

*German Philosophers:
Kant, Hegel, Schelling, Nietzsche, and
Heidegger*

Daniel Ferrer at Matrin Heidegger's Todtnauberg haunt
(Die Hütte, Rütte, Todtnauberg, Black Forest, Schwarzwald, Germany)

By

Daniel Fidel Ferrer

2011 Daniel Fidel Ferrer.

All rights reserved.

No part of this book may be used or reproduced in any manner whatsoever without written permission. No part of this book may be stored in a retrieval system or transmitted in any form or by any means including electronic, electrostatic, magnetic tape, mechanical, photocopying, recording, digital, optical or by any information storage and retrieval system now known or hereafter invented; or otherwise without the prior permission in writing and signed by the author, Daniel Fidel Ferrer.

Photo of Daniel Fidel Ferrer at Heidegger's Todtnauberg haunt copyright ©Daniel Fidel Ferrer. Photo taken by Dr. Harald van Veghel with my 35 MM camera. Location: front page, title page. Die Hütte, Rütte, Todtnauberg, Black Forest, Schwarzwald, Germany, Deutschland.

Some brief cataloging.

Ferrer, Daniel Fidel (1952-)

German Philosophers: Kant, Hegel, Schelling, Nietzsche, and Heidegger

Includes bibliographical references. Index.

1. Ontology. 2. Metaphysics. 3. Philosophy, German. 4. Thought and thinking. 5. Kant, Immanuel, 1724-1804. 6. Schelling, Friedrich Wilhelm Joseph von, 1775-1854. 7. Hegel, Georg Wilhelm Friedrich, 1770-1831. 8. Philosophy, Asian. 9. Philosophy, Indic. 10. Philosophy, Modern -- 20th century. 11. Philosophy, Modern -- 19th century. 12. Practice (Philosophy). 13. Philosophy and civilization. 14. Postmodernism. 15. Nietzsche, Friedrich Wilhelm, 1844-1900. 16. Heidegger, Martin, 1889-1976. -- 17. Nāgārjuna, 2nd cent. I. Ferrer, Daniel Fidel, 1952-.

Dedication and Acknowledgements

Family members. Families: Ferrer, Reavis, Kuhn, Lindstrom, Schmidt, and Yeager. Ernesto B. Ferrer, Louise (Reavis) Ferrer, Joseph and Helen (born Longrich) Ferrer, Alice Amanda Ferrer, Dolores Juanita Ferrer, Shobha or Surbha (born Sundar) Ferrer, Vandana Kiran Lata (born Dayal) Young, Scott Young; Kaiden Curtis Young, Maliha Kiran Young. Ashmita Rita (Marguerita) Ferrer, Marguerita Ruth Ferrer, Ernesto Jo Ferrer, Laurie and Daniel Large. Rafael Steward Ferrer, Loren Fidel Ferrer, and Cory Glen Ferrer. Dr. Jan-Peter Wülbern and Peer Kuhn.

Friends on the path.

To Dr. Gupta, friends in India.

To The Natubhai Patel family (Chicgo, IL).

To Richard Pulaski for the question mark.

To Harvey Williams for many of our conversation gone by.

To Dr. Alfred Denker.

To Dr. Holger Zaborowski.

To Central Michigan University Libraries and staff.

To Daniel Mazur my ultimate planetary guide.

To Dr. Richard Polt for many thoughts.

Table of Contents

Preface (page 4).

- 1). Heidegger and the Purpose of Kant's *Critique of Pure Reason* (p. 5 to p. 29).
 - 2). Martin Heidegger's Encounter Methodology: Kant (p. 31 to p. 44).
 - 3). Metahistories of philosophy: Kant and Nietzsche (p. 45 to p. 63).
 - 4). Martin Heidegger and Hegel's *Science of Logic* (p. 64 to p. 79).
 - 5). Heidegger and Purpose of Hegel's *Phenomenology of Spirit* (p. 80 to p. 102).
 - 6). Analysis of the "Preface" to Hegel's *Phenomenology of Spirit* (p. 103 to p. 110).
 - 7). Hegel's Dialogue with Lesser Known Philosophers (p. 111 to p. 121).
 - 8). Heidegger's Encounter with F.W.J. Schelling: The Questions of Evil and Freedom, and the end of Metaphysics (p. 123 to p. 135).
 - 9). Martin Heidegger contra Nietzsche on the Greeks (p. 136 to p. 148).
 - 10). Martin Heidegger and Nietzsche on *Amor Fati* (p. 149 to p. 156).
 - (11). Martin Heidegger's ontotheological problems and Nāgārjuna solutions: Heidegger's Presuppositions and Entanglements in Metaphysics (p. 157 to p. 165).
- Index (p. 166 to p. 235).

Note: Number 4 above has been translated into German and published as "Martin Heidegger und die Logik der Philosophiegeschichte am Beispiel seiner Auseinandersetzung mit Hegel." In Alfred Denker & Holger Zaborowski (Eds.). *Heidegger und die Logik* (pp. 89-97). Amsterdam, New York: Rodopi, 2006.

Preface Prologue

Martin Heidegger (1889-1976) the most written about 20th century philosopher has been my philosophical guide up the mountains of German philosophers as reflected in these writings. I owe him a profound debt – absolutely.

G.W. F. Hegel (1770-1831) was general negative about the concept of putting a “preface” in a book. Hegel in his own “Preface” to *Elements of the Philosophy of Right (Grundlinien der Philosophie des Rechts*, 1820) made an interesting point with regard to the general idea of what is a ‘preface’. Hegel’s published remarks at end of his ‘preface’ are:

“But it is time to close this preface. As a preface it is its place to speak only externally and subjectively of the standpoint of the work which it introduces. A philosophical account of the essential content needs a scientific and objective treatment. So, too, criticisms, other than those which proceed from such a treatment, must be viewed by the author as unreflective convictions. Such subjective criticisms must be for him a matter of indifference.” Dated: Berlin, June 25th, 1820.

G.W.F. Hegel wrote in his *History of Philosophy* (1805-1806), that “Schelling completed his philosophical education in public. The list of his philosophical *writings* is simultaneously the history of his philosophical education.” Although I am surely not in F.W.J. Schelling’s (1775-1854) league, I grant it that this group of writing is also a process of my own self-education in the fine art of philosophizing. I assume there are mistakes and mis-steps. This is inherently part of our philosophical process. Indeed there is some duplication as well – please disregard any of these unessential issues.

There has been considerable time and effort involved in years of writing these essays. Hegel in the preface to the *Science of Logic*, makes note that. “Anyone who in our times labors at erecting anew an independent edifice of philosophical sciences may be reminded, thinking of how Plato expounded his, of the story that he reworked his *Republic* seven times over. The reminder of this, any comparison, such as may seem implied in it, should only serve to incite ever stronger the wish that for a work which, as belonging to the modern world, is confronted by a profounder principle, a more difficult subject matter and a material of greater compass, the unfettered leisure had been afforded of reworking it seven and seventy times over”. (*Science of Logic*, preface, 21:20, p 21. Dated: Berlin, November 7, 1831). These essays were reworked and rethought at the time of writing them; but have not been rewritten **in toto** when brought together in October, 2011. Many of these writings have appeared on different web sites over time and have not been redone for the present collection. Dated: October 14, 2011. Mount Pleasant, Michigan, U.S.A.

Heidegger and the Purpose of Kant's *Critique of Pure Reason*

'The most beautiful part of it is that I am beginning *actually to love Kant*. I am grateful that fate has kept me from spoiling Kant and Hegel with any one of those pairs of glasses available on the market today. I think I can sense the world spirit in the presence of both.' Heidegger's letter to Karl Jaspers December 1925. (*Genesis of Being and Time*. T. Kisiel, p. 409).

'Kantbook, an attempt to question what had not been said, instead of writing in a fixed way about what Kant said. What has been said is insufficient, what has not been said is filled with riches.'
(*Kant and the problem of Metaphysics*, p.175).

'Kant's *Critique of Pure Reason* is among those philosophical works which, as long as there is philosophy on this earth at all, daily become inexhaustible anew. It is one of those works that have already pronounced judgment over every future attempt to "overcome" them by only passing them by.' (*What is a thing*, p. 61, 1935-36).

Abstract

What is Kant up to with the *Critique of Pure Reason*?

Immanuel Kant's *Critique of Pure Reason* (1781) is one of the primary works in all of philosophy; however, it is complex and difficult to understand. Martin Heidegger, through his reading of Kant's *Critique of Pure Reason* comes to an understanding of five misinterpretations of the purpose of the *Critique*: 1) Metaphysical misunderstanding (Fichte, Schelling, Hegel); 2) Epistemological misunderstanding, Marburg Neo-Kantianism; 3) Psychological misunderstanding (L. Nelson, J. Fries), Gottingen Neo-Kantianism; 4) Combination - metaphysical, epistemological, and psychological; and 5) Philology misunderstanding (H. Vaihinger). This is also part of Heidegger's general attack on the Neo-Kantians and E. Husserl's Phenomenology. Heidegger, through his own unique way of reading other philosophers, has a radical view of the *Critique of Pure Reason* as ontology. Kant says in a letter that the *Critique* is a "metaphysics of metaphysics." Heidegger sees this as laying the foundations of metaphysics as ontology. He sees Kant as a precursor to Heidegger's own fundamental ontology of Dasein as was carried out in his work -- *Being and Time* (1927). Is the purpose of the infamous *Critique* ontology? Is Heidegger's interpretation of Kant too violent and extreme? What does Kant really say is the purpose of the *Critique of Pure Reason*?

Introduction

Numerous publications show Martin Heidegger (1889-1976) as the most published philosopher and thinker of the twentieth century. Heidegger's writing has sparked many people to write about him (for and against). He is the most written about twentieth-century philosopher. This has been called the Heidegger industry.

Now at the end of our millennium, it is time to review what has happened in the twentieth century in thinking. Heidegger's first major publication was *Being and Time* in 1927, and it is his most famous work. His collected writings (*Gesamtausgabe*) has grown to ninety volumes and is still growing. Most of these are lectures he gave to specific groups or are extensive lecture notes that were first read to students at the Universities of Freiburg and/or Marburg.

