part of a narrative history. Unlike what merely occurs naturally, humans actions are accountable—they flow intelligibly from certain motives, intentions, passions, purposes and beliefs. Similarly, supplying a narrative is necessary to render utterances intelligible.

Conversations belong to genres such as tragic, comic, farcical and develop like literary works, with a similar logic. Human actions generally cannot but be understood as enacted narratives. McIntyre protests against the view that life itself has no beginning or end, that such endpoints belong only in the stories we impose on it. On the contrary, we live and act in narratives. “Stories are lived before they are told” (555). A history is as fundamental a notion as is an action. An action is nothing but a moment in a possible history. McIntyre polemicizes against Sartre’s idea that narrative falsifies life, that it imposes an alien order. He insists, rather that there are true stories. He insists, furthermore, that no action can even take place except as part of a narrative that gives a certain meaning to actions and events.

Human life is unpredictable, but it is nonetheless teleological. We understand ourselves and our societies necessarily through stories. We need to know or decide what stories we are in and playing a part of in order to determine what we are going to do. Personal identity itself is neither logically strict, a rational necessity (Leibniz) nor merely psychological, a bundle of impressions (Hume, Locke). It depends on the unity of lives in a story. A person is a character abstracted from a narrative, just as an action is a moment abstracted from a history. The unity of an individual life consists precisely in the “unity of a narrative embodied in a single life” (559). Personal identity and narrative intelligibility presuppose each other.

The medieval conception of a quest furnishes the idea of a final telos, the good, which is necessary to understanding human life as a narrative quest. But this is a goal that is understood only through the quest itself. The quest itself must reveal what its goal truly is. The virtues are then defined as the dispositions necessary to sustain a human being in this quest for the good life.

Against the modern individualistic standpoint, McIntyre’s narrative view of the self implies that my story is embedded in the story of communities “from which I derive my identity” (560). “. . . the self has to find its moral identity in and through its membership in communities such as those of the family, the neighborhood, the city and the tribe” (560). This belonging is what gives us “moral particularities” from which to begin in our search for the good, the universal. Consequently, “all reasoning takes place within the context of some traditional mode of thought. . . ” (561). But this need not be Edmund Burke’s dead, authoritative, conservative tradition. Rather, “living tradition” is a “socially embodied argument” relating to the past concerning the goods constitutive of that tradition. Narratives are in this way embedded in an extended history and tradition. They do no stand simply by themselves alone. Traditions, moreover, are sustained by the exercise of virtue, particularly the virtue of an adequate sense of tradition. McIntyre laments that the tradition of the virtues has been lost in modern liberal, individualistic society. For then the narrative context of human life disintegrates.

McIntyre argues, in the end, for objective truth or falisty of moral judgments in the context of a unifying conception of (a) human life. But how can this construal of the context be objectively true or false? Such truth can be a quest, but not a realized fact or object.

Habermas, “An Alternative Way Out of the Philosophy of the Subject: Communicative versus Subject-Centered Reason,” chapter 11 of The Philosophical Discourse of Modernity, trans. Frederick Lawrence (Cambridge: MIT Press, 1987).
 Habermas argues against subjectivist, non-social concepts of rationality. He develops instead his conception of communicative reason, which requires relinquishing one’s own subjective understanding and submitting to the process of communicative exchange in which consensus can be reached intersubjectively. This process can, of course, be manipulated in all sorts of ways, but it is in principle open to an unconditioned moment of freedom and truth uncoerced by power. (Strangely, this is exactly what I would recognize as the moment when negative theological revelation can take place.)

