

Trying Out One's New Sword

MARY MIDGLEY

Mary Midgley is a senior lecturer at the University of Newcastle-upon-Tyne, England. She is the author of *Beast and Man*, *Heart and Mind*, and *Wickedness*.

Midgley criticizes "moral isolationists" who disapprove of those who morally judge other cultures. She notes that moral isolationists disapprove less when someone from another culture passes moral judgment on *our* culture. Also, moral isolationists are inconsistent: they do

TRYING OUT ONE'S NEW SWORD From *Heart and Mind* by Mary Midgley. © M. Midgley, 1981. Reprinted by permission of St. Martin's Press, Inc.

not oppose *praising* an exotic culture. Moral judgment, says Midgley, is a human necessity. Why ban it interculturally? She points out that such a ban would not permit us to express disapproval of the samurai custom of trying out a new sword by cleanly slicing an innocent passer-by in two.

All of us are, more or less, in trouble today about trying to understand cultures strange to us. We hear constantly of alien customs. We see changes in our lifetime which would have astonished our parents. I want to discuss here one very short way of dealing with this difficulty, a drastic way which many people now theoretically favour. It consists in simply denying that we can ever understand any culture except our own well enough to make judgements about it. Those who recommend this hold that the world is sharply divided into separate societies, sealed units, each with its own system of thought. They feel that the respect and tolerance due from one system to another forbids us ever to take up a critical position to any other culture. Moral judgement, they suggest, is a kind of coinage valid only in its country of origin.

I shall call this position 'moral isolationism'. I shall suggest that it is certainly not forced upon us, and indeed that it makes no sense at all. People usually take it up because they think it is a respectful attitude to other cultures. In fact, however, it is not respectful. Nobody can respect what is entirely unintelligible to them. To respect someone, we have to know enough about him to make a *favorable* judgement, however general and tentative. And we do understand people in other cultures to this extent. Otherwise a great mass of our most valuable thinking would be paralysed.

To show this, I shall take a remote example, because we shall probably find it easier to think calmly about it than we should with a contemporary one, such as female circumcision in Africa or the Chinese Cultural Revolution. The principles involved will still be the same. My example is this. There is, it seems, a verb in classical Japanese which means 'to try out one's new sword on a chance wayfarer'. (The word is *tsujigiri*, literally 'crossroads-cut'.) A samurai sword had to be tried out because, if it was to work properly, it had to slice through someone at a single blow, from the

shoulder to the opposite flank. Otherwise, the warrior bungled his stroke. This could injure his honour, offend his ancestors, and even let down his emperor. So tests were needed, and wayfarers had to be expended. Any wayfarer would do—provided, of course, that he was not another Samurai. Scientists will recognize a familiar problem about the rights of experimental subjects.

Now when we hear of a custom like this, we may well reflect that we simply do not understand it; and therefore are not qualified to criticize it at all, because we are not members of that culture. But we are not members of any other culture either, except our own. So we extend the principle to cover all extraneous cultures, and we seem therefore to be moral isolationists. But this is, as we shall see, an impossible position. Let us ask what it would involve.

We must ask first: Does the isolating barrier work both ways? Are people in other cultures equally unable to criticize *us*? This question struck me sharply when I read a remark in *The Guardian* by an anthropologist about a South American Indian who had been taken into a Brazilian town for an operation, which saved his life. When he came back to his village, he made several highly critical remarks about the white Brazilians' way of life. They may very well have been justified. But the interesting point was that the anthropologist called these remarks 'a damning indictment of Western civilization'. Now the Indian had been in that town about two weeks. Was he in a position to deliver a damning indictment? Would we ourselves be qualified to deliver such an indictment on the Samurai, provided we could spend two weeks in ancient Japan? What do we really think about this?

My own impression is that we believe that outsiders can, in principle, deliver perfectly good indictments—only, it usually takes more than two weeks to make them damning. Understanding has degrees. It is not a slapdash yes-or-no matter. Intelligent outsiders can progress in it, and in some ways will be at an advantage over the locals. But if this is so, it must clearly apply to ourselves as much as anybody else.

Our next question is this: Does the isolating barrier between cultures block praise as well as blame? If I want to say that the Samurai culture has many virtues, or to praise the South American Indians, am I prevented from doing *that* by my outside status? Now, we certainly do need to praise other societies in this way. But it is hardly possible that we could praise them effectively if we

could not, in principle, criticize them. Our praise would be worthless if it rested on definite grounds, if it did not flow from some understanding. Certainly we may need to praise things which we do not *fully* understand. We say 'there's something very good here, but I can't quite make out what it is yet'. This happens when we want to learn from strangers. And we can learn from strangers. But to do this we have to distinguish between those strangers who are worth learning from and those who are not. Can we then judge which is which?

This brings us to our third question: What is involved in judging? Now plainly there is no question here of sitting on a bench in a red robe and sentencing people. Judging simply means forming an opinion, and expressing it if it is called for. Is there anything wrong about this? Naturally, we ought to avoid forming—and expressing—*crude* opinions, like that of a simple-minded missionary, who might dismiss the whole Samurai culture as entirely bad, because non-Christian. But this is a different objection. The trouble with crude opinions is that they are crude, whoever forms them, not that they are formed by the wrong people. Anthropologists, after all, are outsiders quite as much as missionaries. Moral isolationism forbids us to form *any* opinions on these matters. Its ground for doing so is that we don't understand them. But there is much that we don't understand in our own culture too. This brings us to our last question: If we can't judge other cultures, can we really judge our own? Our efforts to do so will be much damaged if we are really deprived of our opinions about other societies, because these provide the range of comparison, the spectrum of alternatives against which we set what we want to understand. We would have to stop using the mirror which anthropology so helpfully holds up to us.