Clearly Heidegger is an ontologist. This is an important point to understand what Heidegger is doing. The question of the meaning of Being is his fundamental question in *Being and Time* and remained his primary matter for thought. In his work on *Hegel's Phenomenology of Spirit* (GA32, lecture 1930), Heidegger says, ". . . the inner necessities of the first and last problem of philosophy - *the question of Being*" and he continues, "I have been concerned with renewing the question of **ontology** - the most central problem of Western Philosophy - the question of Being . . ." (p.13)

Additional Heidegger says,

"We assert now that Being is the proper and sole theme of philosophy" (*Basic Problems of Phenomenology* (GA24, 1927 lecture), p11). "Philosophy is the theoretical conceptual interpretation of Being, of Being's structure and its possibilities. Philosophy is ontological." (*Basic Problems of Phenomenology* (GA24, lecture 1927), p.11).

Let us be clear; Heidegger is not going to read Kant's *Critique* to understand Kant's ethics or logic -- Heidegger is going to be looking at only ontological issues; the basic matter for thought is Being and ontology.

So here I will look at Heidegger's methodology, then his attack on Neo-Kantians, and finally his interpretation of the purpose of Kant's *Critique of Pure Reason*.

After this analysis I will offer my own Kant interpretation based a friendly reading of Kant's works. Heidegger pushes us to do what he has done - read Kant or whoever, and then engage them and think with them their thoughts. So, instead of following Heidegger on all the details of

his works on Kant, I have given up on the details and launch into Kant's works to find Kant's vision and purpose of *Critique of Pure Reason*. I ask you as well, you can read my selections of Kant and try to determine what you think Kant is up to, or, you can read Kant's works your self. Remember what Wittgenstein said, "I should not like my writing to spare other people the trouble of thinking. But, if possible, to stimulate someone to thoughts of his own." Both Heidegger and I agree with Wittgenstein, perhaps after reading this article you will decide to engage and think with Kant yourself.

Heidegger's encounter Methodology

What is Heidegger's methodology?

What is the methodology of a dialogue between thinkers?

Heidegger has a fresh way of reading and thinking 'with' other philosophers and poets. He is not interested in just what they said, but what they wanted to say but could not say, where they got stuck, and how Heidegger then tries to get them unstuck. This is where Heidegger wants to have a dialogue. Heidegger is alive to the hermeneutics of the text. Part of the methodology he used in *Being and Time* was hermeneutics, and he is responsible for rekindling this methodology in the twentieth century. In the methodological section of *Being and Time* he says, "Phenomenology of human existence (Da-sein) is hermeneutics in the original signification of that word" Hermeneutics of Kant's texts is a part of his methodology. We will see if it is true to Kant's texts or Heidegger's interjections.

Heidegger approvingly quotes F.W. J. Schelling (1775-1854): "If you want to honor a philosopher, you must catch him where he had not yet gone forth to the consequences, in his fundamental thought; (in the thought) from which he takes his point in departure" (*Of Human Freedom*. 1809. E.T. p.9). Heidegger says, "The 'doctrine' of a thinker is that which is left unsaid in what he says." In another article Heidegger says, "We show respect for a thinker only when we think. This demands that we think everything essential that is thought in his thought." (*The Word of Nietzsche*, p. 99). Heidegger wants to think everything that Kant thought, but in his own way and in his own time in history.

Friedrich Nietzsche (1844-1900) says:

‘One repays a teacher badly if one always remains nothing but a pupil. Now I bid you lose me and find yourselves; and only when you have all denied me will I return to you. Verily, my brothers, with a different eyes shall I then seek my lost ones; with a different love shall I then love you’. (*Thus Spoke Zarathustra*. 1883-5).

In reading Kant, Heidegger found himself. To be exact, Heidegger's reading of Kant is a radical interpretation. This reading has more to do with Heidegger becoming clear on his Metahistory of

metaphysics than with understanding Kant's own project. Heidegger says, "Discovering 'Kant in himself' is to be left to Kant philology" (*Kant and the problem of metaphysics*, ET p.175). Heidegger says in his work on Hegel the following about his own Kant interpretation: "Kant - - people *refuse* to see the problem and speak rather of my arbitrarily reading my own views into Kant" (*Hegel's Phenomenology of Spirit*, ET p147). Has Heidegger really found Kant or only his own views in Kant? Did Heidegger only look into the mirror and find himself? Where do we see only ourselves? How can we translate between Kant, Heidegger's dialogue, and ourselves with Kant? Perhaps what we can read in Kant and Heidegger is only what we already know - shades of Nietzsche.

In the Preface to the Second Edition (June 1950) to *Kant and problem of Metaphysics*, Heidegger says, "Readers have taken constant offense at the violence of my interpretations. Their allegation of violence can indeed be supported by this text." (*Kant and problem of Metaphysics*. E.T. xx)

And then Heidegger goes on to talk about "thoughtful dialogue between thinkers" and "In a dialogue the possibility of going astray is more threatening, the shortcomings are more frequent." (*Kant and problem of Metaphysics*, p. xx). So he sees this problem himself. But I think that is part of the difference between Heidegger's encounters with other thinkers in a dialogue and the presentation of philosophical positions, which tries to be philosophy. Heidegger is not making claims and counterclaims. He is not looking for proofs. Aristotle says in Book IV of the *Metaphysics* (1006a), "For it is uneducated not to have an eye for when it is necessary to look for a proof, and when this is not necessary."

Heidegger is reading into Kant what he wants to hear from Kant. What is the best possible reading of Kant that Heidegger would like to see in Kant? Kant is a great thinker and he is doing the same thing as Heidegger, but Heidegger's thinking is clearer than Kant. Kant had the right questions (about Being) and had some of the answers, but was not as clear as Heidegger. Therefore, for Heidegger, Kant is an important precursor to Heidegger's position. Note: this is said of Heidegger only in the 1920s.

Although Heidegger learned a lot from Kant and in *Being and Time* he is full of praise for Kant, nevertheless, in the later Heidegger - Heidegger must place Kant back into traditional metaphysics. At a later stage in Heidegger thinking, his Metahistorical approach takes over and Kant rejoins history as a metaphysician. *Kant and the Problem of Metaphysics* was for Heidegger the first book length analysis of a philosopher like Kant and one who was very close to his thinking at the time. So, he is still working out his destructuring methodology. Heidegger at this time is working through the destruction of metaphysics, and he has the task of reducing and overcoming metaphysics. Although in 1929 he was not very clear about how his destruction project would work out and what the entire outline would look like when it was finished, this became clear for Heidegger in 1930s.

This was an important part of *Being and Time* that did not get published in 1927, and in fact most of Heidegger later works deals with the history of ontology. But it all started in *Being and Time*. For example, Heidegger wrote in the section on the Task of a Destructuring of the History of Ontology. (Introduction II, E.T. p. 17). "The destructuring of the history of ontology essentially belongs to the formulation of the question of Being and is possible solely within such a formulation." (E.T. p. 20).

One of his lectures during this time (1927) Heidegger has a concise statement about the importance of the destruction and has remarks about his phenomenological method as well.

"These three basic components of phenomenological method - reduction, construction, destruction - belong together in their content and must receive grounding in their mutual pertinence. Construction in philosophy is necessarily destruction, that is to say, a de-constructing of traditional concepts carried out in a historical recursion to the tradition. And this not a negation of the tradition or a condemnation of it as worthless; quite the reverse, it signifies precisely a positive appropriation of tradition." (*Basic Problems in Phenomenology*, E.T. p.23).

This notes the methodology and intentions but not the content or the results of the process. The later Heidegger had the results of the appropriation of the philosophical tradition. This became his history of Being as metaphysics.

We need to return back to Heidegger's method. A philosophical study of Heidegger and Kant makes a striking claim on Heidegger's methodology.

Charles Sherover states:

"It is thus irrelevant to object that Kant is being approached from a new context, subjected to possibly strange criteria or that novel implications are seen in what he had worked out. The task of a retrieve is not to chronicle the past but to wrest out of it a deeper comprehension of our present situation and the possibilities for development it yet offers. The real question is whether significant philosophic insights emerge, or new directions for philosophic development are brought forth, from such an encounter between two thinkers." (*Heidegger, Kant and Time*, pp. 12-13.)

In other words, who cares what Kant wrote and thought - just try everything. So, at least for Heidegger he will go where Kant takes the philosopher Heidegger. In other words, Heidegger is not considering what others think and how close or true he is to the real Kant. This is a no-holds-barred free-for-all in the domain of thinking, to wrest out new understandings, to push new possibilities.

Finally let us look back to what Kant himself thought:

Critique of Pure Reason (CPR), paragraph - A314.

"I note only that when we compare the thoughts that an author expresses about a subject, in ordinary speech as well as in writings, it is not at all unusual to find that we understand him even better than he understood himself, since he may not have determined his concept sufficiently and hence sometimes spoke, or even thought, contrary to his own intention." Kant said this.

Therefore, to give Kant the last word on the Heideggerian methodology of a dialogue between thinkers -- Heidegger can try to understand Kant better than he understood himself and still be Kantian. Kant has understood the problem of how to dialogue with other thinkers. For more of Kant, than please read Heidegger's *Phenomenological Interpretation of Kant's Critique of Pure Reason*. However, if you want more Heidegger read *Kant and the Problem of Metaphysics*. Nevertheless, Kant is still usurped by the Heideggerian questioning; it is Heidegger's matter for thought first, and Kant is somewhere in the background.

Our question remains - does this help illuminate Kant's problematic?

The Five Misinterpretations of the Purpose of the *Critique of Pure Reason*

Heidegger attacks the opposition. Although he makes critical attacks against the Neo-Kantians in several of his works on Kant, the clearest is in *Phenomenological Interpretation of the Critique of Pure Reason* (based on his lecture course at the University of Marburg in 1927-28, E.T. P. 50-51 (GA25)).

He outlines five misinterpretations:

1) Metaphysical misunderstanding

(Fichte, Schelling, Hegel)

This is the absolutizing of reason, the absolute I.

