Zen Politics
Matjaž Potrč, University of Ljubljana
Zen attitude consists in refusing to comply with the procedure, in declining to answer the question. One example is hysteric’s response to the master in the hypnotism practice: this is the beginning of the psychoanalysis: hold a wall of zen-attitude towards the imposing questions. Things proceeding from two, not from one – this is the funding for the practice of the open and not closed question. Zen attitude is attached to non-exclusivity, to the inclusive disjunction in counterdistinction to the exclusive disjunction. Dualist zombie illustrates this in a negative manner.
1. Zen attitude consists in refusing to comply with the procedure, in declining to answer the question.
You meet the zen master, and you profit from the occasion by asking him the questions that concern you the most: “Will my life be happy? Will I be content in my love relation? Is my job secure – what should I do to improve my position? Will I have enough money to provide to me the things that I need and desire? Will I be healthy? What should I do in order to preserve my condition, or to change it for the better?”

To this the zen master replies: “What you do is as follows. You just sit down quietly and without thinking about anything precise or determinate you carefully observe the slight movements of the branches upon the tree, movements produced by the wind. You try to figure out what the continuous transitions in the movements are trying to write into the wind. You observe this for eight hours and seventeen minutes, and then you go home and write a poem. That’s all.”

What has happened? You expected the master to answer to questions that seem most pressing and decisive to you. The zen master however did not comply with your dictate to answer those questions. He actually refused to answer your questions. He perhaps did provide an answer to them, but not in the shape that you might have expected. He guided you to embrace other question that was not the matter of your immediate concern.

There are so many institutions whose solely aim is to answer your questions. There are social workers. There are EU-related offices in your country that are concerned to answer your questions in a certain area. But the zen master is different to all those in that he will not play the game of your direct urgent inquiries. He advises you to stop for a while. My friend Dušan Škrbec, a lawyer, told me once: “We lawyers straighten up and slow up those matters that people do in a too hasty mode.”

Let me take another example of the zen attitude the credit to which I have received acknowledged from my friend Terry Horgan as we discussed Sorites paradox. In the Sorites sequence there may be 10.000 people, each with one hair more than his predecessor. The first one has just a single hair on his scalp, the second one has two, and so on. The overall question posed by the Sorites is whether there is some boundary in the sequence, such that a man with n hairs would be acknowledged as being bald, whereas a man with n+1 hairs would be acknowledged as non-bald, i.e. as hairy. Boundarylesness is the main characteristics of vagueness. Now you take the forced march through a Sorites sequence, where you are asked at each step: “Is the man here bald?” What is the appropriate thing to do in such a circumstance? The forced march procedure requires you to answer each of these questions.
 But it may also be the case that you refuse to engage yourself into the procedure and that accordingly you also refuse to answer these persisting questions. Then you adopt the zen attitude. The bet is that zen attitude is the right one to be adopted in respect to the Sorites sequence. You do not just value, or supervalue the steps, but you do transvalue them. So zen attitude is a founding procedure for an approach to vagueness that is called transvaluationism. (One may perhaps point out that Sorites sequence is construed from predecessors and successors, and that the other question is lurking in the beginning-positioned but hidden Peano-style zero that engenders the sequence, and that turning to this zero may bring the question about the manner in which the series proceeds from the open. But this is perhaps too far fetched.)

In short, adopting zen attitude consists in refusing to answer the imposed question to which the automatic answer is expected.
2. One example of the zen attitude is hysteric’s response to the master in the hypnotism practice: this is the beginning of psychoanalysis: hold a wall of zen-attitude towards the imposing questions.

Let me quickly point out yet another example of the zen attitude, i.e. of the refusal to answer the setting imposed by the master, as the one engendering the specific practice of psychoanalysis. Psychoanalysis, as initiated by Freud, came out of the refusal to comply with the setting that automatically invited face-to-face efficient questions and answers.

