2-13-06

Class notes

Objects become resources

Subjects will become resources too.

Representations become resources (p.17)

Pg. 20 enframing

It’s the setup that makes things show up as resources

Hdgr has Suspicion of the power of will power because we cannot will away bad moods… Introduce the will to will as ultimate power hungry search. Internal breakdown of tecnicity that we’ll get everything organized

[Ge-stell]

Enframing p. 20 we set it up so things reveal selves as resources, only as resources. World as a gigantic filling station. Beginning to happen where world can only show up as rscs(Ge-stell

He changes us into resources to be optimized and efficient. This is how Taylor sees us too.

Last thing to go is the idea of us as humans. We’ve turned ourselves into resources. Ideally you have a personal trainer to optimize our physical capabilities and the time it takes to get there. Organized relaxation. Hwy w/ rest stops and fast food also optimize our trips and travel. Don’t take slow quaint way anymore…

Genetic engineering(re-ordering and optimizing latest form of tecnicity. If you could assure people genetic engineering would stay under our control, then people probably wouldn’t resist it. Brave New World(get people to fit in and be happy, not to get the most of their possibilities (not a good example of this therefore). What about Gattaca? All parents have children’s genes pre-determined, best egg, best sperm. Small conditions or bad genes determine your place in society. Optimizing your children. Realization of people as resources in job sector. People see selves as rscs and show or tout this in resume (my thought).

Are imagination and such on the way out in Ge-stell? “Human rscs” (1st line of hiring and manage benefits), when and where did this term come from? Identity number(if # expressed your value… Names…how do they change, their meaning and ability to shape you. Exert control (qualitative control)

Subject pg. 26 becoming resources too!

What’s the setup(look for minimal and how to combine minimal for best setup

Poesis nurturing, bring it out…

Ge-stell not like poesis

p. 21 Ge-stell doesn’t care for nature of rscs but just optimizes it. Add foreign materials…or teaching

Optimize and customize

Optimize choice not production

Does family fit into Ge-stell? Because parents subjects treating kids as objects to fulfill their own desires.

Middle class notion of children as resources going from soccer to music to tutoring, etc.

Creating other humans is part of your optimization…gets the most out of your possibilities.

1) we create b/c we are in image of G-d who creates

2) we have kids for evolutionary fitness to pass on our legacy and be remembered

Whose rscs are our kids??? Whose aims are we fulfilling anyway?

3) Kids increase our worth and esteem, ie. bragging rights

Notion of autonomy is an illusion within tecnicity

Poesis vs. Ge-stell= makeup vs. plastic surgery ? (my thought)

Changing the nature or essence. Most extreme version is genetic engineering before birth. This understanding of being is the only one that’s taking over other understandings of being. Nurturing and playfulness all get turned into optimizing. Tecnicity has to colonize and take over others. Enframing. P. 27

Technicity is a mode of revealing that hides itself as such.

We lose any understanding of what’s special about us.

Tecnicity is a destiny but not a fate—it’s not beyond undoing.

We didn’t’ freely create it. Or choose it.

Once you notice tecnicity’s mode of revealing you gain a free relation to it and you can resist it.

You can’t get rid of Technicity by will-power or organizing but we can understand it as a way of understanding things and not as the way it has to be. We gain free relation to it. The humble things could have a saving power.

Tecnicity is new type of ordering

