Nietzsche & Nihilism

worksheet on “The Origin of the Work of Art” (1935/36)
In this essay, Heidegger is not engaging in what is sometimes called a “lexical” definition of the word “art” (German “Kunst”; Greek “poiesis”). That is, he is not trying to explicate what we mean when we use the word “art” in everyday discourse – even when we talk about “great art” (p. 166). Instead, he is doing phenomenology. That is, he is trying to describe a particular phenomenon as closely as he can, and to show what such a phenomenon presupposes – i.e., to demonstrate how such a phenomenon is possible at all, what Kant would call the “conditions of its possibility.” Thus if we are to understand what he’s trying to do in this essay, we should first try to clear our minds as much as possible from our prior preconceptions about what a work of art is. Thus we should treat the term “work of art” as what he in the 1920’s calls a “formal indication.” The term is an indication in that it functions like a signpost – directing our attention toward the phenomenon in question. And the term “work of art” is formal in that – again, much like a signpost – it offers only the most provisional and sketchy description, or interpretation, of the phenomenon that it points to. In the course of reading the essay and thinking about what Heidegger is trying to say in it, what he means by the term “work of art” and how he interprets this phenomenon should get progressively clearer, more concrete, and thus less “formal” as we follow his phenomenological explication of the phenomenon in question.

This essay is divided into four main parts, not including the “Epilogue” (pp. 204-206, which I don’t find very interesting) and his 1956 “Addendum” (pp. 207-212, which is interesting).
I. Introduction (pp. 143-146)
This first part (pp. 143-146) has no title, but serves as an introduction to the essay as a whole. In particular, it serves primarily to get us to see that the term “work of art”, as used in the essay, is to be understood as a formal indication. Indeed, it illustrates that the whole title of the essay is a formal indication. In order to see this, however, we need to abandon our ordinary understanding of the terms “origin”, “work,” and “art” – as well as the relations we normally accord to them.

Grammatical point: Note that the word “of” occurs twice in the title. Upon first reading, we presumably interpret it (as Heidegger expects us to) to mean that the essay is about what he thinks originates works that have a particular property, quality, or essence, namely artistic works. Thus our initial interpretation of the title could be paraphrased as “what originates works that are artistic.” In fact, however, it becomes clear that the title really means “what art works to originate.”

II. Thing and Work (pp. 146-165)
In this section, Heidegger reflects on the thingly character of artworks. He begins this discussion by canvassing three dominant traditional theories of what it is to be a thing. Here, he engages in what he in Being and Time calls a phenomenological de-construction [Destruktion] of the concepts in question, i.e., a careful examination of the phenomena to which these concepts are appropriate, as well as of the limits of such appropriateness (pp. 146-158; cf. MHBW 63-67). (1) The “logical” definition (p. 148-151) interprets a thing as what is present: the bearer of traits, i.e., what underlies a set of properties. For Heidegger, this interpretation is accurate as far as it goes, but applies only to how we encounter beings in those rare and unique moments when we just stare at them as mere objects, as opposed to things of use. It would thus be inappropriate to generalize this way of being to all of our everyday encounters with things. (2) The “epistemological” definition (pp. 151-152), common to early modern philosophy from Descartes to Kant (c. 1637-1800), interprets a thing as the objective unity of a manifold of sensations in an individual’s subjective mind. Heidegger regards this interpretation as based on an entirely inadequate description of perception, according to which we first experience subjective sensations, and only subsequently physical objects. (3) The “technical” definition (pp. 152-156) interprets a thing as formed matter. For Heidegger, this is appropriate primarily for useful items of equipment, i.e., what is produced by an artisan as preexistent matter is shaped into the appropriate form. As with the first interpretation, however, the third pertains only to a particular way of being, and cannot be legitimately generalized to all things as such. Indeed, Heidegger suggests that this conception of equipment as formed matter itself applies only when “a single piece of equipment is word out and used up,” and thus no longer serves as useful equipment. Such “empty usefulness… awakens the impression that the origin of equipment lies in a mere fabricating that impresses a form upon some matter” (p. 160).
After his initial phenomenological de-construction of traditional concepts of thingliness, Heidegger then (pp. 158-165) moves on to focus on the being of an item of useful equipment, what we can call a “phenomenological reduction” from that equipment to its way of being, i.e., how we encounter it. He uses Van Gogh’s painting of a pair of shoes to facilitate this process. The painting reveals both the being of the equipment as usefulness within a practical world, but also that it “rests” in the reliability of the earth.

