Nietzsche, Nihilism, and Technology

handout on Kant (1724-1824) and Arthur Schopenhauer (1788-1860)
I. Kant:

metaphysically free individual human mind in itself

(
(spontaneously creates)

(
a priori forms of our experience of objects: time (& 3-dimensional space)

objects of experience (= appearances = phenomena):

substances in time & space, changing according to the laws of cause & effect

(objects of inner sense [in time only] = the mind as it appears;

objects of outer sense [in space & time] = things other than the mind as they appear)
(
(gives rise to)

(
things in themselves

II. Schopenhauer:

 II A:

metaphysically free world-will (=force) in itself
(
(expresses, manifests, objectifies itself as)

(
a priori forms of our experience of objects: time (& 3-dimensional space)

objects of experience (= appearances = phenomena):

things in time & space, changing according to the laws of cause & effect
(
(expresses, manifests, objectifies itself as)

(
metaphysically free world-will (=force) in itself
B. Some definitions:
Metaphysical naturalism: the view that everything that exists in any sense can be known using the methods of modern empirical natural science (physics, chemistry, biology, psychology, etc.). Schopenhauer is committed to this. It is opposed to any kind of “supernaturalism”, which posits such entities as a God utterly distinct from the universe, a human mind utterly inseparable from the body, Plato’s forms, etc.

Philosophical naturalism: the view that all claims made by philosophy should be verifiable or falsifiable using the methods of modern empirical natural science. Schopenhauer is also committed to this.
World-will: the only substance that really exists. Since “metaphysical freedom” is defined as the total absence of being causally affected by anything outside itself, and since there is nothing outside the world-will, the world-will is free (and, in fact, the only truly free thing). By itself, the world-will has no goals or consciousness; it is “blind”. (For those of you familiar with the 17-th Century Baruch Spinoza, this is much like his view.)
Objects of experience (= appearances = phenomena): what we call “objects”, “things”, or “individuals” do not really, or ultimately, exist.

· Regarded as objects, we can experience them only because we express ourselves as subjects that understand the forms of space, time, and causality – and that can thus know objects in space, time, and as causes or effects. But knowledge can never be completely true of its objects, since knowledge always operates by abstracting, idealizing, or constructing models (e.g., modern mathematical physics treats planets & stars as infinitesimal points with a positive mass & velocity – which of course can’t be literally true).
· Regarded as subjects, things are just expressions, manifestations, or objectifications of the single world-will.
Expression/manifestation/objectification (of the world-will): the process by which one part of the single world-will differentiates itself from other parts of it (by acting, dressing, speaking, thinking in particular ways). For a metaphysical naturalist, expression is not a relation between two substances, in which one (the mind) exerts a causal effect on another (the body). Expression is not the same as causation since, among other things, the forms of space & time, and thus the form of causation itself, are themselves expressions of the world-will. The “paradigm cases” of expression are found in the body: through verbal communication (i.e., language, in which one expresses one’s thoughts) or non-verbal communication (e.g., facial and bodily expressions of one’s emotion or character). Schopenhauer broadens this concept of expression to include knowledge, art, morality, etc.
The body, like everything else, can be regarded as an object or as a subject. Regarded as an object, the body is one thing among others, standing in cause/effect relations to everything else in the universe. Regarded as a subject, it is the thing that desires, knows, acts (as it moves around the world), and feels (i.e., experiences being passively acted upon). The body is the only thing that we can directly experience as both subject and object.
C. Schopenhauer’s philosophy:

1. Because the world-will is essentially force (e.g., inertia, gravity, life), every part of it – i.e., every “thing” – both acts on all other parts and is passively acted upon by all other parts.

2. Sentient, or conscious parts of the universe – what we call animal, including human bodies – can experience, or feel both their activity and their passivity. The feeling of passivity is suffering. Thus Schopenhauer writes (perhaps hyperbolically): “Life is suffering.”
3. Animals, including human beings, attempt to reduce the suffering of their bodies by increasing their power/control over things external to themselves.
4. The basic ways to do this are to gain knowledge of or to act intentionally upon things. Ultimately, this leads to modern science and technology.
5. One by-product of knowledge or intentional action is the subject-object relation. In order to know an object, I must “posit” myself as a subject, so that all of my experiences of and beliefs about that object can be unified together as of that single object. And in order to act intentionally, I must “posit” myself as a subject with desires and intentions.
6. Along with knowledge and intentional action, and the concomitant subject-object distinction, comes egoism, in the form of pride in one’s knowledge or expectations that one’s desires will be fulfilled.

7. Unfortunately, along with egoism comes disappointment – and thus more intense suffering. For no matter how advanced one’s science or technology is, one will never be able to fully overcome one’s passivity, and will always be at the mercy of nature and other people.

8. Human beings thus have a good reason to try to try to try to reduce their egoism, and thus the subject-object relation and the desire to increase their power/control that is at the root of this relation.
9. The stages of overcoming egoism are

a. plastic art, which gives the spectator an aesthetic understanding of the ideal essence of the particular things represented. Since this essence is ideal, or universal, it is not tied to the desire to possess individual objects.

b. music, which gives the audience an aesthetic understanding of the ideal essence of particular human feelings.

c. moral feeling, which gives someone an understanding of the essence of human life in general.

d. asceticism, in which one completely renounces all pride and desires, on the basis of understanding that every individual thing – including oneself – is just a manifestation of the single world-will. Schopenhauer calls this “denial of the will”; this is somewhat misleading, however, since it is really just denial of one’s subjective desires in favor of accepting whatever the world-will brings one’s way.

10. Asceticism is the freest possible human act, because in it one unifies one’s own desires with the world-will – the only completely free substance. In denying all of one’s desires, one completely frees oneself of the possibility of disappointment based on egoism, and thus as much as possible from suffering – the experience of being passively acted upon by external things. (Naturally, however, even the ascetic suffers physical pain, since she still has a body.)
PAGE
2

