L&S 160A: Lecture 2/08
1

I. Admin:

· Team numbers assigned

· Additional ideas handed in

· Next time: opportunity for teams to talk and exchange contact info

II. Prof Dreyfus on Heidegger: Age of the World Picture – what it is to be an object

· Representation at the time of Descartes meant a kind of picture that was in the mind, or like a robot, so people were concerned with:

· What it is

· What’s going on

· What you should do

· Vor-stellung is “representation” in German, and it means to literally place something before you, but has nothing to do with a picture in the mind, and that’s how Heidegger reads it
· Ob-ject – to throw something in front

· Gegen-stand – the object stands over-against us: when you think of something, you place over-against us what we then describe and give meaning to

· We place it ourselves

· We actually impose it

· All of this helps us to understand what it is to be an object, and what it is to be a subject:

· A subject is totally active and completely different from philosophy

· An object gets laid out as an open field that you study, but you study it only according to your description of what you decide counts or is real

· Like science, a version of making a project: opening up a realm in which only what fits into the ground plan is real

KEY:

S = Student

D = Prof Dreyfus

G = Prof Goldberg

The following is part lecture, part discussion.

All page references refer to The Question Concerning Technology and Other Essays.

S: It doesn’t sound like anything can ever be truly discovered, only redefined.

D: But, Heidegger thinks the old view is right, and that we should try to understand the order of the world. Now that we have research, which Heidegger thinks is the new modern, maybe we do never discover anything. We construct an order that allows us to predict what’s going on, but it doesn’t correspond, since what counts as real is only what we think is important. Aristotle considered nature to be important and biology was the best science to study that, but why was that important? Galileo doesn’t consider any of that important, as it is common sense, and says to pay attention to particles and waves. Who is to say what’s real? Why is it right to pay attention to particles and waves instead of plants and stars?

S: If we’re not trying to find a unified complete order that governs all of reality, isn’t the perfect science just to make a life-sized map of the world?

D: That’s right. At some point, we switch our understanding of being into wanting to control or dominate, and that never occurred to either Aristotle or Galileo.

S: Implicit in that understanding is our current understanding of religion. Could you talk about that?

D: If you take away the meaning from the cosmos, where will you put religion? It becomes religious experience, and goes along with tickles and smells and colors, and all that we’ve got inside us. Experience can refer to things that once had authority inside or around us. Something that once was important and meaningful turns into just experience.

G: And doesn’t that require a subject?

D: The Subject is what makes this change, and decides what’s real, and imposes this. So the subject doesn’t have much to do with so-called subjectivity – that is what’s religious and sensual and aesthetic – but rather it’s something inner. Being a subject is a super-important thing: we decide what matters!

Page 131 (bottom) – “Here to represent…as the normative realm.” We decide what’s worthy and what counts as real. Man takes precedence over whatever is, that is, what counts as real.

P132 (middle) – “Man makes depend upon himself…for the purpose of gaining mastery over that which is as a whole.” Man comes in as the state of modernity. Kant introduces this new definition of man as subject, although he doesn’t say this term exactly.

S: This seems like such a strong claim. If we take ourselves as thrown into the world, we didn’t decide to necessarily keep it.
D: Heidegger thinks that this is a paradox too. We were thrown into this; we didn’t decide to be subjects. Heidegger thinks the understanding of being is actually crucial, but how come we were suddenly put into this position with a new understanding? Within 100 years, everything changed, and got switched, but the understanding we received didn’t help us to understand why we got it. Important: that we should understand the world as objects and ourselves as subjects; that it all happened isn’t something we can understand and it is exactly against the type of picture we were forming. They didn’t choose it.

S: What about peasants?

D: If anything is outside this whole Cartesian picture, it’s the peasants, and Heidegger concedes it because he himself is a peasant.

S: What about maturity?

D: From Kant’s point of view, it is to take over the meaning of your life or the meaning of the universe, and impose upon it your own order, which you make up as a rational being. So to be mature is to be a subject, a self-responsible “orderer” of everything, including your own body, your own desires, etc. Kant is sort of halfway to Nietzsche because he thinks we’re going to impose order everywhere. Inventing new understandings of being and imposing them is what it is to be a human being. Heidegger sees Nietzsche as the culmination of the West.