2) Epistemological misunderstanding

Marburg Neo-Kantianism

This started in the 1860s.

The *Critique* is giving a theory of knowledge of mathematical nature science.

3) Psychological misunderstanding

Leonard Nelson (1882-1927) and Jakob Fries (1773-1843)

Gottingen Neo-Kantianism

Since this is a theory of knowledge and knowledge is a psychic process, then the *Critique* is doing some kind of psychology.

4) Combination - metaphysical, epistemological, and psychological

In addition, we can add this number 5.

5) Philology

Hans Vaihinger's (1862-1933) commentary on the first 70 pages of the *Critique* itself is 1066 pages.

This of course looks like T. K. Oesterreich's (1880-1949) first survey of Neo-Kantianism.

His seven positions or approaches to Neo-Kantianism are:

1) physiological (H. Helmholtz, F. Lange)

2) metaphysical (Otto Liebmann, J. Volkelt)

3) realist (A. Riehl)

4) logicalist (H. Cohen, P. Natorp, E. Cassirer - Marburg School)

5) value-theoretical criticalism, axiological (W. Windelband, H. Rickert, H. Munsterberg, Baden School) Perhaps Max Scheler and B. Bauch.

6) relativist remodeling of criticalism (G. Simmel)

7) psychological remodeling deriving from J. Fries (neo-Friesian school, L. Nelson)

The history of Neo-Kantianism is long and complex. Most of their works are available only in German. Studies have examined Neo-Kantianism in the context of historical and sociological events of the time. According to Thomas Willey, "The Neo-Kantian movement was the work of middle-class professors, a few of whom took an active interest in politics and social reform. Neo-Kantianism emerged in the late 1850s and early 1860s, achieved academic supremacy in the 1890s, and rapidly lost its academic preeminence (but not its entire following) after 1914."

The philosophical context is that Neo-Kantianism is basically a rejection and an overcoming of G.W.F. Hegel (1770-1831) and his followers. Karl Marx (1818-1883), Soren Kierkegaard (1813-

1855), and Neo-Kantians have this point in common. The movement against Hegel shaped most of the philosophical thinking in 1800s. A Hegelian, Rudolf Lotze (1817-1881) and his Kantian critique of Hegel is sometimes credited with the being the forerunner of the Neo-Kantian movement.

The following section is an overview of the Neo-Kantian movement in the context of the rise of epistemology at center stage of the Kantian philosophy.

E. Zeller in 1862 accepted the chair of philosophy at Heidelberg and was the first to issue the cry of "Back to Kant" in his inaugural address, *Über Bedeutung und Aufgabe der Erkenntnistheorie* (1887, p.433). But it was Otto Liebmann in *Kant und die Epigonen* (1865) who ended every chapter of his book with the chant "Thus Back to Kant, in German "Zurück nach Kant!"

The important point for the discussion here is the rise of the Neo-Kantianism of '*Erkenntnistheorie*' or theory of knowledge, or, in general, epistemology (the question of Ding-an-sich (thing-in-itself) is a controversial area of the Neo-Kantians, but not for our focus). The Neo-Kantians thought in general that the purpose of the *Critique of Pure Reason* is to develop a theory of knowledge. Although Kant never used the expression 'Erkenntnistheorie', nevertheless, the import of that term has become entangled with the general movement of Neo-Kantianism. Friedrich Trendelenburg (1802-1872) was the main push behind the neo-Kantians' understanding of philosophy as epistemology and the interpretation of the *Critique* as a major work on the theory of knowledge. Friedrich Schleiermacher's (1768-1834) lectures on *Dialektik* (1811, published 1839) may have been the beginning of this new form of epistemology, but it was Trendelenburg and the Neo-Kantians who saw the force of this idea and made epistemology the central interpretation of the *Critique*. In recent times the neokantians.com group carried on this project.

In fact, the Neo-Kantians wanted to use Kant to overcome and bring about a renunciation of German idealism in general by use of philosophy, that is, metaphysics as usurped by theory of knowledge. Therefore, they took Kant as working through the destruction of metaphysics in general. The return to Kant was guided by the need to find a philosophical foundation (read epistemology) for the positivistic concept of science. So, instead of thinking that Kant is refuting dogmatic metaphysics, they took it to be the case that he refuted all metaphysics. Neo-Kantians were against romanticism and Hegel. Metaphysics had to be tied to natural "science" in the sense that "science" is used today (not the German *Wissenschaft*). Philosophy was not to be as *scientia scientiarum*, but perhaps they could do the epistemology for this new "science," almost scientism. They reject any *a priori* metaphysics or morality. This was clearly contrary to Kant's own intentions.

Heidegger wants ontology to be central, that is, not logic or epistemology, not even metaphysics in any form. Thus, Kant has to be doing ontology for Heidegger position.

Heidegger, in his essay *Overcoming Metaphysics* (1936-1946), says the following about theory of knowledge. "'Epistemology' is the title for the increasing, essential powerlessness of modern metaphysics to know its own essence and the ground of that essence . . . The mere reverse side of the empirical-positivistic misinterpretation of epistemology shows itself in the growing dominance of logistics." (E.T. p.89)

Heidegger says in Kant and the problem of metaphysics, "The *Critique of Pure Reason* has nothing to do with a 'theory of knowledge' (Erkenntnistheorie)" (E.T. p 11). Husserl writes in the margin of his book at this point "nothing?" This is an astonishing thought.

In his work on Leibniz, Heidegger says the following about Neo-Kantians and epistemology: "It is crucial for understanding the Kantian concept of reality. Simple uncertainty about those connections misled the entire neo-Kantian interpretation of the *Critique of Pure Reason* into a misguided search for an epistemology in Kant." *Metaphysische Anfangsgründe der Logik im Ausgang von Leibniz*, 1928 (GA 26). (*The Metaphysical Foundations of Logic*, E.T. p 65).

Heidegger says else where, "The interpretation of Kant's *Critique of Pure Reason* as epistemology completely misses the true meaning." (*Basic Problems in Phenomenology*, E.T. p. 128).

Neo-Kantians are against Hegel, irrationalism, and speculative naturalism, and they want a return to "SCIENCE." Somehow the Neo-Kantians had to come up with answers that were not relativism, subjectivism, historicism or nihilism. The Neo-Kantians still had to help us with our general Cartesian anxiety over our fundamental foundations or as Kant said, his "metaphysics of metaphysics."

Heidegger's background comes from the Neo-Kantians. In 1913 he did his doctoral examination under Schneider with Heinrich Rickert (1863-1936) co-examining. The Dissertation was entitled "The Doctrine of Judgment in Psychologism." Rickert was a famous Neo-Kantian, and he was a student of Wilhelm Windelband, (1848-1915), who was a student of Rudolf Lotze (1817-1881). Rickert's other important student at the time was Emil Lask, who influenced the early Heidegger. Heidegger's teacher E. Husserl was a student of Franz Brentano (1838-1917), who was a student of F. Trendelenburg (a Neo-Kantian). Heidegger gave an earlier lecture course entitled "Phenomenology and Transcendental Value-Philosophy" (1919) which included Windelband and Rickert's philosophy.

Heidegger went on to debate E. Cassirer (1874-1945) one of the leading Neo-Kantians (Marburg School) at the time, during his lectures at Davos. Heidegger's Davos lecture was "Kants Kritik der reinen Vernunft und die Aufgabe einer Grundlegung der Metaphysik," March 17-27, 1929. He gave the lecture "Philosophische Anthropologie und Metaphysik des Daseins" to the Kant Society of Frankfurt, January 24, 1929.

Some of Heidegger's conflict with his teacher E. Husserl (1874-1938) was that Heidegger wanted to stress more Kantian influence on Phenomenology than Husserl did with his Cartesian thinking. Heidegger came out of ten years (1918-1928) of working with Husserl to attack Husserl's Cartesianism from Heidegger's Kantian position. Heidegger indicated "Husserl himself fell into the clutches of Neo-Kantianism between 1900 and 1910." (*Kant and problem of Metaphysics*, E.T., p. 193). In this regard, note Husserl's work entitled, *Philosophy as Exact Science* (1910-11). In fact, it was Husserl's later Cartesianism that Heidegger sees as the dominant problem for Husserl's phenomenology in general. Heidegger says, "For Husserl, the Cartesian Meditations were not only the topic of the Parisian Lectures in February, 1920. Rather, since the time following the Logical Investigations, their spirit accompanied the impassioned course of his philosophical investigations to the end" (*The End of Philosophy and the Task of Thinking*, E.T. p. 62).

The Neo-Kantians had the general idea that Kant was it. For example, Liebmann's aphorism: "You can philosophize with Kant, or you can philosophize against Kant, but you cannot philosophize without Kant." Windelband said, "To understand Kant means to go beyond Kant." And again, Windelband said, "All nineteenth-century philosophers are Kantians."

Contemporary thinking has to work on the following questions. Can we go beyond Kant? Can we go beyond the Neo-Kantians? The epistemology interpretation of Kant's *Critique* is still the dominant interpretation today.

Heidegger is working through Neo-Kantianism to come clear on his own position in philosophy and how it relates to the Neo-Kantianism movement from 1850-1940. Neo-Kantianism was a major philosophical movement during the last century and the early part of this century. How does Neo-Kantianism's problematic still shape the philosophical landscape now and into the next millennium? The ghost of Kant still lingers. Can we "overcome" the Kantian influence now? More precisely, can we "overcome" the Neo-Kantians' interpretation of Kant? Can we bury the Neo-Kantians? The answers seem to hinge on the epistemology interpretation of Kant.

A short digression and interlude on the real question of epistemology. Nietzsche had this to say,

"Philosophy reduced to "theory of knowledge," in fact no more than a timid epochism and doctrine of abstinence - a philosophy that never gets beyond the threshold and takes pains to **deny** itself the right to enter - that is philosophy in its last throes, and end, an agony, something inspiring pity. How could such a philosophy - **dominate!**" (*Beyond Good and Evil; Prelude to a Philosophy of the Future*, p. 123). You can also read this as question: how could such a philosophy like this concern us? Answer: it does not. Also, see Richard Rorty and the book *Rorty and his critics* for his remarks on epistemology.

