

Dit is een post-print versie van het artikel: Berenpas M. (2020), God in de Ander. Emmanuel Levinas en de ethische relatie , Radix. Tijdschrift over geloof, wetenschap en samenleving 2(46): 1-167: <https://www.forumc.nl/radix/recente-nummers/835-radix-nummer-2-2020-herijking>

God in de Ander: Emmanuel Levinas en de ethische relatie

Martine Berenpas

Abstract

De filosofie van Emmanuel Levinas (1905-1996) wordt vaak een ‘ethiek van de ander’ genoemd, omdat Levinas stelt dat het spoor van God oplicht in het gelaat van de ander. In dit artikel probeer ik deze overtuiging aan te vullen door te laten zien dat het doel van Levinas voornamelijk is om het zelf àls zelf te bevestigen. Levinas noemt zijn denken daarom ook een “verdediging van de subjectiviteit”: een verdediging van een zelf dat door de oneindige verantwoordelijkheid voor de Ander van zichzelf bevrijd wordt. De relatie met de Ander geeft ons meer dan dat wij kunnen bevatten, namelijk het gewicht en de richting die wij nodig hebben om ons unieke bestaan te funderen.

Emmanuel Levinas, fenomenologie, ethiek, wijsgerige religie

1. Introductie

Een van de mooiste korte verhalen van de Russische schrijver Tolstoj (1852-1910) is *De Wonderlijke Kerst van Vadertje Panov*. In dit verhaal droomt een oude schoenmaker dat Jezus bij hem op bezoek zal komen. Als hij ontwaakt, gaat hij bij het raam zitten en wacht de hele dag op de komst van Jezus. Jezus komt echter niet. Enkel een arme straatveger en een vrouw met een zuigeling komen langs, welke vadertje Panov gastvrij ontvangt en voorziet van voeding en schoeisel. Aan het eind van de dag is vadertje Panov teleurgesteld, omdat de droom niet waar bleek te zijn; Jezus was helemaal niet bij hem op bezoek gekomen. In de nacht spreekt echter Jezus dit tegen door te zeggen, vrij naar *Mattheüs 25:35-70*:

[Als citaat opmaken]

Ik had honger en jij gaf mij te eten, ik had dorst en jij gaf me te drinken, ik was koud en jij liet me binnen. Wat jij vandaag hebt gegeven aan hulp en steun, dat heb je aan mij gegeven.(1984:17).

De gedachte dat wij God niet in onszelf vinden, maar in de ander, is niet alleen de centrale gedachte van het verhaal van Tolstoj, maar ook die van de filosoof Emmanuel Levinas (1906-1996). Niet verwonderlijk is dat Levinas, - opgegroeid in het Russische deel van Litouwen -, inspiratie putte uit het werk van Russische schrijvers zoals Tolstoj en Dostojevski. Levinas' grootste inspiratiebron was echter het Joodse geloof en de fenomenologische traditie die hij leerde kennen tijdens zijn studententijd in Freiburg. Levinas was van mening dat de Griekse filosofie weliswaar in staat was om het universele in de mens te benoemen, maar daardoor negeerde dat ieder mens uniek en onvervangbaar is. In de Joodse traditie werd deze uniciteit wèl benadrukt, omdat ieder individu de uitverkorene is om verantwoordelijkheid te dragen voor de ander.

Hoewel de gedachtegang van Levinas overeenkomsten vertoont met de Christelijke traditie, is Levinas' eigen houding ten aanzien van het Christendom kritisch te noemen. Zo wijst Levinas nadrukkelijk het idee van de incarnatie af; hij verwerpt het idee dat het Woord van God in Jezus vlees is geworden. Ook stelt hij meerdere keren dat de Christelijke moraal er niet in is geslaagd om de wandaden van de Holocaust te voorkomen. Levinas wijdt dit aan de universalistische neiging van het Christendom, - een neiging die ook de gehele Westerse filosofische traditie laat zien. Alle mensen zijn binnen de Christelijke traditie een kind van God en ieder van hen legt verantwoording af aan God. In de Joodse traditie, - Levinas heeft tijdens zijn leven veelvuldig de Talmoed becommentarieert-, vindt hij een meerstemmigheid; het idee dat meerdere stemmen de eigen stem vormen. De Tora is volgens Levinas de weerslag van de verantwoordelijkheid die ik draag voor de ander in mijn spreken.