Exercise: Explain Heidegger’s initial definition of the essence of art: “The truth of beings setting itself to work” (p. 162). (Note that, as in “On the Essence of Truth”, Heidegger is using the term “truth” not primarily in the sense of the correctness of a representation, but rather as the un-concealment of equipment as what it is useful for.) How is this different from “realistic” theories of art, according to which art is great to the extent to which it correctly represents what it depicts?
One conclusion of this section is that the essence of the work of art cannot be adequately understood by examining the being of either mere things or of equipment, and then adding something extra: a so-called “aesthetic” quality. Nevertheless, the twofold nature of the being of equipment – that it is both useful and reliable – sheds light on the essence of art.
III. Work and Truth (pp. 165-182)

Question: What’s the point of Heidegger’s discussion of great art works displayed in museums their original worlds have perished (pp. 165-6)?

On pp. 167-8, Heidegger conducts his famous description of a great work of art that cannot be understood as a “representation” of anything: the Greek temple – and which thus cannot be understood in terms of the traditional concept of truth as correctness or correspondence.

(Note that in the last sentence of the last full paragraph on p. 167, Heidegger does mention a “historical people,” but not a “nation.”)

(On p. 168, Heidegger borrows the Greek word physis to denote things as they are un-concealed – either correctly or falsely – in “the truth of beings.”)

Heidegger gives his first provisional definition of “earth” on p. 168: “that on which human beings base their dwelling” and “that to which the arising shelters back [zurückbirgt; not ‘brings back’] everything that arises as such. In the things that arise, earth occurs essentially as what shelters [not ‘the sheltering agent’]” (p. 168). Note that “arising” here seems to be another term for the un-concealment of beings as such.

This is more or less repeated at p. 171, where he defines “earth” as “That into which the work sets itself [zurückstellt] and which it allows to come forth [hervorkommen]. It is what comes forth and shelters.”

“The earth… shows itself only when it remains undisclosed [unentborgen; or unexposed] and unexplained… The earth appears openly cleared as itself only when it is perceived and preserved as that which is essentially undisclosable [das wesenhafte Unerschließbare], that which shrinks from every disclosure and constantly keeps itself closed up” (p. 172).

This new definition of “earth” allows for a more precise definition of “artwork:” it “opens up [eröffnet] a world and at the same time sets this world back [stellt… zurück] again on earth, which itself only thus emerges [herauskommt] as native ground” (p. 168), i.e., “In setting up [aufstellt] a world, the work sets forth [stellt… her] the earth” (p. 172).

Heidegger also claims that an artwork allows “the god himself” to be present (p. 168). For Heidegger, as I understand him, a god – what Heidegger also sometimes calls “the holy” (e.g., p. 169) – is one of a culture’s ideal social roles that members of that culture understand themselves as in some way obligated to strive to occupy. In this sense, gods may or may not themselves be immortal, and may or may not themselves offer immortality to individual members of that community. Gods, then, set the standard for the social horizon of das Man. (Like Aristotle’s god, Heidegger’s gods move us not by moving themselves, but rather by our imitating them – that is, by our taking them as serving as a standard of what we believe we ought to do.)
After discussing earth and world, Heidegger then moves on to discuss how they are essentially related in the work of art (p. 173-175, 188f). He terms this essential relation “strife” (Streit, later “figure” [Gestalt; 189]), and claims that the work “instigates” strife in such a way that it continues, allowing each to be what it is.
On pp. 175-182, Heidegger moves on to discuss truth, in order to explicate his earlier definition of art as “the truth of beings setting itself to work” (p. 162). This repeats much of what he said in “On the essence of truth:” the basis of truth as the correctness of a proposition or a representation is the un-concealment of beings, which is itself made possible by the open region – the disclosedness of the “(t)here” (Da) of Dasein, i.e., of its horizons of possibility (p. 186). As is also the case in “On the essence of truth”, Heidegger insists here that this “open center” (p. 180) includes both lighting the worldly uses of equipment and the earthly concealment of its reliability.
Exercise: Explain the two kinds of concealment of beings: refusal (i.e., hiddenness or obstruction, in which something doesn’t appear at all) and dissembling (i.e., falsehood or semblance, in which one thing appears as other than it is).