Heidegger's interpretation of the Purpose of the *Critique of Pure Reason*.

When some years ago I studied the *Critique of Pure Reason* anew and read it, as it were against the background of Husserl's Phenomenology, it opened my eyes; and Kant became for a crucial confirmation of the accuracy of the path which I took in my search." (*Phenomenological Interpretation of the Critique of Pure Reason* (based on his lecture course at the University of Marburg in 1927-28, E.T. p. 292 (GA25).

Heidegger wanted to use Kant against the Cartesian subjectivism of Husserl and others. He wanted to move against subject/object dichotomies of the Neo-Kantian logic as well. Heidegger's *Being and Time* (1927) is basically an attack on Cartesian metaphysics and thinking. With his work on Kant, Heidegger thinking moved into a different dimension. After *Being and Time*, Heidegger never really returned to Cartesian metaphysics or Descartes work. Heidegger's attack on Cartesian metaphysics is important for understanding *Being and Time*, but, so far, a major work by Heidegger on Descartes is lacking.

In the Davos lectures (1929) and then in *Kant and Problem of Metaphysics* (1929), Heidegger showed Kant as laying the foundations of metaphysics as ontology. He saw Kant as a precursor to his own fundamental ontology of Dasein as carried out in his own work -- *Being and Time* (1927).

What is Heidegger position on Kant?

A summary outline:

- 1) Against logic, epistemology, theory of experience, and metaphysics.
- 2) Kant has to be an ontologist and is doing ontology in the *Critique*.
- 3) Kant asks the question: What is man?
- 4) Therefore, Heidegger's own position in *Being and Time*, namely, fundamental ontology of MAN (Dasein, being-there, Being-there) is the same thing that Kant was working toward.

As part of this fundamental ontology of Dasein, Heidegger found areas in Kant he liked -- more specifically it was Kant on Time.

Heidegger says, ". . . my attention was drawn to the chapter on Schematism, and I glimpsed therein a connection between the problem of categories, that is, the problem of Being in traditional metaphysics and the phenomenon of time." (*Kant and the problem of Metaphysics*, Preface to the Fourth Edition, E.T. p. xvii).

In *Being and Time*, Heidegger wrote about a projected second part to *Being and Time*:

The first division was entitled: "Kant's doctrine of the schematism and of time, as preliminary stage of a problem of temporality." (et. p 35).

In the second phase of Heidegger work on the *Critique* in the late 1920s he says,

The whole of Kant's *Critique of Pure Reason* is a circling around the problem of transcendence - which in its original sense is precisely not an epistemological problem, but the problem of freedom - without Kant's having secured this phenomenon of transcendence radically from the ground up. (*Metaphysische Anfangsgründe der Logik im Ausgang von Leibniz*, 1928 (GA26), *The Metaphysical Foundations of Logic*, E.T. p 165).

Heidegger's reading of "transcendence" and "freedom" as the central problem of the *Critique* leads off into a different direction.

Heidegger's third phase (1930s -1940s) is where he says under the heading, "Reality as Will (*Kant's Concept of Being*), Everywhere the lack of questioning Being" in *Sketches for a History of Being as Metaphysics*, (p. E.T. 65). Heidegger's reading of the metahistorical history of Being places Kant back in the western tradition of Being as Will, which includes Schelling's Willing is primal Being, which leads to Schopenhauer's Will as representation, and final to Nietzsche's Will-to-Will as power. These are the last moments in Heidegger's reading of the history of metaphysics, the end of metaphysics, and the end of philosophy. Against this background of Heidegger's work on Kant, I will attempt our own encounter with Kant to see what Kant is doing.

Analysis: Reading of Kant's *Critique of Pure Reason*

My point in reading Heidegger's work on Kant is to lose both Heidegger and Kant, and come to better understanding of the central issue of the *Critique*. What is the purpose of the *Critique*? Where do I move from philology to philosophy? Can we escape the meaning of the text?

My methodology here is a hermeneutical approach to the text. We are attempting to get the meaning out of the text of the *Critique of Pure Reason*. This is a hermeneutical philological reading of Kant along philosophical grounds, which addresses the question of the purpose or the goal of the *Critique*. What did Kant say is important for us looking at his work -- not what did Kant want to say but did not say (Heidegger's approach). In a word, this may reduce the standing of Kant as a great philosopher to a mere metaphysician. Specifically what did, Kant say is the purpose of the critique of pure reason, what is the purpose of the work entitled, "*Critique of Pure Reason*?" How did Kant link his philosophical thinking together in his total philosophical system?

What was Kant's vision?

Let us look at the following essential areas in Kant's thinking.

Note: I will first gather together the essential passages from Kant and then I will respond. [For example, A11 is a paragraph number in the *Critique of Pure Reason*].

Summary outline:

- 1) Critique of pure reason (as a process)
- 2) Ontology
- 3) Metaphysics
- 4) Architectonic
- 5) Propaedeutic
- 6) Transcendental philosophy

Critique of pure reason (as a process, not as a title of a book)

What is a critique of pure reason? Why would Kant use the terms "critique" and "pure" to think about "reason?" This is not the title of a philosophical work, but some kind of a process, a "critique" that Kant is doing. Kant called his form of idealism as critical idealism. (See *Prolegomena to any future metaphysics that will be able to come forward as science*, Part I).

A11

...we can regard a science of the mere estimation of pure reason, of its sources and boundaries, as the **propaedeutic** to the system of pure reason. Such a thing would not be a doctrine, but must be called only a **critique** of pure reason...

A13

Transcendental philosophy is here only the idea, for which the critique of pure reason is to outline the entire plan architectonically, i.e., from principles, with a full guarantee for the completeness and certainty of all the components that comprise this edifice.

A14

To the critique of pure reason there accordingly belongs everything that constitutes transcendental philosophy, and it is the complete idea of transcendental philosophy, but is not yet this science itself, since it goes only so far in the analysis as is requisite for the complete estimation of synthetic *a priori* cognition.

A751

One can regard the critique of pure reason as the true court of justice for all controversies of pure reason; for the critique is not involved in these disputes, which pertain immediately to objects, but is rather set the task of determining and judging what is lawful in reason in general in accordance with the principals of its primary institution.

A850

Thus the metaphysics of nature as well as morals, but above all the **preparatory** (propaedeutic) critique of reason that dares to fly with its own wings, alone constitute that which we can call philosophy in a genuine sense.

Lectures on Metaphysics

The critique of pure reason is the propaedeutic to transcendental philosophy. (E.T. 420)

Lectures on Metaphysics.

That is to say, one calls a science which occupies itself with the possibility of comprehending a cognition *a priori* the critique of pure reason. (E.T. 420)

Lectures on Metaphysics

Transcendental philosophy is also called ontology, and it is the product of the critique of pure reason. (E.T. 421).

The concept of 'critique' is caught up in Kant's concept of the 'method'. Critique means an outline (Vorriss) of pure reason. A critique looks at the boundaries, at the architectonic, at the sources of pure reason. Kant went on to publish two more important 'critiques', namely, *Critique of Practical Reason* and *Critique of Judgment*. The critique of pure reason is the idea of transcendental philosophy but some how is not a 'science'. This is 'science' in the big sense, that is, a system of science. A goal that Kant was aiming for, but he did yet have in his grasp. The term *Kritik* was first noticed by Kant in Lord Henry Home Kames (1696-1762), who wrote the work, *Elements of Criticism* in 1762. Kant used it the term in the sense of assessing things according to rules as well.

Ontology

Letter To L. H. Jakob (September 11, 1787)

I wish you would try to compose a short system of metaphysics for the time being; I do not have the time to propose a plan for it just now. The ontology part of it would begin (without the

introduction of any critical ideas) with the concepts of space and time, only insofar as these (as pure intuitions) are the foundation of all experiences (E.T. p. 125).

Letter To J. S. Beck (January 20, 1792)

From this there emerges a whole science of ontology as immanent thinking, that is, a science of that thinking in which the objective reality of the concepts employed can be established with certainty. (E.T. 182)

A247

Its principles are merely principles of the exposition of appearances, and proud name of ontology, which presumes to offer synthetic *a priori* cognitions (Erkenntnisse) of things in general in a systematic doctrine (Doktrin) (e.g., the principle of causality), must give way to the modest one of mere analytic of the pure understand.

A845

Metaphysics in this narrower sense consists of **transcendental philosophy** and **physiology** of pure reason. The former considers only the understand and reason itself in general, without assuming objects that **would be given** (*Ontologia*); the latter considers nature, i.e., the sum total **of given** objects (whether they are given by senses or, if one will, by another kind of intuition), and is therefore **physiology** (though only *rationalis*).

A847

Accordingly, the entire system of metaphysics consists of four main parts. **1. Ontology. 2. Rational Physiology. 3. Rational Cosmology. 4. Rational Theology.**

Lectures on Metaphysics

We now begin the science of properties of all things in general, which is called ontology.

(E.T. 140).

Lectures on Metaphysics

But since one used to treat ontology without a critique - what was ontology then? An ontology that was a not a transcendental philosophy. (E.T. 140).

Kant used Alexander Baumgarten's (1714-1762) *Metaphysica* (1738) for years in his lecture courses on metaphysics. The outline of Baumgarten's *Metaphysica* is as follows:

Ontology
Cosmology
Psychology
Theology

Was Kant an ontologist? I think he wanted to get to a system of metaphysics that clearly put ontology first, but his work (*Critique*, Etc.) seems to be somehow "before" his notion of metaphysics. Kant was not an ontologist like Heidegger. Ontology is not central to Kant's philosophical *thinking*. In one place Heidegger says, "In truth, however, Kant's question is foreign to it . . ." (*Kant and problem of Metaphysics*, E.T. p. xviii, date: August 1973). He continues, "In later writings I attempted to retract the overinterpretation without at the same time writing a correspondingly new version of the Kant book itself. (*Kant and problem of metaphysics*, E.T. xvii). In a latter work Heidegger says the following of his Kantbook: "...more is thus attributed to Kant's thinking than he himself was able to think within the limits of his philosophy." (*Overcoming Metaphysics*, E.T. p. 92).