In de literatuur wordt Levinas' gedachtegoed vaak een 'ethiek van de ander' genoemd. Dit lijkt soms te impliceren dat wij *overgeleverd* zijn aan de ander en geen vrijheid meer genieten om een autonoom, vrij persoon te zijn. Daarnaast wordt Levinas' gedachte van de oneindige verantwoordelijkheid vaak gezien als een onmogelijke opdracht die ons ontmoedigd en ons verslagen achter laat. De Nederlandse filosoof Paul van Tongeren zegt bijvoorbeeld dat het gaat

om de belasting tot het zorgen voor de ander; een belasting die nooit ophoudt en die ik nooit van mij af kan schudden (2005:760). In dit artikel wil ik laten zien dat deze opvattingen berusten op een onjuiste interpretatie van Levinas' denken. Ik zal aantonen dat meer nog dan als een 'ethiek van de ander', Levinas' denken gezien moet worden als een radicale verdediging van de subjectiviteit. Juist door de relatie met de ander en de ontmoeting met diens 'gelaat', waarin God als spoor tot ons komt, krijg ons bestaan het gewicht en de betekenis die ons uniek maakt. Levinas' gedachte is daarmee dat wij niet ten onder gaan aan teveel verantwoordelijkheid, maar juist aan te weinig. Enkel als wij het volle gewicht van de wereld op ons dragen en wij deze verantwoordelijkheid niet van ons af kunnen schudden, wordt recht gedaan aan onze unieke particulariteit en zijn wij Gods 'uitverkorenen'.

Hoewel Levinas zich liet inspireren door de Joodse traditie, is zijn belangrijkste werk *Totaliteit en Eindigheid* (1961) een poging om vanuit de fenomenologie de totstandkoming van het subject weer te geven; een subject dat juist door het feit dat hij ten alle tijden geklonken is aan zijn eigen zijn, *vraagt* om bevrijding van dit zijn. Levinas wil aantonen dat enkel in de ontmoeting met het 'gelaat' van de ander, wij deze bevrijding kunnen vinden. Ik zal in dit artikel de stappen weergeven die Levinas zet om het subject te beschrijven dat "geklonken is aan zichzelf" en nooit aan zichzelf kan ontsnappen (2001:100). Vervolgens zal ik beschrijven hoe het zelf in de ontmoeting met de ander een radicale openheid ervaart; een openheid die wijst op een "anders zijn dan zijn". Aan het eind van dit artikel zal ik laten zien hoe Levinas stelt hoe deze relatie tot de ander ons in contact brengt met het spoor van het Goddelijke.

2. Het genietende subject

Er-zijn en het baden in de elementen

Levinas is in zijn gehele denken geïnspireerd door de Duitse filosoof Martin Heidegger (1889-1976), die met zijn meesterwerk *Zijn en Tijd* (1927) een nieuwe manier van filosoferen introduceerde. Vóór Heidegger waren filosofen met name gericht op het verklaren van de dingen om ons heen. Het uitgangspunt was een scherpe scheiding tussen het subject (de denkende mens) en het object (alles wat de mens waarneemt). Heidegger was de eerste filosoof die zich concentreerde op de relatie tussen het subject en de wereld en zag dat de scheiding tussen subject en object helemaal niet zo helder is. Het subject, - wat Heidegger het *er-zijn* noemt -, is altijd al

in de wereld opgenomen. De mens staat niet tegenover de wereld, maar leeft in de wereld en gebruikt de objecten in zijn dagelijkse levensonderhoud. Heidegger gaf daarmee voor het eerst een analyse van de manier waarop de mens handelt in de wereld en zich bekommert om deze wereld.

Levinas neemt deze uitgangspositie over, maar stelt daarnaast dat het *in-de-wereld* zijn niet de eerste stap is in de fenomenologische ontrafeling van de menselijke existentie. Volgens Levinas is het begin van ieder er-zijn niet het *in-de-wereld-zijn*, maar de *genieting*. Het innemen van een plek, het 'er'-zijn, is in deze fase nog niet aan de orde, omdat het subject nog onvoldoende afstand ervaart tussen zichzelf en de 'elementen' van de wereld die hem voeden en behagen. Dit moment van het menselijk bestaan is een situatie waarin het zelf "zich baadt in de elementen", zoals Levinas dat mooi zegt. Een mooi voorbeeld is de pasgeboren baby die zich laaft en aan de moederborst. De baby is zich nog niet bewust van zichzelf; zijn bestaan is nog maar enkel het genot van de warme melk in zijn maag. Volgens Levinas is de grondgesteldheid van het zelf het opgaan in het 'nu'; een situatie waarin het zelf geniet, opdat het gevoed wordt door de elementen en daarmee zijn behoeften kan vervullen:

[als citaat opmaken]

Wij leven van een 'goed maaltje', lucht, licht, dat wat er te zien valt, werk, ideeën, slaap enz. Dat zijn geen objecten van voorstellingen. Wij leven ervan. Datgene waarvan wij leven, is ook geen 'middel om te leven', zoals de pen het middel is om een brief te schrijven; het is ook niet het doel van het leven, zoals de communicatie het doel van de brief is" (1961:100).