IV. Truth and Art (pp. 182-203)
As Heidegger mentions at the end of the previous section, one task for this final section will be to return to the thingly character of works of art (which was touched on in section II). In particular, he will try to distinguish two ways in which things are brought forth: creating (Greek poiesis; see pp. 197-199, 202, but which is not rhyming linguistic “poesy” [p. 198]) works of art, and making (Greek techne) equipment (whether handicrafts or factory products). Like the physis of natural beings, both poiesis and techne are ways in which beings are un-concealed. (In this essay, Heidegger artistic creation as a kind of techne [p. 185]; later on, in “The question concerning technology”, he reverses this terminology, writing that “techne… is something poetic” [MHBW p. 318]. In both essays, however, he regards both as a kind of a-letheia, i.e., “truth” as un-concealing.)
On p. 186, Heidegger uses the term “establishing” (Einrichtung) to characterize how the artwork sets up a world and brings forth the earth. This is similar to what he calls “set-up” (Ausrichtung) in Being and Time (German p. 108), which he defines as “a direction into a region from out of which what is closed-in-on is neared, in order to be present with respect to its place.” Examples of such spatial regions include “where something belongs, goes, is to be brought, is to be retrieved.” Note that his definition in OWA of “establishing” acknowledges far more concealment than that of “setting-up” in Being and Time.

Exercise: Explain some of the various ways in which “truth establishes itself” (the paragraph on pp. 186f).
With respect to the thingly aspect of the work of art, Heidegger mentions “two essential determinations” (p. 187): (1) “Truth establishes itself in the work” (pp. 187-189); and (2) “the work [as opposed to the readiness of equipment] is distinguished by being created so that its createdness is explicitly part of the created work – not in such a way that some master has created it, but rather simply in the fact that “unconcealment of beings [not ‘a being’] has happened here, and that as this happening it happens here for the first time; or, that such a work is at all rather than is not” (pp. 189-191). Both (1) and (2) would make good topics for analytic response papers!
Heidegger then (pp. 191-193, 196) stresses that artworks are just as much in need of “preservers” – i.e., those who let their truth happen in works – as of creators. Indeed, there would be no creators without “preservers”.
Because he holds that “all art… is in essence, poetry” (p. 197), and “the linguistic work, poetry in a narrower sense, has a privileged position in the domain of the arts” (p. 198), then a proper understanding of art demands “only the right concept of language” (p. 198). For hints about the right concept of language, see “The way to language” (MHBW pp. 413-426).

On pp. 199-201, Heidegger distinguishes a threefold sense in which the essence, or being, or poetry, “is the founding [i.e., preserving] of truth” (p. 199): (1) bestowing [Stiften; not simply caused by beings; p. 200], (2) grounding [Gründen; thrownness into possibilities; 200], and (3) beginning [Anfangen; projection of possibilities; p. 201].
On p. 203, Heidegger – in 1935 – quotes one of the Nazis’ favorite poets, Hölderlin, who remarks that what lives close to the origin – of art’s work – leaves the place reluctantly. This is intended by Heidegger to be a criticism of current Germans. In particular, he suggests that Hölderlin’s poetry can help point out to contemporary Germans that their Nazi policies were unartistic in Heidegger’s terms. That is, their “art” – in the form of Nazi parades, speeches, meetings, political takeovers, and military displays – are in fact utterly unartistic, since it is actually does not “dwell near its origin” (i.e., genuine art). This is because – as can be clearly seen from observing some of these – that they entirely emphasize what it projected as eternal fields of “worldly” possibilities at the expense of the self-secluding and self-concealing earth. According to Heidegger, however, a genuine world cannot be without just such a earth, which sets forth a region of what is concealed as such. This is therefore his implicit critique – in a public lecture – of Nazi ideology and life.