In short, moral isolationism would lay down a general ban on moral reasoning. Essentially, this is the programme of immorality, and it carries a distressing logical difficulty. Immoralists like Nietzsche are actually just a rather specialized sect of moralists. They can no more afford to put moralizing out of business than smugglers can afford to abolish customs regulations. The power of moral judgement is, in fact, not a luxury, not a perverse indulgence of the self-righteous. It is a necessity. When we judge something to be bad or good, better or worse than something else, we are taking it as an example to aim at or avoid. Without opinions of this sort,

we would have no framework of comparison for our own policy, no chance of profiting by other people's insights or mistakes. In this vacuum, we could form no judgements on our own actions.

Now it would be odd if *Homo sapiens* had really got himself into a position as bad as this—a position where his main evolutionary asset, his brain, was so little use to him. None of us is going to accept this sceptical diagnosis. We cannot do so, because our involvement in moral isolationism does not flow from apathy, but from a rather acute concern about human hypocrisy and other forms of wickedness. But we polarize that concern around a few selected moral truths. We are rightly angry with those who despise, oppress or steamroll other cultures. We think that doing these things is actually *wrong*. But this is itself a moral judgement. We could not condemn oppression and insolence if we thought that all our condemnations were just a trivial local quirk of our own culture. We could still less do it if we tried to stop judging altogether.

Real moral scepticism, in fact, could lead only to inaction, to our losing all interest in moral questions, most of all in those which concern other societies. When we discuss these things, it becomes instantly clear how far we are from doing this. Suppose, for instance, that I criticize the bisecting Samurai, that I say his behaviour is brutal. What will usually happen next is that someone will protest, will say that I have no right to make criticisms like that of another culture. But it is more unlikely that he will use this move to end the discussion of the subject. Instead, he will justify the Samurai. He will try to fill in the background, to make me understand the custom, by explaining the exalted ideals of discipline and devotion which produced it. He will probably talk of the lower value which the ancient Japanese placed on individual life generally. He may well suggest that this is a healthier attitude than our own obsession with security. He may add, too, that the wayfarers did not seriously mind being bisected, that in principle they accepted the whole arrangement.

Now an objector who talks like this is implying that it is possible to understand alien customs. That is just what he is trying to make me do. And he implies, too, that if I do succeed in understanding them, I shall do something better than giving up judging them. He expects me to change my present judgement to a truer one—namely, one that is favourable. And the standards I must use to do

this cannot just be Samurai standards. They have to be ones current in my own culture. Ideals like discipline and devotion will not move anybody unless he himself accepts them. As it happens, neither discipline nor devotion is very popular in the West at present. Anyone who appeals to them may well have to do some more arguing to make *them* acceptable, before he can use them to explain the Samurai. But if he does succeed here, he will have persuaded us, not just that there was something to be said for them in ancient Japan, but that there would be here as well.

Isolating barriers simply cannot arise here. If we accept something as a serious moral truth about one culture, we can't refuse to apply it—in however different an outward form—to other cultures as well, wherever circumstances admit it. If we refuse to do this, we just are not taking the other culture seriously. This becomes clear if we look at the last argument used by my objector—that of justification by consent of the victim. It is suggested that sudden bisection is quite in order, *provided* that it takes place between consenting adults. I cannot now discuss how conclusive this justification is. What I am pointing out is simply that it can only work if we believe that *consent* can make such a transaction respectable—and this is a thoroughly modern and Western idea. It would probably never occur to a Samurai; if it did, it would surprise him very much. It is *our* standard. In applying it, too, we are likely to make another typically Western demand. We shall ask for good factual evidence that the wayfarers actually do have this rather surprising taste—that they are really willing to be bisected. In applying Western standards in this way, we are not being confused or irrelevant. We are asking the questions which arise *from where we stand*, questions which we can see the sense of. We do this because asking questions which you can't see the sense of is humbug. Certainly we can extend our questioning by imaginative effort. We can come to understand other societies better. By doing so, we may make their questions our own, or we may see that they are really forms of the questions which we are asking already. This is not impossible. It is just very hard work. The obstacles which often prevent it are simply those of ordinary ignorance, laziness and prejudice.

If there were really an isolating barrier, of course, our own culture could never have been formed. It is no sealed box, but a fertile jungle of different influences—Greek, Jewish, Roman, Norse, Celtic and so forth, into which further influences are still

pouring—American, Indian, Japanese, Jamaican, you name it. The moral isolationist's picture of separate, unmixable cultures is quite unreal. People who talk about British history usually stress the value of this fertilizing mix, no doubt rightly. But this is not just an odd fact about Britain. Except for the very smallest and most remote, all cultures are formed out of many streams. All have the problem of digesting and assimilating things which, at the start, they do not understand. All have the choice of learning something from this challenge, or, alternatively, of refusing to learn, and fighting it mindlessly instead.

This universal predicament has been obscured by the fact that anthropologists used to concentrate largely on very small and remote cultures, which did not seem to have this problem. These tiny societies, which had often forgotten their own history, made neat, self-contained subjects for study. No doubt it was valuable to emphasize their remoteness, their extreme strangeness, their independence of our cultural tradition. This emphasis was, I think, the root of moral isolationism. But, as the tribal studies themselves showed, even there the anthropologists were able to interpret what they saw and make judgements—often favourable—about the tribesmen. And the tribesmen, too, were quite equal to making judgements about the anthropologists—and about the tourists and Coca-Cola salesmen who followed them. Both sets of judgements, no doubt, were somewhat hasty, both have been refined in the light of further experience. A similar transaction between us and the Samurai might take even longer. But that is no reason at all for deeming it impossible. Morally as well as physically, there is only one world, and we all have to live in it.