Het *leven-van* onderstreept onze onafhankelijkheid, maar ook onze afhankelijkheid. Enerzijds is de mens onafhankelijk omdat hij in staat is om met het voedsel dat op aarde groeit, zichzelf in leven te houden. Toch is er natuurlijk ook sprake van een afhankelijke relatie; de mens is enkel onafhankelijk wanneer er geen sprake is van voedselschaarste. Blijft het voedsel uit, dan wordt de mens juist geconfronteerd met zijn afhankelijkheid van de wereld. In zijn filosofische uiteenzetting gaat Levinas er echter vanuit dat er in het begin in principe geen schaarste is (hij gaat dus enigszins uit van een ideale situatie). Hij stelt dat dit subject dat gevoed wordt door de wereld *geniet*. De genieting, of het behagen, is het gevoel van een volle buik na het eten van

voedsel. Voor Levinas betekent het genieten dat de mens zich thuis voelt in de wereld en dat hij tevreden is met zichzelf.

Voor Levinas' fenomenologie is dit een essentiële stap, waardoor de volte van de relatie tot de Ander kan binnendringen in het zelf. Het genieten onderstreept namelijk een zelf dat zelfstandig is en zichzelf kan redden. Levinas stelt dat dit zelf "geen God nodig heeft om zichzelf te bevredigen"; het zelf is hier het *atheïstisch zelf* dat geen enkel zijnstekort ervaart. Enkel een zijn dat niets nodig heeft, kan de ander als Ander ontvangen. Wat Levinas hiermee bedoelt is dat de ander nooit een aanvulling is op het zelf, maar een *radicaal anders-zijn*.

Hypostase en het il-y-a

Het genieten is de grondgesteldheid van de mens, maar dat betekent niet dat hij dit genieten altijd zal ervaren. Zoals we eerder zagen, is er in het genieten ook sprake van een afhankelijkheid en een onzekerheid. Het voedsel kan opraken en het genieten zal onderbroken worden. In deze ervaring wordt de mens geconfronteerd met het feit dat de wereld er niet voor ons is. De wereld lijkt dan opeens koud en naargeestig. Deze ervaring jaagt ons angst aan en zorgt ervoor dat wij ons niet langer in de wereld thuis voelen. De wereld komt dan in negatieve zin ècht tegenover ons te staan. Voor Levinas is het deze ervaring die hij verbindt aan de angst.

Levinas verkeerde in het intellectuele klimaat van de Franse elite en zijn denken kwam tot wasdom toen het denken van het existentialisme van Jean-Paul Sartre (1929-1980) de toon zette. Een van de eerste werken van Levinas, getiteld *De l'Evasion* (De Ontsnapping, geschreven in 1935), lijkt qua schrijfstijl en onderwerp op Sartre's *La Nausée* (De Walging, gepubliceerd in 1938). Beide werken snijden hetzelfde thema aan, namelijk dat de grondtoestand van de verlorenheid of de angst zich niet laat begrijpen als een tekort aan zijn (onze sterfelijkheid), maar juist gerelateerd is aan een teveel aan zijn. Voor Levinas is dit teveel aan zijn de ervaring van het niet langer zich thuis voelen in de wereld. De wereld is er niet altijd om ons te voeden en te behagen, maar we blijven in onze lichamelijkheid wel altijd afhankelijk van deze wereld. Voor Levinas wijst deze ervaring erop dat de mens gedoemd is om telkens maar voort te bestaan (het 'anonieme zijn' of "*il y a*" in Levinas' termen, letterlijk: 'er is'). Wij moeten altijd ons bestaan op ons nemen en kunnen nooit van onszelf bevrijd kunnen worden. Voor Sartre wijst de walging van het zijn daarentegen op de betekenisloosheid van het zijn, welke Sartre verbindt met de verantwoordelijkheid van de mens om als absolute vrijheid zijn leven betekenis te geven.

