Nietzsche & Nihilism; worksheet on Heidegger, Nietzsche: The Will to Power (European Nihilism), “European Nihilism”, sections 17-24 (N IV, pp. 111-166)
(Latin lesson: “cogito” means “I re-present”; “sum” means “I am”; “cogitatio” means re-presentation; “cogitare” means “to re-present”; “res” means “thing”; “cogitans” means “re-presenting”; “cogitata” means “re-presented”; “ens” means “being”; “summum” means “the highest”; “creatum” means “created”; and “extensae” means “physical, i.e., extended in the three spatial dimensions”.)
1. If truth for Descartes is certainty, then what is Being (i.e., the beingness of beings) (N IV 114, 116)?
(Note: on p. 116, replace “modern machine technology” with “modern machine-powered technology”.)

*2. In just what way does Heidegger regard Nietzsche’s metaphysics of the will to power as the “missing link” between Descartes’ metaphysics of the human mind as metaphysical ground, and the “machinations” of modern technology in its domination and conquest of the world (N IV 116f)?
3. In Chapter 18, Heidegger clarifies the differences in what appears to be a common “anthropomorphism” in Protagoras and Descartes. What is this?
4. What is distinctive in Descartes’ concept of “method” (120)?
5. According to Heidegger in Chapter 20, how is Nietzsche’s interpretation of the beingness of beings different from Descartes’? The quote from Nietzsche on p. 137 (=BWN pp. 555), is particularly helpful here (but replace “control” with “have under its force”).

(Note: on p. 129 “volo” means “I will”; and “velle” means “will”.)
(For a similar, perhaps clearer, version of Heidegger’s 1940 self-critique [at N IV pp. 141-3] of his 1927 Being and Time, see his 1947 “Letter on ‘Humanism’” [Heidegger: Basic Writings, pp. 231-2].)
*6. What’s the fundamental similarity between Nietzsche’s metaphysics and Descartes’ (in Chapters 21 and 22)? In particular, what role does Nietzsche’s concept of “justification”, or “justice” (Gerechtigkeit), play here? (His discussion of “justification” here is rather different from his earlier one in Chapter 21 of “The Will to Power as Knowledge” [N III, esp. pp. 139-141].)
(I suggest simply discounting some of what Heidegger says at N IV pp. 144-5. From 1940 through 1942, Heidegger seemed hell-bent on proposing the outlandish interpretation that both the British and the French have inherited from the Roman Empire a view of truth that’s based not on correctness, but falsehood. Such rhetoric, which I suspect Heidegger had intended to apply primarily to Germany itself, ceased after WWII.)

*7. What does Heidegger mean when he claims (in Chapter 22) that Nietzsche’s philosophy is the “end” of metaphysics? In particular, what does “end” mean? (For those of you familiar with Aristotle, think of the “final cause”, or telos, of a natural movement. The reference to the “very early” Nietzsche at N IV 148 is to a prophetic note that Nietzsche wrote in 1870/71 as he was working on The Birth of Tragedy out of the Spirit of Music: “My philosophy [is] inverted Platonism: the farther removed from the truly being [i.e., from Plato’s universal & non-physical Forms], the purer, more beautiful, better” [IX, 190]. See also the six steps of Nietzsche’s inversion of Platonism in the section of his much later (1888) Twilight of the Idols “How the ‘true world’ finally became a fable” [PN 485-6].)
*8. How are beings and Being related in the ontological difference (pp. 150-6)? What’s the difference between the Being of beings (as thought by Heidegger) and the “universal” beingness of beings (as interpreted by metaphysical philosophy; pp. 156-8)?
*9. How does traditional metaphysical philosophy, beginning with Plato, interpret the a priori, and what connection does Heidegger (in Chapter 24) see between it and the beingness of beings?
10. How Nietzsche interpret his own relation to the Greeks, as opposed to the Romans (PN 557-559)? (Thucydides [471-400 BCE; PN 558, N IV 165] was a Greek historian and author of The Peloponnesian War; Sallust [c. 86-34 BCE; PN 556] was a Roman historian and politician; Machiavelli [1469-1527; PN 558, N IV 165] was an Italian statesman and political theorist.) What does Heidegger (N IV 165) make of Nietzsche’s self-interpretation, and its relation to the will to power?