The cul-de-sac of philosophies based on the postulate of the subject (Descartes’s “I think” that leads to Kant’s transcendental subject) has been declared in concert by philosophers, from Heidegger to Foucault and Derrida, who are highly critical of modernity. Habermas agrees with them about this. However, Habermas is dissatisfied with their rejection of the whole project of modernity, with its goal of a rationally governed society, and wishes to reconstruct this, in his view, “unfinished” rather than failed project on a different basis, that of communicative reason. He proposes instead replacing this epistemological and metaphysica, objectified subject, the one for whom the world exists as an inert (disenchanted) object, by an interpersonal, speech-produced, physically embodied and historically situated intersubjectivity. Such an intersubjectivity cannot be objectively located or identified with any simple, particular thing, but takes place in the process of social communication. By such means, Habermas seeks another way out of subject-centered philosophy besides that of the critique of metaphysics (Derrida) and of the theory of power (Foucault), an alternative way that need not give up on modernity and its aspiration to a rational, universally human society.

Habermas evokes the phenomenological notion of a Lebenswelt, or lifeworld, as the overarching structure within which subjects interact. Their reality is relative to it. This is the pre-reflexive whole behind the subject, at its back (a tergo), that is present before the subject even begins to communicate or reflect. It is intuitive, holistic and unproblematic (348). Particular forms of the lifeworld can be known only historically and in a first-person perspective. However, the communicative structure of the lifeworld in its general features can be the object of social science.

It is against various forms of reflection philosophy, based on the resources of self-reflexiveness of subjective consciousness, that postmodern philosophers have sought various alternatives. It is here that Habermas recommends a paradigm shift from subject-centered to communicative reason. Such reason seeks not knowledge of objects but consensual understanding among interacting subjets. This avoids the doubling of the subject into a transcendental I and an empirical ego. It entails another relation to self besides that of reflexion, which poses the alternative of a world-transcendent or world-immanent I. (Yet another doubling caused by self-reflection of the subject is that between consciousness and the unconscious.) Such an alternative between a transcendental, disembodied subject, on the one hand, and a fully objective, thingified subject, on the other, is replaced by an interpersonal, speech-produced intersubjectivity that is materially incarnate in bodies and historically concrete in cultures. The performance of this interactive understanding in interpersonal relations is prior to any kind of conscious self-reflection. It is a reflexivity within the circle of participants (who are no longer just detached, reflecting observers) in mutual interaction. It uncovers a pre-theoretical knowledge of rules, on the part of competent speakers, that pertain to the lifeworld.

Next (sec. II) Habermas evokes the other of reason (again behind its back) as more comprehensive than Kant’s exclusive reason. He draws particularly on the analysis of Hartmut and Gernot Böhme, Das andere der Vernunft (Frankfurt a.M., 1983), who postulate a comprehensive reason (“eine komprehensive Vernunft,” p. 352) beyond Kant’s that would embrace Swedenborg as his nocturnal twin brother. This outlook enlarges vision to encompass the other of reason. It is more comprehensive than Kant’s exclusive reason with its psychological costs (“Kosten der Vernunft”) in leaving all other mental capacities besides the rational behind. There must now be a new critique of reason taking its other into account. Habermas envisages an historically, factically situated reason mediated together with its other in social practice. [However, such an other would remain always on the same level as reason and not capable of overpowering or interrupting it.]

Even in this move to surpass Kant, Habermas protests, nevertheless, against a reductive reading of Kant that ignores the Third Critique as the connecting link between the first two. Such a reading reduces the First Critique to an alienated knowledge of external nature and the Second Critique to a theory of the domination of nature by the individual subject’s will. Reason then has no access to what precedes reason, since it is confronted only with nature as its object. Carrying out this project, ultimately the police would gain control over even all inner motives of human beings. There is another conception of reason, as potential for excitement in aesthetic and religious orders, that is characteristic, by contrast, of Romanticism. Nietzsche especially has communicated this sense of some super-rational power to modern times, but it is undifferentiated. Habermas finds such an undifferentiated view of the other of reason to be a mystification.