Levinas noemt deze ervaring waarin de mens telkens maar weer zich moet herpakken om zijn eigen bestaan voort te zetten de *hypostase*. In de hypostase probeert het zelf zich staande te houden ten opzichte van het anonieme zijn; het probeert een plek in te nemen. Het teveel aan zijn en het niet kunnen ontsnappen aan zichzelf blijft echter in het bestaan zich telkens opdringen. Een mooi voorbeeld van een ervaring met het ‘teveel aan zijn’ is Levinas’ beschrijving van de slapeloosheid. De slapeloosheid is een ervaring waarin we bij uitstek geconfronteerd worden met de onmogelijkheid om aan onszelf te ontsnappen. In de nacht zijn de dingen er niet meer voor ons en is het onderscheid tussen objecten verdwenen. In de plaats daarvan is er sprake van een dichte duisternis die ons het zicht ontnemt. De relatie tussen de slapeloosheid en de ervaring van de duistere wereld om je heen, is voor Levinas het eerste barstje in de overtuiging dat de mens een autonoom, onafhankelijk wezen is. Deze ervaring laat ons ten eerste zien dat de wereld er niet enkel voor ons is, maar vaak onverschillig staat tegenover ons. Daarnaast is slapeloosheid een ervaring die ons erop wijst dat wij een kwetsbaar lichaam zijn en dat wij niet altijd met ons bewustzijn deze kwetsbaarheid kunnen controleren. Hoe graag ik ook wil slapen, met mijn bewustzijn kan ik mijn lichaam niet commanderen tot slapen. Dit wijst ons erop dat ons lichaam ook een grote rol speelt in de manier waarop wij in ons leven geraakt worden.

Voor Levinas worden we met de slapeloosheid geconfronteerd met de ontmenselijkende ervaring van het *il-y-a*; een ervaring waarin het zelf gevangen wordt gehouden door de slapeloosheid die hem tot object maakt. Tegen zijn zin wordt het zelf wakker gehouden en iedere poging om actief de slaap te vatten wordt afgestraft met de onmogelijkheid van de slaap.

Een individu zijn is voor Levinas telkens het zijn op zich nemen, een plaats in de wereld innemen en “een contract aangaan” met het bestaan. Levinas stelt dat dit telkens aanvaarden van het bestaan betekent dat het individu geklonken is aan het nu-moment, zoals in het genieten. Het telkens opnieuw op zich nemen van het bestaan, verbindt Levinas aan de onmogelijkheid om boven het nu uit te komen. Voor een *werkelijke* toekomst waarin ik het nu kan overstijgen, is voor Levinas meer nodig dan dat het zelf kan bevatten. Met andere woorden: hiervoor hebben we de ander nodig.

3. De ontmoeting met de Ander

Het vrouwelijke: onderrichting en liefkozing

In zijn boek *Totaliteit en het Oneindige* beschrijft Levinas twee ervaringen waarin we de ander als Ander ontmoeten. Voor Levinas is het belangrijk om een onderscheid te maken tussen de ander die wij kennen en zien en de Ander, - met hoofdletter-, die ons bewustzijn overstijgt. In ons dagelijkse bestaan praten we tegen en over de ander in termen van kennen, begrijpen en vatten. We maken een mentaal plaatje van de ander en begrijpen de ander vanuit onszelf. Alles wat wij niet weten over de ander, - en Levinas onderstreept terecht dat wij de ander nooit volledig kunnen doorgronden -, raakt naar de achtergrond en wordt vergeten. De veel gehoorde uitspraak “zo is hij nu eenmaal” bevestigt een mentaal plaatje waarin wij menen de ander volledig te kennen en te doorgronden.

De eerste ervaring met de ander als Ander, - een ander die ik niet kan doorgronden met mijn bewustzijn-, is de ervaring met het vrouwelijke. Het vrouwelijke symboliseert de vertrouwdheid en de tederheid; een ontvangen worden door de ander als een “veelzeggend stilzwijgen” (1966:147). Het vrouwelijke is het menselijk ontvangen worden in de wereld en markeert de definitieve scheiding van het zelf met de wereld. Wat Levinas hier probeert te vertellen is dat het vrouwelijke ons wegwijs maakt in de wereld en ons bewust maakt van het feit dat wij een afgescheiden zelf zijn. Het kind dat zich bewust wordt van het afgescheiden zijn van de wereld, leert dit dus door de vrouwelijke ander.

Hoewel Levinas dit leren niet typeert als onderricht zoals hij dat op het oog heeft in de ethische relatie met de ander, is het wel degelijk een relatie waarin er sprake is van *onderrichting*, in de zin dat het vrouwelijke ons ontvangt en wegwijs maakt in de wereld. Levinas ziet in het vrouwelijke de eerste breuk met het egoïstisch zijn van het zelf. Het zelf wordt met andere woorden voor het eerste geconfronteerd met een ervaring die zijn kenvermogen overschrijdt. De wereld was er al voordat ik bestond, waardoor het zelf zich realiseert dat de wereld er niet enkel voor hem is. Het vrouwelijke staat daarom symbool voor de transcendentie van de Ander.

Levinas' beschrijving van het vrouwelijke is vaak onder vuur komen te staan¹, omdat de beschrijving de vrouw zou reduceren tot een lichaam dat in staat is om een zoon te baren.

Levinas zelf meent dat het vrouwelijke geen enkele relatie heeft met de ‘werkelijke vrouw’, maar geïnterpreteerd moet worden als een metafoor voor een absoluut, radicaal verschil tussen het ik en de Ander.