Heidegger's works on Kant in general date from the 1920s. The only later work is entitled *Kant's Thesis About Being*, which dates from 1961. However, we now know that much of the material covered in this article dates from his 1927 seminar entitled *Basic Problems of Phenomenology* (GA24) (Chapter one, Kant's Thesis: Being is Not a Real Predicate, E.T. 27).

Thus, back to Kant! What did Kant say about ontology, and even more precisely, what did he say about Being as Being in his philosophical system? Not much! Certainly, nowhere near where Heidegger wants to place ontology, namely, at the most fundamental and central position of Kant's thought.

Although there, are some general hints of a link between ontology and Kant's transcendental philosophy. Kant does make a distinction between the traditional ontology (think Leibniz, Wolff (1679-1754), and Baumgarten) and a critical ontology, but he did not carry this project through. Kant shrank back from this project.

Metaphysics

Letter to J.H. Lamber (December 31, 1765)

What I am working on it mainly a book on the proper method of metaphysics (and thereby also the proper method for the whole of philosophy). (E.T. 48)

Letter To Marcus Herz (May 11, 1781)

This sort of investigation will always remain difficult, for includes the *metaphysics of metaphysics*. (E.T. p. 95)

Letter To Christian Garve (August 7, 1783)

Be so kind as to have another fleeting glance at the whole and to notice that it is not at all metaphysics that the **Critique** is doing but whole new science never before attempted, namely, the *critique of an a priori judging* reason. (E.T. 102).

Bxxii.

Now the concern of this critique of pure speculative reason consists in that attempt to transform the accepted procedure of metaphysics, undertaking an entire revolution according to the example of the geometers and natural scientist. It is treatise on the method, not a system of the science itself; but it catalogs the entire outline of the science of metaphysics, both in respect of its boundaries and in respect of its entire internal structure.

A841

Now the philosophy of pure reason is either **propaedeutic** (preparation), which investigates the faculty of reason in regard to all pure *a priori* cognition, and is called **critique**, or second, the system of pure reason (science), the whole (true as well as apparent) philosophical cognition from pure reason in systematic interconnection, and is called metaphysics; the name can also be given to all pure philosophy including the critique, in order to comprehend the investigation of everything that can be ever be cognized *a priori* as well as presentation of that which constitutes a system of pure philosophical cognitions of this kind, but in distinction from all empirical as well as mathematical use of reason.

Metaphysics is divided into the metaphysics of the speculative and the practical use of pure reason, and is therefore either metaphysics of nature or metaphysics of morals.

A845

Metaphysics in this narrower sense consists of **transcendental philosophy** and **physiology** of pure reason. The former considers only the understand and reason itself in general, without assuming objects that **would be given** (*Ontologia*); the latter considers nature, i.e., the sum total **of given** objects (whether they are given by senses or, if one will, by another kind of intuition), and is therefore **physiology** (though only *rationalis*)

A850/1

Just for this reason metaphysics is also the culmination of all culture of human reason...

A847

Accordingly, the entire system of metaphysics consists of four main parts. **1. Ontology. 2. Rational Physiology. 3. Rational Cosmology. 4. Rational Theology.**

Lectures on Logic

And yet metaphysics is the real, true philosophy. Our age is the age of critique, and it has to be seen what will come of the critical attempts of our time in respect to philosophy and in particular to metaphysics (E.T. p. 544).

Lectures on Logic

This is the age of critique for this study, and the time is near when its building will be torn down and a wholly new one will be built on the ruins of the old. In other respects, only metaphysics is true philosophy, and in it lie the real sources from which the understanding derives its use of reason. (E.T. 264)

Lectures on Metaphysics

In short, no human being can be without metaphysics. (E.T. 420)

Lectures on Metaphysics

Metaphysics is the spirit of philosophy. It is related to philosophy as the spirit of wine (spiritus vini) is to wine. It purifies out elementary concepts and thereby makes us capable of comprehending all sciences. In short, it is the greatest culture of the human understanding. (E.T. 286)

Lectures on Metaphysics

Can we not have synthetic a priori judgments? Upon the answering of this question rests the possibility of the whole of metaphysics. (E.T. 149)

Summary outline:

- 1) Kant was a metaphysician.
- 2) Kant understood himself as a metaphysician.
- 3) Kant understood himself as actually doing metaphysics in his writings.

According to Heidegger, Holderlin and Nietzsche have pushed metaphysics beyond itself to something else -- a place where Heidegger wants to get to, that is, a place after the end of metaphysics. But Kant is still squarely within metaphysics.

The Critique is before metaphysics in Kant's specific philosophical system. But in a general sense all pure philosophy including the Critique is in the bigger sense metaphysics in general. Kant understands his metaphysics something like Baumgarten's *Metaphysica*, but Kant wants first to work out the method (his 'metaphysics of metaphysics') of metaphysics. Sometime Kant sketches out his metaphysics as: **Ontology, Rational Physiology, Rational Cosmology, and Rational Theology**. Other times metaphysics is either a metaphysics of nature or metaphysics of morals. This is much closer to what Kant did in his later writings. This later position seems to be Kant pushing a new position and overcoming the past influence of Baumgarten. But there is still a bit of metaphysical dogmatism in Kant's vision. Where he wants to get to eventual after the entire "critique" is done, there is some sense of a dogmatic position.

Kant uses the term "metaphysics" in at least three senses: general -- all of philosophy is metaphysics; pre-critical metaphysics this is Baumgarten; and the third is Kant own position, namely, a critical metaphysics. These get all mixed up, and it is hard to understand Kant's own confusion on such a basic issue as metaphysics.

Architectonic

A13

Transcendental philosophy is here the idea of a science, for which the critique of pure reason is to outline the entire plan architectonically, i.e., from principles, with a full guarantee for the completeness and certainty of all the components that comprise this edifice.

A474

Human reason is by nature architectonic, i.e., it considers all cognitions as belonging to a possible system, and hence it permits only such principles as at least do not render an intended cognition incapable of standing together with others in some system or other.

A708

By the transcendental doctrine of method, therefore, I understand the determination of the formal conditions of a complete system of pure reason. With this aim, we shall have to concern ourselves with a **discipline**, a **canon**, an **architectonic**, and finally **history** of pure reason...

A832

By an **architectonic** I understand the art of systems. Since systematic unity is that which first makes ordinary cognition into science, i.e., makes a system out of a mere aggregate of it, architectonic is the doctrine of that which is scientific in our cognition in general, and therefore necessarily belongs to the doctrine of method.

A835

We shall content ourselves here with the completion of our task, namely, merely outlining the **architectonic** of all cognition from **pure reason**, and begin only at the point where the general root of our cognitive power divides and branches out into two stems, one of which is **reason**.

A847

The original idea of a philosophy of pure reason itself prescribes this division; it is therefore **architectonic**, in conformity with its essential ends...

Methodological questions.

Kant says he was working out the method, that is, the proper method for metaphysics.

"It is treatise on the method, not a system of the science itself; but it catalogs the entire outline of the science of metaphysics, both in respect of its boundaries and in respect of its entire internal structure." Bxxii.

Although much is made of Kant's concept of a transcendental turn, little is written about his methodology and thinking as architectonic. This methodological thinking (architectonic) is included in his attack on Aristotle. Kant says, "Aristotle's search for these fundamental concepts was an effort worthy of an acute man. But since he had no principle, he rounded them up as stumbled on them, and first got up a list of ten of them, which he called categories (predicaments)." (A81) (see also his letter to M. Herz of February 21, 1772). Hegel then makes this same attack on Aristotle. Hegel says, ". . . his [Aristotle] philosophy does not give us the impression of its being in construction a self-systematized whole" (*Lectures on the history of philosophy*, II, E.T. p. 118). But the point is, Kant's thinking makes the concept of **architectonic** as a major part of thinking and methodology, he uses "principles" in the sense of arche or ground from which is derived the entire system. Kant in A13 links these all together: Transcendental philosophy, science, critique of pure reason, architectonic, principles, completeness and certain. The last four concepts fit together as his methodological ideal and show part of his purpose in doing the '*Critique of Pure Reason*'. (See also his letter to Marcus Herz, November 24, 1776. In which Kant is already speaking of an 'architectonic of pure reason').

The question of architectonic also plays a role in Hegel's attack on Kant. Hegel says,

“ . . . the shortcoming in the Kantian philosophy was its unthinking inconsistency, through which speculative unity was lacking to the whole system.” (*Lectures on the history of philosophy*, III, E.T. p. 481). How to create a metaphysical system with an architectonic that has a unity that ties it together is a perennial problem that Kant was aware of and was trying to answer in the Critique. He does not want “ . . . rhapsody, but must constitute a system” (A832) and on the same page, “The whole is therefore articulated (**articulatio**) and not heaped together (**coacervatio**) . . . ” Kant sees architectonic as an integral essential part of his gift, his “treasure for posterity” (Bxxiv). At least for Hegel, it would be J. C. Fichte's (1762-1814) philosophy that fixed Kant's problems.

For example, Hegel says, “[Fichte's] . . . philosophy is the Kantian philosophy in its completion . . .” and Kant's “. . . shortcomings were removed by Fichte . . .” (*Lectures on the history of philosophy*, III, E.T. p. 479-481). What Kant started with philosophy as a system, an architectonic, Hegel takes up. Strangely enough Schelling was already taking idealism's metaphysics of system apart in 1809 with his work on human freedom. Beginning with Spinoza, the concept of **the System** has been an important “driving force” in Western thought, but it clearly reaches its climax in Hegel. Hegel is perhaps the greatest system thinker ever.

Heidegger makes the following amazing remark about Hegel's entire system and Schelling destructive criticisms of systems in general: Heidegger says about Schelling's work, “The treatise which shatters Hegel's *Logic* before it was even published.” (P.97). Hegel's *Science of Logic* is the fundamental foundation to his entire system. Human freedom radical conceived by Schelling, breaks open the metaphysical concept of system. Kant was working on freedom in the *Critique*, but from a much different point of view (see Bxxviii-Bxxx, etc). But Hegel's dialogue with Kant shows how Kant was initially understood. Hegel moves Kant's concept of architectonic to a central position in Kant philosophy. Instead of a *Critique of Pure Reason* in 1781, we could have had what Kant was saying in 1776, namely, an “architectonic of pure reason.”