For example, Heidegger and Foucault seek to establish a special discourse outside the horizon of reason. Such a discourse would enable reason to be criticized by the other that it excludes. This entails an act of self-reflection in which reason is surpassed by the other of reason:

Die Vernunft soll sich in ihren historischen Gestalten aus der Perspectkive des von ihr ausgegrenzten Anderen kritisieren lassen; erforderlich ist dann ein letzter, sich selbst überbietender Akt der Selbstreflexion, und zwar ein Akt der Vernunft, bei dem die Stelle des genetivus subjectivus durch das Andere der Vernunft besetzt werden müsste. (p. 359)

This self-exile of reason turns religious and metaphysical again, hence anti-modern in Habermas’s view. It even involves a radical finitizing of the Absolute (“einer radikalen Verendlichung jenes Absoluten, für das sich die Subjektivität fälschlich substituiert hat,” p. 360) and therewith an idolatrous type of religiosity. There is no method to judge Heidegger and Foucault’s other of reason. (Certainly there is no rational method. Remember that for Heidegger “only a god can save us.”) In Habermas’s view, Heidegger’s meditative thinking (“Andenken”) belongs and contributes to a mystification of Being and Foucault’s genealogical analysis to an ideology of Power. Both open the door to violent irrationalisms rather than to rationally regulated, human interaction such as, in Habermas’s view, alone can guarantee freedom.

Thus (sec. III) Habermas finds that postmodern thinkers offer no viable escape from subject-centered reason. They do not overcome the violence that modernity promises to put permanently into the past in its evolution out of animal nature and primitive rites of violence. (We may think here also of Deleuze and the affirmation, in a Nietzschean spirit, of war as the nomad’s perpetual condition.) The Romantic overstepping of the limits of the subject in aesthetic or religious experience leads to an objectless indeterminacy and sacrificium intellectus. Such paradigms lose their worth and force when they are negated in a determinate manner. Subject-centered reason collapses and is delivered to its other. Such is the result of exiting the sphere of the cognitive towards either the aesthetic or the religious, and thus relinquishing reason for its other. (What Habermas ignores, however, is how the primitive rites of sacrifice with which humanity originates remain constitutive of it even in modern times, in which they are continually replayed, only in less overt forms.)

Habermas therefore proposes another, a different critique of Logos through intersubjective understanding that is historically inflected, bound to the body, and language-dependent. This is a dialectical critique which does not relinquish reason but only a narrow subject-centered understanding of it. Such an understanding is replaced by a view of reason as communicative action.

With this conception, Habermas conceives reason no longer as an abstract ideal, but as communicative action directed towards mutual understanding. (This is in effect what I am proposing as the condition for dialogue.)

Habermas distinguishes between three different functions of language: representation of facts, address of interlocuters, and expression of speakers. The representative function has been taken to be a human monopoly, and for the other two functions Habermas points to certain communicative practices of animals. Actually, however, this distinction is not as significant as is usually thought. Habermas maintains that not just constative, but also regulative and expressive meaning are determined by conditions of validity. Pragmatically construed, meaning is no longer confined to the fact-representing function of language. Thus the world is widened beyond objective facts to encompass normative and subjective worlds as well. Not just a knowledge of objects, communicatively mediated rationality integrates moral and aesthetic rationality. This is a procedural concept of rationality. It is based on a pragmatic logic of argument and intersubjective recognition that makes it richer than cognitive, instrumental reason. Discourse on this model leads to consensus and surrender of merely subjective opinions to rational understanding. Such understanding is decentered since it arises out of debate and exchange among different individuals. Subject-centered reason, Habermas suggests, is an aberration and is derivative from this multi-polar activity constituting intersubjective communicative reason.