Freud started by practicing hypnotism in order to face questions imposed by hysterics, the questions presented by her symptoms. Then he noticed that some hysterics refused to get involved into the hypnotic relation. But what is hypnotic relation? It is the setting that was designed to master the symptom, to provide an answer to questions persistently imposed by those symptoms. It is the setting where the person hypnotizing is in the place of the master in that situation. From this it follows that the hysteric, by refusing to get involved into the hypnotic relation, refused to play the game in the setting guided by the master. Freud learned from this resistance, from the lesson proposed by hysteric, and decided himself to refuse providing a direct answer to the question that she offered by her symptoms. In refusing to provide a direct answer to the questions imposed by hysteric, Freud directed her attention to the other side, to the distant mirror of the questions imposed by the hysteric symptoms. By this refusal to answer in a direct manner to the straight questions imposed by the symptom, the psychoanalysis was born. This means that it was born by the zen attitude. Just as the zen master does not engage into the trap of directly answering your persisting direct questions, and rather directs your attention to the radically other manner of confronting them, so the psychoanalyst does not engage into direct answers to the burning questions imposed by hysterical symptoms, but rather directs them to the other scene. You hold the wall of zen-attitude and a reflecting mirror towards the imposing direct inquiry and demands. Psychoanalysis started as Freud positioned him behind the back of the direct hysterical quest. This is then the wall of zen attitude imposing an other kind of mirror, inviting a different kind of response.
3. Things proceeding from two, not from one – this is the funding for the practice of the open and not of a closed question.
It is easy to see that the master operates under the direct answers to the question imposed, that he aims at easy solutions. The hypnotic master Mesmer wanted to heal or bring solution that would be in place for all people, and not for each one of them. He invented mastering settings in which an attention-attiring object was able to discipline the crowd. In counterdistinction to this, imposing the other mirror to the direct requirements may succeed by getting your direct quest directed through the distant mirror that reveals your direct question as being worth of an answer which is proper just to you, to each one particularly.

What is achieved by such a procedure? It is achieved that a question which at first sight seemed to be closed, in the sense that a closed answer would direct towards its conclusion, indeed reveals itself as an open question. It reveals itself in such a guise through the refusal to deliver a direct answer, precisely. The open question directs the quest towards the other mirror and thereby shows this quest as being proper just to yourself, to be a quest proper to you as this particular person. It is an answer proper to each one and not to all. And this is achieved by the refusal to engage into the direct mastering practices, by practicing of the zen attitude.

One especially persisting manner to refuse recognizing the register of the open question, as the question proper to each one and not to all, is engaging into exclusive answers. The exclusive answers push you to take things just from one side, as solution to the problem. In this manner exclusive answers actually proceed from one and not from two. You face some choice, such as “A or B?” (health or enjoyment, money or life, beer or pizza), and exclusive way to go proposes you to take just one alternative as the appropriate one. In this way once as the answer is made things proceed from one, according to this closed question. The open question, however, is non-exclusive, it is inclusive in that it allows for both alternatives to persist once as the solution is found. This is then the open question where things proceed from two and not from one. The open question is inclusive, and following its tracks, for example, it recognizes the status of the guest. Open question capitalizes upon your open hands and upon your open mind.
4. Zen attitude is attached to non-exclusivity, to the inclusive disjunction in counterdistinction to the exclusive disjunction.

How do things proceed from two and not from one? This may be illustrated by two interpretations of the logical connective of disjunction, which in the natural language is covered by the word “or”. But this word “or” has two interpretations with two different logical matrices. In fact then, the exclusive and inclusive take on “or” produces two different logical connectives, as illustrated by the following matrices (where 1 stands for truth, 0 stands for falsity and the right-most column in each setting shows the values for a specific logical connective):

11 0

11 1

10 1

10 1

01 1

01 1

00 0

00 0

 exclusive or
 inclusive or

 aut-aut

 vel
Exclusive or, also called aut-aut, pushes you to choose either one or the other alternative. Just money or just good life, not both of these, say. Inclusive or, known also as vel, allows both options to stay in power as the choice is made. And this vel may be said to be a case where things proceed from two, because two is the outcome of the story, and it is founding the choice.

Obviously the Latin language had two expressions where languages such as English lack one. And there, it is said, inclusive (vel) interpretation is more natural. Where it seems to me that once as we start to think about choices, as we set ourselves into the inquiring mood, for example, contextual stakes get higher and exclusive interpretation (aut-aut) imposes itself.

In respect to what we talked about before, it may be stated that the inclusive interpretation of the connective “or” comes about by refusing to take just one choice as pertinent or relevant. According to the inclusive interpretation, both choices are relevant, and so we can say that then things proceed from two, in the path of this inclusive interpretation option. Whereas, if you go exclusive, you stay just with one choice and then things will proceed from one.

As the refusal to engage into exclusive choice determines the way of things proceeding from two, we may say that it is then the zen attitude that makes things to proceed from two. Adopting zen attitude namely originates in rejecting exclusive forced choices.
5. Dualist zombie illustrates clinging one’s claws to the exclusive choices, in disrespect to the inclusive practices.

An illustration how hard it is to recognize the inclusive way to go, and things-proceeding-from-two way to go may be illustrated by an example from a current debate in philosophy of mind. The debate is the one between physicalists and dualists. A short historical guided tour will be useful before joining the actual state of discussion.