Propaedeutic

Letter To J.H. Lamber (September 2, 1770)

...that such a *propaedeutic discipline*, which would preserve metaphysics proper from any admixture of the sensible, could be made usefully explicit and evident without great strain. (E.T. p 60).

Letter To J.H. Lamber (September 2, 1770)

A quite special, though purely negative science, general phenomenology (*phaenomologia generalis*), seems to me to be presupposed by metaphysics. (E.T. 59)

A11

...we can regard a science of the mere estimation of pure reason, of its sources and boundaries, as the **propaedeutic** to the system of pure reason. Such a thing would not be a doctrine, but must be called only a **critique** of pure reason...

A841

Now the philosophy of pure reason is either **propaedeutic** (preparation), which investigates the faculty of reason in regard to all pure *a priori* cognition, and is called **critique**...

A850

Thus the metaphysics of nature as well as morals, but above all the **preparatory** (propaedeutic) critique of reason that dares to fly with its own wings, alone constitute that which we can call philosophy in a genuine sense.

Open Letter. Declaration concerning Fichte's *Wissenschaftslehre* (August 7, 1799).

I must remark here that the assumption (arrogance) that I have intended to publish only a propaedeutic to transcendental philosophy and not the actual system of this philosophy is incomprehensible to me. Such an intention could never have occurred to me, since I took the completeness of pure philosophy within the *Critique of Pure Reason* to be the best indication of the truth of my work. (In Kant's letters, *Correspondence*, E.T. p 559, AK 12:370-371).

Kant in his words, "Hierbey muß ich noch bemerken, daß die Anmaßung, mir die Absicht unterzuschreiben: ich habe bloß eine Propädeutik zur Transscendental=Philosophie, nicht das System dieser Philosophie selbst, liefern wollen, mir unbegreiflich ist. Es hat mir eine solche Absicht nie in Gedanken kommen können, da ich selbst das vollendete Ganze der reinen Philosophie in der Crit. der r. V. für das beste Merkmal der Wahrheit derselben gepriesen habe."

Kant put the concepts of propaedeutic and critique together. This project is called a propaedeutic and preparatory is before doing metaphysics. This concept is before some kind of actual content, before a doctrine. Kant had this idea of a prior foundation, laying a foundation, a presupposed, and a "before," a "beforehand," doing his general metaphysics. Again, this concept of doing a "metaphysics of metaphysics" before doing the general metaphysics itself. If metaphysics is somehow "after," "behind," or "beyond" physics (physika), then Kant saw his project as after physics but before general metaphysics. Think about the position and location of different parts of a philosophical system. Hegel's system is richer and the parts fit together better than Kants.

Note also that Kant holds the words **propaedeutic** and **critique**. Thus, from a contextual point of view he is trying to emphasize this connectedness. There is still the strong sense in Kant of **the a priori** philosophical foundations for his method.

Transcendental philosophy

To Marcus Herz (February 21, 1772)

...and I sought to reduce the transcendental philosophy (that is to say, all concepts belonging to completely pure reason) to a certain number of categories, but not like Aristotle...(E.T. 73).

To Marcus Herz (end of 1773)

I shall be glad when I have finished my transcendental philosophy, which is actually a critique of pure reason, as then I can turn to metaphysics, which has only two parts, the metaphysics of nature and the metaphysics of morals, of which I shall present the latter first. I therefore look forward to the future. (E.T. 78).

A12

I call all cognition transcendental that is occupied not so much with objects but rather with our mode of cognition of objects insofar as this is to be possible *a priori*. A system of such concepts would be called **transcendental philosophy**. But this is again too much for the beginning.

A13

Transcendental philosophy is here the idea of a science, for which the critique of pure reason is to outline the entire plan architectonically, i.e., from principles, with a full guarantee for the completeness and certainty of all the components that comprise this edifice.

A14

To the critique of pure reason there accordingly belongs everything that constitutes transcendental philosophy, and it is the complete idea of transcendental philosophy, but is not yet this science itself, since it goes only so far in the analysis as is requisite for the complete estimation of synthetic *a priori* cognition.

A15

Hence transcendental philosophy is a philosophy of pure, merely speculative reason.

A845

Metaphysics in this narrower sense consists of **transcendental philosophy** and **physiology** of pure reason. The former considers only the understand and reason itself in general, without assuming objects that **would be given** (*Ontologia*); the latter considers nature, i.e., the sum total **of given** objects (whether they are given by senses or, if one will, by another kind of intuition), and is therefore **physiology** (though only *rationalis*)

Lectures on Metaphysics

Transcendental philosophy is also called ontology, and it is the product of the critique of pure reason. (E.T. 421).

Lectures on Metaphysics

Indeed, one can say that the entire transcendental philosophy is an investigation into the possibility of synthetic *a priori* judgments. (E.T. 143).

Transcendental philosophy is a system of concepts that is based on pure reason. Transcendental philosophy as a critique of pure reason, as pure speculative reason, is only the idea of system, but is not the full "science." Transcendental philosophy is somehow before doing metaphysics and is linked with the critique of pure reason as a project that is done before metaphysics. Metaphysics will be done after this project. Kant then goes and calls both of these concepts the "product" of the critique of pure reason.

Heidegger finds a different passage in an essay that Kant did not publish in his lifetime. The essay is entitled: "*What Real Progress has Metaphysics made in Germany since the Times of Leibniz and Wolff*" (written 1791). Heidegger quotes Kant: "Ontology is called transcendental philosophy because it contains the conditions and first elements of all our knowledge a priori." (*Basic Problems in Phenomenology*. E.T. p. 128).

This clearly ties Kant's main thought with ontology and perhaps strengthens Heidegger's interpretation that Kant is somehow an ontologist.

Conclusion

Thales was looking upward when he fell into the well. Kant, in a famous passage writes:

"Two things fill the mind with ever new and increasing admiration and awe, the more often and more enduringly reflection is occupied with them: the starry heavens above me and the moral law within me." (*Critique of Practical Reason*, conclusion). Hopefully in this investigation I have not been looking up but have been trying to follow exactly what Kant thought and then

wrote in his works. Although Heidegger has remarked, "What has been said is insufficient," perhaps for us what Kant did say was enough for us to illuminate Kant's quest.

What is the purpose of Kant's *Critique of Pure Reason*?

The purpose of the *Critique of Pure Reason* is to find proper method (a critique) and procedure for metaphysics and the whole of philosophy. The critique of pure reason is derived architectonically from principles and is complete and certain. It is not the 'system of science' (Wissenschaft) itself and it is not a doctrine, but it catalogs the sources, the boundaries, and the entire outline of the science. The *Critique of Pure Reason* is a propaedeutic (preparation), it is after physics, and yet before metaphysics; it is a prior, namely, which is a "metaphysics of metaphysics." This is before ontology, where ontology belongs solely to metaphysics. This is an architectonic of all cognition or knowledge (Erkenntnis) from pure reason (rational not practical). The *Critique of Pure Reason* is to provide the foundation before metaphysics. The critical method has to be clarified first before moving onto any metaphysics, to any ontology.

The importance of method brings us to Descartes' work *Rules for the Direction of the Mind* (*Regulae ad directionem ingenii*), which was published fifty years after his death in 1701. Descartes said, **Regula IV**, "Method is necessary for discovering the truth of nature." This brings the concept of "method" to the forefront. Although it is unlikely that Kant knew of Descartes' work, this way of thinking has become part of the dominated thinking of the modern age. Kant breathes and works within this realm.

Kant was still in the investigative mode. Kant was looking at the possibility of metaphysics. Can there be a critical metaphysics? Can there be a method to metaphysics? Kant says, "Can we not have synthetic **a priori** judgments? Upon the answering of this question rests the possibility of the whole of metaphysics." Kant was not sure if he had an answer, if he had the answer in his philosophical system, in his vision.

From this investigation we have come to a point of view of what Kant thought he was doing in the *Critique of Pure Reason*, what he thought he was going to do in the *Critique*, not what he did or how he did it. Authors may have one thing in mind and actually do something else as they work on their projects. Kant had a lot on his mind about his philosophical system, his vision. This made this project very complex. Kant cannot jump over his own shadow; he is still partial entrapped in his own time. Parts of his vision move forward beyond his own historical period and his contemporaries. The *Critique* was obviously way beyond most of Kant's contemporaries who stood "helpless" before this work. In Kant's lifetime, more than 2,000 works were written about him. Fichte, Schelling and Hegel all tried to go around Kant -- none were successful! Heidegger has attempted to go through Kant.

Kant's tremendous insights and works still hold us in awe today.

This Page Intentionally Left Blank
See: Project (TPILB-Project).

Martin Heidegger's Encounter Methodology: Kant

“Discovering 'Kant in himself' is to be left to Kant philology”. Martin Heidegger

Abstract

Martin Heidegger (1889-1976) has written a signification amount about other philosophers. There are over 100 volumes in a collection of his writings. His reading of other philosophers does not follow the traditional lines of presenting philosophical arguments. But rather, he uses the phenomenological and hermeneutical methodology, which is tied to his de-constructing and critique of metaphysics. Heidegger has a fresh and often times unusual reading of philosophers and poets. Heidegger reading of I. Kant is the paradigm of his kind of interpretation, where Heidegger admits to his “allegation of violence” to the text of his Kant interpretation. What is the methodology of a dialogue between thinkers? What is the meta-dialogue? Heidegger points us toward the path of thinking.

Introduction

There are no innocence readings of philosophers (Alfred Denker). Getting a philosopher “right” is to be left to philology – not philosophers (Heidegger). If we are to call ourselves philosophers then we have to engage in a critical debate with other philosophers. Philosophers who think they can do an ahistorical reading of philosophers are wrong with their basic assumption. Nietzsche taught us this and the time for metaphysical “eternal” readings of so called philosophical “problems” or “truths” is over. Historical relativism is our basic position after the end of metaphysics. We are finite humans in a finite world, and in a given historical epoch. There are no objective readings of philosophers that are worthy of being called philosophy. Thinking has its own task with us and we must listen and hear this call to philosophizing.