Communicative reason has a history. It is both developed and distorted by modern capitalism. One could on this basis completely despair of its ability to exert any normative influence. The impaired communicative life contexts, for example, of capitalism, are a collective ethical responsibility. They must be repaired and regulated by the exercise of reason itself in the form of communicative rationality. Max Weber makes the mistake, according to Habermas, of assuming that disenchanting the world of religious and metaphysical meaning robs reason of structural influence on the Lebenswelt. Modern, disenchanted reason, as Weber discovers it, deals only with lifeless nature and mechanical objects. But for Habermas, communicative reason assumes a role as the mechanism coordinating all social action. It is the medium of reproduction of concrete forms of life. In social practice, historical, situated, embodied reason is confronted with nature and the other of reason.

Praxis philosophy (sec. IV), even as reformed in phenomenological and anthropological perspectives, is still trapped by the dichotomizing concepts of the philosophy of the subject (inner-outer, mind-body, etc.) Even the linguistic turn does not overcome this paradigm in which subject and object are conceived of as constituted prior to society. Habermas argues against the conception of language itself as the agent of praxis, such as this conception is found in Heidegger, Derrida, and Castoriadis. He rejects all mystification of language in the interest of the transparency of society to its origins and as self-instituted. Heidegger, Derrida, Foucault and Castoriadis all posit an ontological difference between language’s world-disclosing function and inner-worldy actions. They disconnect the productivity of language, as forming the horizon of intelligible action, from the consequences of inner-worldly praxis. This excludes all interaction between the world-disclosing event of language and learning processes within the world. Habermas takes a position against such hypostatizing of the world-disclosing force of language. Such hypostatization is what linguistic historicism does, unlike the historical materialism advocated by Habermas. Habermas emphasizes the dialectic between overarching world-view structures, as the conditions of all possible inner-worldy praxis, and the inner-worldly, material processes which in turn inform these structures as they appear concretely in social life. This conception also makes meaning and validity (or processes of validation) reciprocal.

Praxis, understood not as labor (Marx) but as communicative action (“das kommunikative Handeln”), requires constant testing, not only of validity and efficiency, but also of truthfulness, rightness, and sincerity of all knowledge. This is not just a technical test but is evaluative and normative and includes the background knowledge of the lifeworld (this is not strictly speaking “knowledge” but more like unconscious know-how). So for Habermas the world-disclosing language system as a concrete a priori is subject to revision in light of innerworldly praxis. It is no longer merely handed down as divine from above. [Still, Habermas must not define the realm of the modern and secular as exclusive of religious revelation. Of course, whatever is recieved as divine revelation is always expressed in humanly and socially mediated terms. This is where we can discuss and debate. If Habermas excludes the possibility of religious revelation a priori he can never enter into dialogue with believing Muslims, for example—or rather, they cannot accept his premises, which seem rather to presuppose a Marxist, secularist dogma This would be fatal to Habermas’s idea of an inclusive, non-violent, Enlightenment society that in his view must be modern and secular.]

Habermas then asks (sec. V) whether communicative action, with its claims to universal validity, falls back into idealism. His answer is no, that it integrates material life processes and production of the lifeworld. A moment of unconditionality is built into factual processes of seeking mutual agreement. There is a claim to validity that transcends the de facto consensus it produces. Intersubjective agreement is pursued through communication in local contexts, but the claims adduced for agreement transcend the particular times and places of such communication. Still, such claims must be recognized here and now by actual agreement of others and not merely as abstract, transcendent truths.

There is a moment of reflection in this process, reflection of the speaker’s discourse in the addressees reception of it. This entails self-reflection without objectification. It is rather an intersubjective mediation of the speaker through addressees. There is here a necessary supposition of an ideally purified discourse (disinterested, sincere, rather than only manipulative) on the part of those involved in it. Though discourse hardly ever is so purely motivated, this supposition operates nevertheless as a regulatory ideal. It is presupposed whenever we generally attempt to get others to agree with us and not simply to overpower them by persuasive means other than reason.