Let us start with dualists. Descartes is a well known dualist who may be given the name of dualists because he believed that besides to the physical or extended substance there is also a mental substance (there is res cogitans besides to the res extensa). In a way, Descartes was not exclusive. He was really interested in the physical, mechanical, neuro-physiological world. But he believed that the thinking substance was an entirely different matter in respect to that former world, a different substance, as already stated. Later, introspection was the main method in the cartesian inspired phenomenological tradition (say, Brentanian tradition).

At some point, behaviorists decided that this is all not empirical enough and all too flue. So they decided to study just the input and output reactions, with methodological exclusion of mentality by its treatment as a black box. U. T. Place, himself a behaviorist, wrote a paper entitled “Consciousness is a process in the brain” (1956), thereby establishing the identity theory (the mental, i.e. consciousness, is identical to processes in the brain). His proposed identity was type-type: a type of the Mental (M) is identical to a type of the Physical (P). Because of a chauvinistic consequence proper to such a theory (Martians would be a priori excluded from the conscious folks) the functionalism-friendly token-identity theory was later proposed, according to which the identity requirement is just that a token of a mental state is always identical to a token of a physical state, allowing thus for the multiple realization (and thus for the Martian consciousness). Anyway, identity theory made the recognition of the physical (naturalist) basis of the mental obligatory since its inception.

But two exclusivist species came to the fore. One of these includes physicalists that try either to reduce or to eliminate the mental. So they cling just with the P, with the physical basis, at the end of the day.

The other brand of the same way to proceed involves dualists. These post-identity dualists recognize fully the existence of the physical world (P), but they also claim that there is something that cannot be captured by P, namely consciousness (M). And as this consciousness cannot be reduced to P, dualism follows. One story involves Mary the scientist locked in a black-white room, an expert in the physical knowledge involving color perception. But as she steps out for the first time from her house, she learns something new, namely what-it’s-like to see the red flower. So there is consciousness irreducible to P, so dualism follows. Jackson and Chalmers are such dualists.

I agree with Chalmers that consciousness/phenomenology is important, and I also think that it is constitutive for the structure of our experiential world. But as Chalmers distinguishes between easy and hard questions, I think he embraces an exclusivist outlook. (Easy questions are P questions, such as the ones concerning the structure of the physical matter, of our brain and similar. These questions are of course intricate and complex, but they are easy because they can be solved in principle one of these days. Hard questions to the contrary are the ones where we really cannot have a clue how to solve them, and these include question about consciousness, M.) The way of this new brand of dualists to proceed is to go in exclusivist manner with the decision towards what may be relevant, the hard question of consciousness or M in the discussed case.

It seems to me that physicalist option just isn’t plausible in respect to the efficacy of the mental, either in its reductionist or in its eliminativist guise. On the other hand, it seems to me that, because they go just for one option, M this time, as relevant, dualists are embarked upon the wrong and implausible route as well. It seems to me that:

(1) The physical (P) is important.

(2) The consciousness/phenomenology (M) is important.

(3) The exclusivist forced choice between P and M is wrong, thus the exclusive disjunction is a wrong presupposition (to which physicalists or new brand dualists cling).

Now, I would reject exclusive or, as recommended by my (3). I would embrace inclusive or as an appropriate choice, as indicated by the vel disjunctive strategy. One may embrace this strategy if one refuses to follow the exclusivist procedures, thus by embracing the zen attitude in respect to them.

If one embraces this path then one realizes that dualists actually stay without any consciousness and that they are condemned to act like zombies. How comes? Didn’t exactly dualists alert us to the importance of consciousness/phenomenology and so of the need to expel zombies from the landscape? Yes, but they have proposed this in an exclusivist style, as illustrated by the hard/easy question choice. My presumption is as follows. Once as you embrace exclusivist way to go, the contextual scores of your inquiry get real high. But this then presents consciousness (M) as real substance stuff. But consciousness/phenomenology as subtle qualitative thing just does not seem to be substantial. The much finer and much subtler inclusive choice would allow for the real nature of consciousness to come out in the clear. My proposal would be then to go inclusivist, compatibilist and non-reductionist. This is a complex question itself, which however gets opened by refusing to take exclusivist path, as most people automatically do. If dualists continue clinging their claws to the exclusive choices, in disrespect to the inclusive practices, they miss the way to truth, it seems to me. They miss the rewards of the zen politics in the face of truth, in face of how things really are.
� Forced march, as I remember John Tienson’s remark, just rubs your nose into the vagueness phenomenon of boundarylessness.

PAGE
6