¹ Zie bijvoorbeeld Simone de Beauvoir *De Tweede Sekse* en Claire Elise Katz *The Silent Footsteps of Rebecca*.

Het vrouwelijke komen we in *Totaliteit en het Oneindige* ook nog tegen in de tweede ervaring van de Ander, namelijk die van de eros. De erotische liefde is volgens Levinas ambigue, omdat het enerzijds de ervaring behelst van de ontmoeting met de radicale Ander, maar anderzijds deze ervaring slechts tijdelijk is. Enerzijds heb ik in de liefde de ander lief als Ander; het is géén relatie met mijzelf. Ik wil graag dat de ander van mij houdt als Ander. Anderzijds is er sprake van fysieke lustgevoelens, wat de lichamelijke en tijdelijkheid van de liefde onderstreept.

Levinas' 'fenomenologie van de eros' is een prachtig relaas over hoe onze geliefde ons ontsnapt en toch ook bij ons is. Levinas gaat nadrukkelijk in op de ervaring van de liefkozing, waarin de liefkozing "het waarneembare transcendeert" (1966:253). De ander die mij streelt, die mij liefkoost, bevindt zich in mijn nabijheid op een afstand van mij. Dit komt omdat ik mijzelf niet kan liefkozen zoals de ander dat doet. In deze ervaring van de liefkozing wordt duidelijk dat er een verschil bestaat tussen hoe ik mijzelf raak en hoe de ander mij raakt. Dit verschil tussen ik en de ander wijst volgens Levinas op de radicale andersheid van de Ander. Niet voor niets kunnen we de liefde die wij voelen voor onze geliefde nauwelijks onder woorden brengen, laat staan dat we in staat zijn om het liefdesspel met woorden adequaat weer te geven.

De ervaring van de eros haalt het zelf ten dele uit het nu-moment; in de liefkozing lijkt de tijd stil te staan en lijkt de tijd eindeloos. Echter, zodra de liefkozing stopt, is het zelf wederom aangewezen op het nu-moment. Zoals eerder gezegd, is Levinas op zoek naar een ervaring waardoor het zelf uit het nu-moment kan komen en zich er een daadwerkelijke toekomst voor hem opent. Hoewel de liefkozing en de sensibiliteit voor Levinas essentiële stappen zijn in zijn fenomenologie van de Ander, is de ervaring van eros niet voldoende om de subjectiviteit werkelijk te bevrijden van het 'aan zichzelf geklonken zijn'.

Omdat de erotische relatie te maken heeft met fysieke lustgevoelens, is Levinas er huiverig voor om deze relatie te classificeren als 'ethiek'. Ethiek is voor Levinas juist het overstijgen van het tijdelijke lichaam, een mogelijkheid voor het zelf om voort te bestaan nà zijn eigen dood.

Levinas stelt dat de ervaring van de erotische relatie tussen de ander en mijzelf onvoldoende transcenderende kracht heeft omdat deze ervaring niet de gehele mensheid engageert.

De vruchtbaarheid en de geboorte van de zoon

Volgens Levinas wordt de ethische relatie, en daarmee de toekomst die het ik krijgt en die zijn eigen dood overstijgt, gegeven door de geboorte van de zoon. De zoon is in staat om het ik een toekomst te geven waarin hij voortleeft na zijn dood en waardoor zijn eigen particulariteit (de bevestiging van zijn bestaan als uniek individu) wordt bevestigd.

Dit lijkt een onbegrijpelijke stap, maar wanneer we kijken naar het feit dat Levinas een Joodse wijsgeer was en de overtuiging had dat het Joodse geloof de eigenschap bevatte om een “universeel particularisme” te bewerkstelligen, kunnen we deze stap beter plaatsen. Waar Levinas naar op zoek is, is een universeel *humanisme* waarin de particulariteit (het unieke zelf) *niet* verloren gaat. Deze mogelijkheid vond hij in het Joodse gedachtegoed, waarin Levinas het uitverkoren zijn combineert met de verantwoordelijkheid voor de gehele mensheid.