It must, nevertheless, be admitted that the justification of a discourse and its genesis are intertwined and inseparable. They are its ideal justification and its material genesis, respectively. The force of materialism, with its critique of ideologies operative in a discourse, and the ideal communicative situation are dialectically related. Both are necessary to the binding force of intersubjective understanding and reciprocal recognition in the bond of reason. They form a totality geared to the seeking of a reasonable life together. The lifeworld as resource for reason is intuitively certain, holistic “knowledge” that cannot be discarded or doubted. But the universal structures of the lifeworld occur only in particular forms and realizations of a lifeworld. Based on these resources of the lifeworld, there is a release of rational potential in communicative action as action oriented to mutual understanding. This progressive release in history of rational energy demonstrates the normative content of modernity, which is in our own (postmodern) times threatened with self-destruction.

Habermas is reviving Kant’s Enlightenment ideal of critique without the postulate of the self-reflexive subject. This postulate has tended to produce the closures that postmodern thinking has attempted to overcome.

Immanuel Kant, “An Answer to the Question: ‘What is Enlightement?’” Kant argues for an original destiny (“ursprüngliche Bestimmung”) of human nature to enlightenment.
 It cannot for long be repressed, no more than children can be kept indefinitely from growing up into adults. The permanent renunciation by individuals of enlightenment is an offense against the holy rights of humanity to self-determination (“heiligen Rechte der Menscheit”). Monarchs therefore must not interfere with scientific or cultural writings. In the natural course of history, enlightenment comes first in matters of religion. State politics, too, can then admit of enlightened critique. Civic freedom is, in fact, necessary to intellectual freedom, yet paradoxically also limits it. Free thought leads to free action and thence to free government. By virtue of this divine capacity for enlightenment, the free man is more than any machine can be.

 One cannot help noticing the tendency to displace divinity into humanity understood in its sacred, innate capability of self-determination. The same secularized religious rhetoric can be found writ large, for example, in the Constitution of the United States of America and even in the Pledge of Allegiance to the Flag (“one nation under God, indivisible”). It is a note characteristic of the republican aspirations of the 18th century Enlightenment. Nature is appealed to as supreme and even divine authority.
� Disfiguring, p. 181; Taylor quotes Baudrillard’s “Pop: An Art of Consumption?,’ in Post-Pop Art, ed. Paul Taylor (Cambridge: MIT Press, 1989), p. 35.

� The Postmodern God: A Theological Reader, ed. Graham Ward (Oxford: Blackwell, 1997), p. xlii.

� Graham Ward, The Blackwell Companion to Postmodern Theology (Oxford: Blackwell, 2001).

� Jean-François Lyotard, La condition postmoderne: Rapport sur le savoir (Paris: Minuit, 1979), p. 8.

� La faiblesse de croire (Paris: Seuil, 1987).

� Cf. David Ray Griffin’s The Reenchantment of Science (Albany: SUNY, 1988).

� “Nietzsche, la généalogie, l’histoire”(1971), Dits et ëcrits 1954-1988) ed. Daniel Defert et François Ewald (Paris: Ballimard, 1974).

� Michel Foucault, “Nietzsche, la géneálogie, l’histoire,” in Dits et écrits 1954-1988 II 1970-1975 (Paris: Gallimar, 1994), p. 142.

� Gilles Deleuze and Félix Guattari, Mille plateaux: Capitalisme et Schizophrénie (Paris: Minuit, 1980), p. 437.

� My translation from Jacques Lacan, “Le stade du miroir comme formateur de la fonction du Je telle qu’elle nous est révélée dans l’expérience psychanalytique,” Communication faite au XVIe Congrès de psychanalyse, à Zürich, July 17, 1949.

� René Girard, La route antique des homes pervers (Paris: Bernard Grasset,).

� See Hent de Vries, Religion and Violence

� Luce Irigary, Ce sexe qui n’en est pas un (Paris: Minuit, 1977).

� See also the volume Ideology of the Natural Sciences, edited by Hilary and Steven Rose (Cambridge, Mass.: Schenkman, 1976).