Page 132 – important! “We must track out and expose the …of that which is.” We are the ones that put this on everything.

Page 134 (bottom) – “The fundamental event…for everything that is.” Again, he decides what’s real. Once the subject does the job of giving things value and giving them order and deciding/creating what’s real, it turns out to be something we do. That’s the modern world and that’s maturity.

S: What does it mean to say that man contends for the position?

D: I presume that means that man struggles to get and reassure himself of that.

S: Because “contends” seems to imply that there are a lot of players.

D: I wish I had the original piece in German, but I think it means that man struggles.

S: The world resists. It resists telling you its secrets so we have to contend with it.

D: Ah, yes, but I wish to make a distinction – it doesn’t resist in a kind of forceful way, but man has to really struggle to reveal what’s going on. It took a while to convince everyone. So nature resists being treated as machines.

S: To me, “contends” seems less of contending against someone else, with other actors, or even just to show that you have this kind of ability, but more that there’s an internal structure of changing your understanding of being.

D: Well, that’s interesting. All of this could be right. You have to resist how nature seems to be, as well as yourself, and when it looks like there really is religion, or the cosmos, and you have to gradually clear this up when yourself. Becoming mature is something that can’t be done overnight. It took 150 years (mid 16C to 18C).

S: Another way of putting it is overcoming superstition.

D: Yes, superstition about the cosmos and about you.

S: Isn’t it also a possibility that the thing with which we contend is our own struggle against meaninglessness? The problem is that things have virtue because we give them meaning, and without that, are worth nothing at all.
D: That’s too difficult. Come see me in office hours.

So we’ve got characteristics of the world picture that are paraphrases of modernity:

1) Get the whole picture: the whole thing, nothing mysterious

a. Page 129 – “throbs with being acquainted with something, with being equipped and prepared for it” – when you get it all clear in its entirety, that’s a different thing, not totalizing because that’s later (post-mod)

S: Distinction between totality and totalization?

D: On one hand, you have the ability to get the whole thing in its fixed, exquisite way, whereas with totality, you’re constantly understanding things, and it’s not fixed.

S: The issue is flexibility.

D: Yes, with one the details are all there, and with the other, they’re flexible. That’s what I think is what’s going on.

2) Everything is fitted together in a system,

a. Page 129 – “We get the picture…as a system.”

b. Details are all in place, and you’re just putting it together

c. Remember Taylor? He just assumes that “in the past the man came first, in the future, the system comes first.” (Taylor iv)

d. That’s just what Heidegger is saying. The value/importance of something is how it fits into being, Page 142 (top) – “The representation…a loss of Being.”

D: The way Heidegger uses values he gets from Nietzsche, who says that what’s valuable is up to you, not the state or the church. Then these values don’t mean anything anymore, because you can just decide on something else – “No one dies for mere values.” Without ultimate concern, no values grab you. All values are what you choose, so if something does grab you, there must be another word for it – say, authority.

S: If, say, in Heidegger’s view, we are defining this world picture, labeling things as worthwhile or not, and defining our set of values, then how could it be the case that giving it another label makes a difference? How could we differentiate between values we create and values that grab you?
G: Another question with this, should nothing grab you then?

D: You can describe two kinds of experiences. The ones with things grabbing you, like falling in love or deciding to be a ballet dancer – Heidegger would say that these don’t show maturity and that you’re out of control and need to get rid of that stuff.

S: That’s what I’m saying: you can’t recognize these things in this world.

D: Yes, you can have them, but you can’t recognize them.

S: No passion?
S: It strikes me that these notions of values and passions are quite gendered, and to me, it seems like these views of masculinity epitomizes this view of being rational while femininity are irrational and childlike.

D: Right, but that’s nothing to do with being women, it’s just with the way culture has been constituted. There’s nothing intrinsic about this in nature, but Heidegger still thinks that the way modernity goes, sooner or later everybody will be mature and in total control of their passions and their lives.

S: One of the other interesting things of this time is poetry. Metaphysical poetry was about being rational and not about emotions.