Metahistories of Philosophers

If we are to read philosophers then we need to develop a metahistory of philosophy. Our presuppositions and assumptions on the course of history of philosophy are part of our historical context. Heidegger wrote, “...all philosophy from first to last merely unfolds its presupposition.” (HHPS, et. 36). We construct an understanding based on our presuppositions and derive via rhetoric an essay that tells a story about the direction of the history of philosophy. What is a metahistory?

Metahistories of philosophy follow the course and direction of the history of philosophy. If there is a dynamic principle at work in the development of the history of philosophy, then a Metahistory of philosophy seeks to understand these major trends and inner determinations (necessities) at work. Is there a purpose and reasons for way the history of philosophy has developed? If there is no purpose and inner necessity, then where do we stand in history?

We need a philosophical context of a metahistory of philosophy in order to read philosophers. Hegel saw the history of philosophy starting with the most abstract and then final coming to the end point with Hegel as the most real and actualization of the absolute Spirit knowing itself.

On the other hand, Nietzsche reading sees the history philosophy as an error. Nietzsche poses the question if “perhaps sick thinkers are more numerous in the history of philosophy?” (*The Gay Science: la gaya scienza*, 1886, Preface, section 2, et. p. 34). Nietzsche’s remarks are often tormented and murky and they make it difficult to understand, so straight foreword explanations are not easy. His virulence and caustic quality makes his thinking and philosophy complicated to elucidate. Nietzsche’s Metahistory of philosophy was ripened and put into a single page by Nietzsche in September 1888. HOW THE "TRUE WORLD" FINALLY BECAME A FABLE. The History of an Error. (Section 4 from Nietzsche’s *Twilight of Idols or How to Philosophize with a Hammer*. Just like Hegel, Nietzsche metahistory ends with Nietzsche own position (INCIPIIT ZARATHUSTRA).

Martin Heidegger sees the history of philosophy as the history of forgetting, the "oblivion of Being" (Seinsvergessenheit). This hiddenness is the "self" concealment of Being itself. In other words, Heidegger reads the metahistory of philosophy in a complete reversal from Hegel. The early Greek philosophers had it right and were open to Being – Hegel and finally Nietzsche were caught up in the abstraction of Being. They see Being as empty and abstract. Hegel in the *Science of Logic* and for Nietzsche it is *Twilight of Idols*.

As an example, I will use Kant’s metahistory of philosophy as an example, since I expect there are more Kantian among us than Hegelians, Nietzscheans, or Heideggerians. Of course who can resist an examination of Kant?

Kant's Metahistory of philosophy

Heidegger said:

“Kant's Critique of Pure Reason is among those philosophical works which, as long as there is philosophy on this earth at all, daily become inexhaustible anew. It is one of those works that have already pronounced judgment over every future attempt to "overcome" them by only passing them by.” (*What is a thing*, p. 61, 1935-36).

SECTION: Critique of Pure Reason

Let us begin by looking at the final section of the *Critique of Pure Reason* (CPR) (Kritik der reinen Vernunft). The section is called, “The Transcendental Doctrine of Method. Fourth Chapter. The History of pure reason.” (CPR, A852/B800 to A855/B883). Kant starts off by talking about “place that is left open in his system and must be filled in the future.” It is interesting to note the same kind of issue Kant talked about in his last unpublished work, the *Opus postumum* (written 1796-1804). This was collection of writings that Kant was working on very late life and did not finalized or published. Sometime Kant talks about a ‘transition’, then a ‘gap’, a ‘pain like that of Tantalus’, and then the “unpaid bill of my uncompleted system’ (Letter Christian Garve, September 21, 1798). This is in regard to the “Transition from metaphysical foundations of natural science to physics.” This heading appears early in the *Opus postumum* (et. p. 10, AK 21:373).

So, where is the other part of which Kant had promised, “must be filled in the future” (CPR, A852/B880) in the *Critique of Pure Reason*? Namely, the complete history of pure reason or a comprehensive history of philosophy. Kant never did work out a detailed history of philosophy or a history of pure reason. In fact, where Kant left holes or gaps in his philosophical system, then philosophers have rushed in to complete the Kantian project. The neo-Kantians, Friedrich Adolf Trendelenburg (1802-1872) and Wilhelm Windelband (1848-1915) are some examples of philosophers who have developed a history of philosophy along neo-Kantians lines.

Now back to Kant’s outline of pure reason in the *Critique of Pure Reason*.

Kant starts by giving a ‘cursory outline’ of the ‘chief revolutions’ in metaphysics (CPR, A855/B881). There are three issues in this small section.

1) “With regard to the object of all of our rational cognitions”.

Kant said we have the sensual philosophers (Epicurus, 342-270 BC) and the intellectual philosophers (Plato, 427-348 BC).

2) “With regard to the origin of pure cognitions of reason” (Vernunftkenntnisse). Kant said we have the empiricist (Aristotle 384-322 BC, John Locke 1632-1704) and noologists (Plato, Leibniz 1646-1716).

3) “With regard to method”. (In Ansehung der Methode).

Kant said we have the naturalistic (Democritus 460-370 BC) and the scientific methodology. The scientific leads to either the dogmatism (Christian Wolff (1679-1754) or skepticism (David Hume (1711-1776). In this same section, Kant concludes that the “critical path alone is still open” (CPR, A855/B883). This is very last page of the *Critique of Pure Reason*. Note: Kant in this

3 section does not say “Wissenschaft,” but rather, “szientifische” methodology (szientifischen Methode). Why does he use this word?

This refers back to the Preface of the *Critique of Pure Reason*, where Kant says, “It is treatise on the method” (CPR, Bxxii). Kant sees himself within the history of metaphysics working on a subsection under ‘method’ and then ‘scientific’. The location within metaphysics for the Kantian ‘critical path’ is under the direction of method, and then scientific headings.

Kant begins the *Critique of Pure Reason* with the image of the “battlefield of these endless controversies is called metaphysics” (CPR, Avii). He then tells us a little story of about how in the beginning metaphysics started with “administration of the dogmatists, her rule was despotic” (CPR, Aix). These battles continue and almost come to end with the famous John Locke (1632-1704), but “fell back into the same old worm-eaten dogmatism” (CPR, Ax). Thus, the text of the *Critique of Pure Reason* begins with the history of philosophy and then the final section is called the history of pure reason (Die Geschichte der reinen Vernunft). Within this beginning and ending is this treatise on the method of the “metaphysics of metaphysics”, namely, the *Critique of Pure Reason* (Letter To Marcus Herz, May 11, 1781, Correspondence, et. p. 181). So, Kant is situating himself within his own history of pure reason, that is, within his own Metahistory of philosophy.

Kant says at the beginning of the chapter on the history of pure reason:

I will content myself with casting a cursory glance from a merely transcendental point of view, namely that of the nature of pure reason, on the whole of its labors hitherto, which presents to my view edifices, to be sure, but only in ruins. (CPR, A852/B880). (Beginning of chapter, Die Geschichte der reinen Vernunft).

There are two important matters here.

1) Kant is going to look at the history of pure reason, that is, the history of philosophy from a special point of view, namely, the “transcendental point of view”. Or, in other words, from Kant’s own point of view. This is a Metahistory of Philosophy from the transcendental point of view (transzendentalen Gesichtspunkte). The uniquely Kantian position.

2) The past is in “ruins” (Ruinen). Note this point very well. This is crucial point and consistent conclusion for Kant.

Kant often uses these analogies and images of building a house. The second division of the *Critique of Pure Reason* is called “Transcendental doctrine of method”. He talks of the building edifices, building materials, height, strength, erection of a sturdy dwelling, etc (CPR, A707/B735). Thus, when we come to the last chapter of the section and Kant said that there are ‘only ruins,’ then keeping with this analogy from Kant’s view there is nothing to really ‘build-

on' from history of philosophy. Therefore, I understand Kant's own position (from the 'transcendental point of view') that the history of philosophy is not helpful or important, it is in 'ruins'. I understand Kant is saying that Kant's own transcendental or critical idealism is not based on the history of philosophy and it totally unique to Kant. In other words, Kant has to begin his building from the ground-up or from the essential foundations. There is nothing to build-on, only a little dirt to begin the building. Therefore, sticking with this image, for Kant, the ground is reason.

Kant wanted to develop his own metaphysical system, but somewhere he got trapped writing the *Critique of Pure Reason*. He said in a letter that it would take him three months (1772) to finish his work. In reality, it took him another nine years before the *Critique of Pure Reason* (1781) was published. Here we start to see why. All Kant sees is 'ruins' everywhere. He does not have any building materials to even begin to build a sturdy dwelling (namely, a metaphysical system, a system of science).

Kant is doing a propaedeutic. Kant is just getting the ground ready for the building process or Kant in another publication he calls it a **prolegomena**. Now, this is not the science or a doctrine or in terms of the image – this is not the sturdy dwelling, but rather, a propaedeutic, that is, laying out the foundational project (think of Heidegger's *Kant and Problem of Metaphysics*). Kant said in an early part of the *Critique of Pure Reason*, "...we can regard a science of the mere estimation of pure reason, of its sources and boundaries, as the propaedeutic to the system of pure reason. Such a thing would not be a doctrine, but must be called only a critique of pure reason..." (CPR, A11).

From the ruins there are no blocks to build a metaphysical system (**synistemi, systema**). In other words, this is neither a Wissenschaft nor szientifische system. This points to why Kant had to do a "critique" before getting to the real knowledge of metaphysics. From this point of view the critique of pure reason project is not metaphysics, but rather a "critique" of reason, which needs to be done before the science of a metaphysical system. That is why Kant called the *Critique* a "metaphysics of metaphysics" in a letter. The fundamental foundation, the background, the primary ground, before doing the project of metaphysical systems. But for Kant this is not some kind of special physics in the Aristotelian sense, but rather the critique of pure reason

A Hegelian aside. Hegel completed the metaphysical system in the Science of Logic. Hegel used the Phenomenology of Spirit, where Hegel said, '...the detailed history of the education of consciousness itself to the standpoint of Science.' So the history of the education of consciousness is for Hegel the starting point, but the goal is to get to the standpoint of *Science of the Logic* (**substantia infinita**) – which is then has the philosophy of nature (**res extensa**) and the philosophy of spirit (**res cogitans**) to complete the Hegelian System of Science (System der Wissenschaft).