De allegorie die Levinas gebruikt om de oneindige verantwoordelijkheid en het particularisme fenomenologisch uit te werken, is die van de vruchtbaarheid die vanuit de eros leidt tot de geboorte van de zoon. Het zelf als vader is voor een deel de zoon, maar toch is de zoon ook Ander. Daarnaast is er sprake van een fundamentele asymmetrie tussen vader en zoon. De vader is namelijk niet alleen verantwoordelijk voor alles wat zijn zoon doet en zegt, maar ook voor het cultiveren van de verantwoordelijkheid van zijn zoon. De zoon (het jonge kind) draagt echter niet de verantwoordelijkheid voor zijn vader. De zoon vertegenwoordigt de kwetsbaarheid, de naaktheid van een bestaan dat nog moet beginnen. De relatie tussen vader en zoon noemt Levinas ethisch, omdat de verantwoordelijkheid veel verder gaat dan enkel de zoon; de zoon zal namelijk later vader worden en de lijn verder voortzetten. Levinas zegt daardoor dat de vader een *oneindige verantwoordelijkheid* heeft voor zijn zoon; in het gelaat van de zoon weerspiegelt namelijk een oneindige lijn aan zonen, waar de vader ook verantwoordelijkheid voor draagt.

4. Een humanisme van de Ander

Het zelf als verantwoording

Met de allegorie van de vruchtbaarheid en de verhouding tussen vader en zoon probeert Levinas een humanisme vorm te geven waarin het zelf en de ander niet gereduceerd kunnen worden tot een samenspel of strijd tussen verschillende wilsvormen. Voor Levinas, die de Holocaust zelf meemaakte, heeft de ontologie waarin de vrijheid centraal staat, fundamenteel gefaald. Wanneer de autonome, vrije mens centraal staat, stelt Levinas, kan de relatie met de ander enkel als een

negatieve relatie worden vormgegeven, of hooguit als een relatie die het ik wat oplevert. Werkelijke vrijgevigheid en pure verantwoordelijkheid zijn in zo'n ontologie niet mogelijk. Voor Levinas is de ontmoeting met het gelaat van de Ander de ervaring die deze ontologie in twijfel trekt. Het gelaat is voor Levinas méér dan enkel de fysieke kenmerken van het gezicht zoals oren, neus en mond. Het gelaat kijkt mij aan, zegt Levinas. Iemand die mij aankijkt, *spreekt mij aan*. Dit aanspreken zorgt ervoor dat wij het bijvoorbeeld lastig vinden om te liegen als wij iemand recht in de ogen aan moeten kijken. Levinas verbindt deze ervaring van de Ander met de taal, waarin hij stelt dat als ik iets over de ander zeg, ik hem al heb aangesproken. Dit aanspreken is altijd een antwoord-op-de-ander. Ik word aangesproken door het gelaat van de Ander en mijn spreken is daardoor altijd al een antwoord-op-de-Ander. Nog voor ik de ander heb aangesproken, zegt Levinas, heb ik hem al als Ander herkend.

Dit beantwoorden van de Ander, is voor Levinas een ver-antwoording. Dit komt omdat in het gelaat van de Ander ik geraakt word door zijn kwetsbaarheid, zijn naaktheid. Dit geeft mij het gevoel dat mijn vrijheid te veel is, dat mijn neiging om alles maar in bezit te willen nemen, niet gerechtvaardigd is. Het is het gevoel van schaamte dat je ervaart als je een bedelaar op de grond ziet, terwijl jij net uitgebreid boodschappen hebt gedaan.

Levinas laat zien dat om mijn verantwoordelijkheid voor een ander af te wijzen of te negeren, ik allereerst al aangesproken ben door de Ander. Deze primaire verantwoordelijkheid is een verantwoordelijkheid die ik niet gekozen heb, maar die voorafgaat aan mijn vrijheid.

Verantwoordelijkheid gaat dus vooraf aan vrijheid; ethiek gaat vooraf aan ontologie. Omdat ik de primaire verantwoordelijkheid niet gekozen heb, is dit een verantwoordelijkheid "passiever dan passief", waarmee Levinas duidelijk wil maken dat deze verantwoordelijkheid mijn bewustzijn overstijgt. Deze verantwoordelijkheid is daarom een verantwoordelijkheid die meer bevat dan dat ik uit mijzelf kan halen. Daarom zegt Levinas dat de verantwoordelijkheid voor de Ander oneindig is.

Pure verantwoordelijkheid gaat dus vooraf aan een bewust zelf en gaat vooraf aan mijn vrijheid. Het is een verantwoordelijkheid die mij gegeven is en die oneindig is. Wat Levinas hier probeert te zeggen is dat in de pure verantwoordelijkheid het op mij aankomt, in de zin dat ik mijn verantwoordelijkheid voor de Ander niet kan afschuiven op iemand anders.