� Nancy Hartsock, “The Feminist Standpoint: Developing the Ground for a Specifically Feminist Historical Materialism,” in Discovering Reality: Feminist Perspectives on Epistemology, Metaphysics, Methodoogy and Philosophy of Science, eds. S. Harding and M. Hintikka (Dordrecht: Reidel, 1983).

� This is essentially Derrida’s theory of writing, but Cixous’s and Irigaray’s are akin.

� Derrida, “L’éthique du don,” following the thought of Jan Patocka, provides an acute analysis of the emergence of subjectivity from religious matrices.

� From Norton Anthology of Theory and Criticism excerpt of “Can the Subaltern Speak?”

� Mark C. Taylor, Confidence Games: Money and Markets in a World Without Redemption (Chicago: University of Chicago Press, 2004) focuses especially on these religious connotations of money, starting from the derivation of the word “pecuniary” from pecunia, wealth in cattle, or sheep (Latin: pecus), the sacrificial victim, as well as of the word “salary” from sal, Latin for salt. He does not point out that salus in Latin means salvation. He traces the history of the banking system through Florentine hegemeny based on the gold florentine (fiorino) in the 13th century to the Genoan paper monetary system in the 14th century. See, further, Georg Simmel, Philosophie des Geldes (1900).

� Karl Marx, Friedrich Engels, “Manifest der Kommunistischen Partei (1848)” in Studienausgabe in 4 Bänden, ed. Iring Fetscher, vol. III (Frankfurt a.M.: Fischer, 1966), pp. 59-69.

� Marx is quoted from The Communist Manifesto

� Taylor, The Confidence Game, p. 46, credits F. A. Hayek, The Fatal Conceit: The Errors of Socialism (1989) with this insight into Adam Smith’s relevance to current economic issues and his anticipation of very recent conceptual models.

� Le Corbusier, Vers une architecture (Paris: Éditions Arthaud, 1923), new ed.

� Heidegger, “Brief über den Humanismus” in Wegmerken (Frankfurt a.M.: Klostermann, 1976), p. 352.

� Max Weber, “Wissenschaft als Beruf 1917/1919,” Max Weber Gesamtausgabe, vol 17, eds. Wolfgang J. Mommsen and Wolfgang Schluchter (Tübingen: J.C.B. Mohr, 1992), p. 87.

� Edmund Husserl, Die Krisis der Europäischen Wissenshcaften und die transzendentale Phänomenologie: Eine Einleitung in die phänomenologische Philosophie, ed. Walter Biemal (Haag: Martinus Nijhoff, 1954), p.6.

� Mark C. Taylor, “terminal faith,” in Religion, Modernity and Postmodernity, ed. Paul Heelas (Oxford: Blackwell, 1998), p. 16.

� Don Cupitt, “Post-Christianity,” Religion, Modernity and Postmodernity, ed. Paul Heelas (Oxford: Blackwell, 1998), p. 216.

� Oeuvres completes IV: Livres Textes, Entretiens 1972-76

� John Milbank, “Only Theology Overcomes Metaphysics,” The Word Made Strange: Theology, Language, Culture (Oxford: Blackwell, 1997).

� Graham Ward, Introduction to The Postmodern God, p. xxxiv.

� Levinas, “Dieu et la philosophie,” in Dieu qui vient à l’idée (Paris: Vrin, 1982).

� Jean-Luc Marion, “Métaphysique et phénoménologie: une relève pour la théologie,” Bulletin de literature ecclésiastique XCIV/3 (1993): 189-206.

� Jürgen Habermas, “Ein anderer Ausweg aus der Subjektphilosophie—kommunikative vs. subjektzentierte Vernunft,” chapter XI, in Die philosophische Diskurs der Moderne (Frankfurt a.M., 1985)

� Immanuel Kant, “Beantwortung der Frage: Was ist Aufklärung?” (5 December 1783). (c) Prometheus Online 2000.