D: These philosophers didn’t make this up. Things were happening all over. Kant says that the ideal is to be self-determined about feelings rather than heteronomously determined. So what is it to be a modern subject?

Page 133 (middle) – “…the world stands at man’s disposal as conquered…rise up.” When you are mature, you are autonomous, and the modern subject gains control of everything.

Page 128 (middle) – “The word names that-which-lies-before…none at all to the I.” Heidegger points out that what it meant wasn’t anything like it. Aristotle thought of things that underlie, but what underlies everything? So now it means, starting with Descartes, the underlying of all intelligibility.

G: I was wondering about Page 133, what does it mean?

D: Insofar as everything turns into objects, we turn into subjects. Neither happens immediately, it takes work, but that’s all. They pull each other up to their full height together.

Page 128 (bottom) – “Man becomes that being upon which all that is, is grounded…as such.” Everything gets organized to satisfy our interests. Subjects don’t really mean people like you and me, but whatever it is that is the source of giving meaning to everything and defining things that matter, so it could be that the working class or something, is the subject. Also see notes on Page 152.

III. Prof Dreyfus on Heidegger: The Question Concerning Technology
· Some books will say that Heidegger wants to get rid of technology – but:

i. Although Heidegger doesn’t like it much, and preferred to handwrite rather than type his essays, he didn’t think we should go back to a primitive world without technology.

ii. Rather, he thought we should understand its place, limits and dangers. The danger is that if we only took a technological way of understanding, then we’d be in trouble. Technology has a way of trying to totalize, and that’s dangerous.

· Heidegger doesn’t want to talk about technology, but about the essence of technology. That is, the technological understanding of being.

i. So we need another name for it, and a good word would be “techessence.”

ii. [Takeaway from Japan anecdote: you can have all these gadgets without realizing that our job is to understand the world. He argues that we should have a free relation with technicity, as opposed to trying to dominate, control, and stabilize it all.]

iii. Page 4 – “Thus we will never experience…affirm or deny it.” We shouldn’t resist it, nor should we further it.

· Mode of revealing (“poiesis” in Greek) – Remember that the understanding of being lets things show up as something, so now he’s decided to rename it

i. G: Isn’t that style?
ii. D: It’s the new word for style.

Book References:

Page 12 – Technology is no mere means; it’s a way to reveal.

Page 5 – It’s a completely new mode. So that’s twice because post-modernity is a way that’s unlike modernity, which in turn is unlike what came before it. AWP is mostly modern, but QOT is something else.

Page 13 – Techne – Greek for bringing forth, a.k.a. poiesis. Not the same as technology, which is a mode of revealing.

Page 14 – “And yet the revealing…poiesis.” While “bringing forth” is nurturing, technology is “challenging forth.” Also see agricultural example at top of page 15.

With Taylor, the optimal is something that you can look for – “the one best way” – and use, but that’s not the same as making the most of possibilities. With pages 14 and 15, it’s not the same kind of domination we saw, but there’s a new notion coming through: efficiency (maximum and minimum yields vs. getting your needs served). Taylor has half of it, the optimizing story, but somehow he makes it about sticking with one story, rather than continuing to optimize more. It’s the difference between getting the total, and totalizing.

Bestand – usually translated as “standing in reserve,” but I would say it is resources in the sense of human resources.

Page 17 – “What kind of unconcealment…?” That’s the non-Taylor part. Heidegger has talked himself out of A World Picture – there are no subjects or objects now, but always room for constant improvement. People are not autonomously freely satisfying their desires, but are being turned into resources that further the ordering, optimizing, and expansion of the system – that’s very important. Everything including us becomes resources, and there are no more autonomous agents.

Page 18 – Everything becomes part of a system, and we’re just part of the system too. Just as there are no more objects, everything is in a system to get the most out of them. And there are no more subjects; we are also resources that the system is getting the most out of. Maybe that’s not bad, with the system optimizing us, or maybe it is.

IV. Summing Up:

· So we’ve gotten to the point where there’s something new again

· First there were objects and subjects, and now there aren’t

· Next time: we’ll talk about what’s wrong with all that