Hier zet Levinas duidelijk het Joodse en Bijbelse gedachtegoed in van de individuele verantwoordelijkheid voor de ander en het uitverkozen zijn om deze verantwoordelijkheid te

dragen. Het is ook in deze context dat Levinas stelt dat wij “allen Joden zijn”. Het Joodse gedachtegoed is volgens hem de enige religie die een universalisme predikt die de particulariteit impliceert. Dit komt volgens Levinas omdat in het Joodse denken de belangrijkste relatie niet die tussen de mens en God is, maar tussen de mens en zijn medemens. Het uitverkozen zijn betekent dat de vrijheid géén ongebreideld egoïsme aanmoedigt. Bij Sartre zie je bijvoorbeeld dat absolute vrijheid in de ontmoeting met de ander leidt tot conflict en geweld. De ander is dan telkens diegene die mijn vrijheid in de weg staat, iemand met wie ik de confrontatie aan moet gaan. Levinas merkt op dat de menselijke vrijheid centraal stellen al snel leidt tot een krachtenstrijd, waarin ik enkel mijn vrijheid zal opgeven als de ander sterker is.

Wanneer niet de vrijheid maar de oneindige verantwoordelijkheid voor de ander de essentie is van de mens, dan betekent dit dat ik eerst verantwoording draag voor het lijden van de ander en pas daarna vrij ben. Ik ben de uitverkorene die vanuit de oneindige verantwoordelijkheid de keuze heeft om wel of niet aan die verantwoordelijkheid gehoor te geven.

In het uitverkozen zijn, - in de oneindige verantwoordelijkheid voor de Ander-, draagt mijn vrijheid namelijk tegelijkertijd een morele gewicht. Elke vrije handeling wordt immers mogelijk gemaakt door de oneindige verantwoordelijkheid die ik draag. Ik zet de ander en mijzelf daarmee telkens op het spel.

Overigens is het Levinas geenszins te doen om het subject voor een zware last te zetten die het niet kan dragen. De pure verantwoordelijkheid zal in het dagelijkse verkeer tussen de ander en mijzelf altijd vervallen tot wat Levinas het “politieke” noemt. Er zijn simpelweg teveel anderen om in de praktijk deze oneindige verantwoordelijkheid naar het praktische handelen te kunnen vertalen. Dit betekent overigens niet dat Levinas ons daarmee ontslaat van de plicht om verantwoordelijkheid voor de ander te nemen: het feit dat ik er praktisch gezien niet naar kan handelen, betekent niet dat ik niet verantwoordelijk ben.

God in de Ander

Het feit dat de relatie met de ander als Ander synoniem staat met het oneindige, betekent voor het zelf de ultieme bevrijding uit het nu-moment. Omdat het op mij aankomt, heeft mijn handelen invloed en betekenis. De geboorte van de zoon staat hierbij symbool voor de ervaring waarin ik (in Levinas’ denken is het ik telkens het mannelijke subject!) mijzelf herken in mijn zoon, maar mijn zoon tevens een radicale Ander is, met zijn eigen toekomst. De zoon is daarmee

hetzelfde en het andere in één.² Daarnaast draag ik als vader de verantwoordelijkheid voor mijn zoon, terwijl deze verantwoordelijkheid niet wederkerig is. Ook hierin vertegenwoordigt de zoon het concrete voorbeeld van de oneindige verantwoordelijkheid van de Ander. Een verantwoordelijkheid die ik niet van mij af kan schuiven. Ik kan wellicht vluchten en mijn zoon verlaten, maar dat neemt niet weg dat ik altijd zijn vader blijf.

Dit zorgt ervoor dat ik volgens Levinas ‘uitverkoren’ ben. Het uitverkoren zijn betekent dat ons handelen uitwerking op en betekenis voor de toekomst heeft. De relatie met de ander opent daarmee de toekomst omdat het “meer bevat dan dat wij uit onszelf kunnen halen”; wij kunnen de uitwerking en betekenis van ons bestaan op de oneindige toekomst niet kennen noch inschatten.

Juist in dat idee van de oneindigheid wordt de relatie met God zichtbaar. God is niet een ervaring die het zelf in zijn egoïsme kan ervaren; voor het ervaren van God hebben wij de ander nodig. In het gelaat van de Ander zien wij een sprankje of een spoor van God en zijn oneindige plan: “Ethics is an optics of the Divine. Henceforth, no relation with God is direct or immediate. The Divine can be manifested only through my neighbour” (1990:159). God en de ander liggen dus voor Levinas in elkaars verlengde.

Oneindige verantwoordelijkheid en onderricht

Graag wil ik afsluiten met een korte toelichting op Levinas a-moralisme, in de zin dat hij weliswaar stelt dat de mens oneindige verantwoordelijkheid voor de Ander draagt, maar vervolgens niets zegt over welke morele handelingen resoneren met deze verantwoordelijkheid. Dit is een veelgehoorde kritiek op het gedachtegoed van Levinas, die naar mijn mening op een misverstand berust. Deze kritiek is bijvoorbeeld gegeven door Jan Keij (2018), waarbij Keij van mening is dat de theorie van Levinas concreet gemaakt moet worden en praktisch geïmplementeerd kan worden. Levinas zelf was daar echter tegen, hij vond dat de ethiek ‘leeg’ (pure verantwoordelijkheid) moest blijven (1966:123).

² Levinas probeert hier geenszins te impliceren dat iemand die geen zoon heeft gekregen of die kinderloos is geen relatie met de toekomst heeft. De oneindige verantwoordelijkheid voor de Ander impliceert een uitverkorenheid waarin mijn handelen betekenis draagt en uitwerking heeft op anderen. Deze uitwerking werkt door in de toekomst. Een mooi voorbeeld is het actie ondernemen ten aanzien van het klimaat. Als het op ons aankomt, betekent het dat iedere handeling die wij doen om het klimaat te sparen, een toekomst opent.

Ten eerste is het Levinas niet te doen om het opstellen van een moraal, maar om een humanisme vorm te geven waarin de particulariteit - of de uniciteit- van ieder van ons bewaard blijft.

Levinas noemt zich ook een verdediger van het subjectivisme, en niet een verdediger van de ethiek. Het is hoogstens zo dat, vanuit zijn zoektocht naar de verdediging van het unieke individu, hij op de ethiek stuit. Enkel de oneindige verantwoordelijkheid voor de Ander die ik niet kan afschuiven noch kan vervullen, zorgt ervoor dat ik uitverkoren ben en een uniek subject in de geschiedenis kan zijn.

Daarnaast typeert Levinas de relatie met de Ander nadrukkelijk als onderricht, wat betekent dat hij ervan uitgaat dat de Ander mij iets leert. Verwijzingen naar leren en educatie zijn er genoeg in het oeuvre van Levinas, maar ze zijn helaas kort en weinig systematisch vormgegeven. Feit is echter dat Levinas ervoor koos om het merendeel van zijn leven leraar te zijn aan de Ecole Nationale Israëliete en - in tegenstelling tot filosofen zoals Heidegger- relatief laat een professionele carrière in de filosofie kreeg. Hoewel dit natuurlijk niet aangeeft dat Levinas de oneindige verantwoordelijkheid voor de Ander ook daadwerkelijk praktiseerde door leraar te zijn, denk ik wel dat hij meende dat er een directe verband was tussen de relatie met de ander als onderricht en het daadwerkelijke leven als het oneindig leerproces.

Het leven zien als onderricht betekent dat ik ten eerste altijd de verantwoordelijkheid draag voor de ander en dus niet mijn tekortkomingen of keuzes kan rechtvaardigen door te wijzen naar de ander. Dit lijkt weliswaar radicaal, maar in de praktijk betekent het dat we bijvoorbeeld ons niet langer kunnen verschuilen achter het excuus dat de boeren het stikstofprobleem op moeten lossen of dat het de taak van de overheid is om de armoede in Nederland te bestrijden. Als we hiermee stoppen en we ons realiseren dat het op onszelf aankomt, zijn wij wellicht meer geneigd om ons handelen af te stemmen op de wereld die ons nodig heeft.

Levinas noemt de relatie met de Ander ook wel een “Messianisme zonder Messias”. Het gaat niet om het aankondigen van de komst van een bepaalde persoon, maar het aankondigen van een bepaalde bestaanswijze. Een bestaanswijze waarin wij de oneindige verantwoordelijkheid voor de Ander voelen en laten doordringen als de draagkracht van onze keuzes en handelingen.

M. (Martine) Berenpas (MA) is als docent en promovenda verbonden aan het Instituut voor Wijsbegeerte van de Universiteit Leiden. E m.berenpas@phil.leidenuniv.nl

Literatuur

Keij, J. (2012). *Levinas in de Praktijk. Een Handleiding voor het best mogelijke Helpen, Privé en in de Zorg*. Uitgeverij Klement.

Tolstoj, L. (1984) [1950]. *De Wonderlijke Kerst van Vadertje Panov*. Vertaald en bewerkt door L. Hof-Hoogland. Den Haag: J.N. Voorhoeve.

Tongeren, P. van (2005). De onmenselijke Conditie: Rudi Visker in gesprek met Heidegger, Levinas en Lyotard. *Tijdschrift voor Filosofie* 67 (4), 757-766.

Levinas, E. (1966) [1961]. *Totaliteit en het Oneindige*. Vertaald door J.M. Tillema-de Vries. Den Haag: Martinus Nijhoff

Levinas, E. (1990) [1963]. *Difficult Freedom. Essays on Judaism*. Vertaald door Sean Hand. Baltimore: The Johns Hopkins University Press.

Levinas, E. (2001) [1978]. *Existence & Existents*. Vertaald door Alphonso Lingis, Pittsburgh: Duquesne University Press.