SECTION: What Real Progress has Metaphysics Made in Germany Since the Time of Leibniz and Wolff?

Kant wrote this work in 1793. The German title is: *Welches sind die wirklichen Fortschritte, die Metaphysik seit Leibnizens und Wolffs Zeiten in Deutschland gemacht hat?* This was about the same time he was working on *Religion within the Bounds of Unaided (blossen) Reason*. This work (*Progress*) by Kant was edited by Friedrich Rink (the manuscripts have subsequently been lost) and published shortly after Kant's death in April 1804. Kant's work was in a response to prize question announced by the Royal Academy of Sciences (Berlin, January 24, 1788). Kant in the end did not submit his manuscript. Nevertheless, we have with this work another attempt by Kant to look at the past in philosophy and we then might see if another facet of Kant's Metahistory of philosophy comes forward into the light.

Kant at the beginning of the Introduction gives us a picture of his view of metaphysics. Kant said,

“But this science is metaphysics, and that completely changes matters. This is a boundless sea in which **progress** leaves no trace and on whose horizon there is no visible destination that allows one to perceive how near one has come to it.” (et. p. 51).

There is no trace of anything good left, namely, no progress. The boundless sea is without a history and without even a horizon to navigate the ship. Kant is lost at sea. The sea is the history of metaphysics or at the very least, just the lost sea of metaphysics in general. Kant abruptly, then drops an interesting remark; “Ontology has made little progress since Aristotle's time” (et. p. 53). (Perhaps Martin Heidegger would agree with him. He told a group of students to read Aristotle first for 15 years, before reading Nietzsche).

Kant then goes on to talk about the three steps taken by metaphysics.

Thus, philosophy has gone through three stages in regard to metaphysics. The first was the stage of dogmatism, the second skepticism, and third the criticism of pure reason. (et p. 61).

This sounds again like Gottfried Wilhelm Freiherr Von Leibniz (1646-1716) and Wolff (Wolff's follower, Alexander Gottlieb Baumgarten (1714-1762), Kant used his *Metaphysics* (1757) in his lectures), Hume, and then Kant. When Kant thinks of skepticism, I think in this context it must be Hume. Although already in December of 1792, in a letter to Jacob Sigismund Beck, Kant mentions the assumed name of Aenesidemus (real name is: Gottlob Ernst Schulze, 1761-1833) where “an even wider skepticism has been advanced” (*Correspondence*, et. p. 445). The complete title of the book was *Aenesidemus oder über die Fundamente der von Herrn Professor Reinhold in Jena gelieferten Elementar-Philosophie*, 1792. In Germany, Schulze's name during this time became synonymous with skepticism (was Fichte's teacher for awhile). Kant might also

be thinking of the early Greek skeptics. For example, Kant mentions in a different context, “Pyrrho among others was a great Skeptic” (*Lectures on Metaphysics*, et. p. 305). Plus, on the same page he says, “Sextus Empiricus, who brought all doubts together” (*Lectures on Metaphysics*, et. p. 305). Thus, Kant was well acquainted with skepticism from a variety of sources in the complete history of philosophy.

How did Kant see these three stages in metaphysics?

Kant said,

This temporal order is based on the nature of the human capacity for knowledge. When the first two had been gone through, metaphysics was in such a state that for many generations it swung from unbounded trust in reason in itself to boundless mistrust and then back again. (*Progress*, et p. 61).

So, Kant is saying in this remark that Metahistory is based on “human capacity (Erkenntnisvermogens). Then Kant describes a process of trust (Vertrauen) or not trusts in reason. But clearly the movement and motion within history is a ‘swinging’ (schwankend, vacillation, wavering) back and forth between the two opposites of ‘unbounded’ and ‘boundless’ trust in reason. Thus, at this point Metahistory of philosophy is the swinging between trust and not trust in reason. Kant can see himself in this process as being for the trust in reason. In other words, Kant is on the side of rationalism. The Kantian Metahistory of philosophy is a process between reason (ratio) and reasonlessness (note: this is not irrationalism, we must wait 100 years before this becomes an issue).

Perhaps Kant saw Schulze’s contemporary skepticism as just part of the process. However, at the time, Karl Leonhard Reinhold’s (1758-1823) widespread popularization of Kant’s philosophy was underway and then Schulze devastating critique of Reinhold’s Kantianism as an infinite regress obviously upset Kant’s agenda. Even Hegel had to come to terms with contemporary skepticism in his essay “On the Relationship of Skepticism to Philosophy, Exposition of its Different Modifications and Comparison of the Latest Form with the Ancient One,” (1802) (*Kritisches Journal der Philosophie*) which is a critical discuss and review of Schulze's work. In this way Kant’s Metahistory of philosophy could take into account the contemporary philosophical schools of his time.

Section: Lectures on Logic

The Blomberg Logic

Kant learned a great deal about the history of philosophy from the work of Johann Formey (1711-1797), *Kurzgefassete Historie der Philosophie* von Hernn Formey, Berlin, 1763, (*Abridged History of Philosophy*). Kant wrote Formey a letter in June 28, 1763

(*Correspondence*, et. p. 69-70) and often had people send Formey copies of Kant's works (*Correspondence*, et. p. 88). Formey was the permanent secretary of the Berlin Royal Academy of Sciences, he was a Wolffian, and wrote over 600 books and 20,000 letters. In fact, it is not clear where Kant came up with the critical remarks about Greek philosophers, since he read Plato and Aristotle in Greek. Perhaps it was Formey's views, for example, Kant remarked, "Plato was very rhetorical, and obscure, and in such way that he often did not understand himself. (*Lectures on Logic*, et. p. 23). About Aristotle, Kant said, "Aristotle developed a blind trust in himself, and he harmed philosophia more than he helped it." (*Lecture on Logic*, et. p. 23). Is this Kant or could this be Formey view of the history of philosophy?

Kant is of course talking through the lecture notes of his students. In this case, the Blomberg Logic was based on Kant's lectures of the early 1770s. Kant in one part of his lectures talks about the ancient philosophers as being either skeptical or dogmatists. This is a familiar refrain from Kant. However, he does go on to says,

Carteius, Malebranche, Leibniz, and Wolffus, the last whom, through his industry, produced a systema of philosophy, were in recent times the ones who improved philosophy, and were its true fathers. All of the efforts of our philosophy are 1) dogmatic, 2) critical. Among critical philosophers Locke deserves priority. (*Lectures on Logic*, et. p. 24).

Kant's *Critique of Pure Reason* was reviewed 1782 by J.G.H. Feder (1740-1820). In this review Kant was portrayed as just restating Bishop George Berkeley's (1685-1753) Idealism and Kant responded is the second edition of the *Critique of Pure Reason* (2nd edition, 1787). However, in this passage we note two things of interest: a) Kant refers to more recent philosophers as the 'true fathers' of philosophy, b) again Locke seems to be praised for his importance. Kant often has critical remarks about Berkeley, for example, calling him a "dogmatic idealism" (CRP, B274). Kant discusses this whole issue with Berkeley in his "Refutation of Idealism" (CRP, B274-287).

In the Dohna-Wundlacken Logic (1792), Kant said, "Dogmatism and skepticism are opposed to one another" (*Lectures on Logic*, et. p. 745). He then goes and states his position, "Criticism is the middle way between dogmatism and skepticism, the principle of a rightful trust in one's use of reason" (*Lectures on Logic*, et. p. 480).

This shows Kant working and thinking through his relation to earlier philosophers and the history of philosophy. Although it does not give us anymore direct insight into Kant's Metahistory of philosophy, it does show his thoughtful dialogue with past philosophers.

Section: Lectures on Metaphysics

Kant's point of view on the history of metaphysics can be summarized by one of his remarks, "The whole of metaphysics is nothing other than a chain of built-up and overthrown systems." (*Lectures on Metaphysics*, et. p. 134). This passage points again to Kant's remarks about the history of philosophy being in ruins. Another passage says, "Up to now in metaphysics we still have not had anything satisfactory, for all systems can be shaken." (*Lectures on Metaphysics*, et. p. 127).

Kant said that Hume "aroused me from a dogmatic slumber" (*Prolegomena to Any Future Metaphysics*, 1783). However, in the lectures notes called *Metaphysik Mrongovius* (1782-1783) we have an interesting and perhaps a more candid remark about Hume from almost the same year. Kant said,

Something similar to a critique of pure reason was found with David Hume, but he sank into the wildest and most inconsolable speculation over this, and that happened easily because he did not study reason completely, but rather only this or that concept. An investigation of practices (facti), how we arrive at cognition, where from experience or though pure reason. Locke accomplished much here..." (*Lectures on Metaphysics*, et. p. 137).

An interesting point, again we have the praise of the empiricist Locke and rather critical and almost cynical remarks about Hume. Kant is saying rather decisively that Hume's philosophy looked at "only this or that concept". This is Kant's position on the overall consequence of Hume's philosophical skepticism to Kant's project of transcendental and critical idealism ("my transcendental, or, better, critical idealism" (*Prolegomena to Any Future Metaphysics*, 1783). Kant's critical idealism leads away from Humean skepticism. Kant does have unbounded trust in reason and the pervasiveness of these criticism of Hume suggest strongly that Kant's rationalism was the essential foundation of his project.

Kant's transcendental philosophy (idealism) can be seen as providing the ontology of rationalism (*Lectures on Metaphysics*, et. p. 307). Kant said that "Transcendental philosophy is also called ontology, and it is the product of the critique of pure reason." (*Lectures on Metaphysics*, et. p. 421). The concept of "critique" means an outline (Vorriss) of pure reason. A critique looks at the sources and boundaries (Quellen und Grenzen) (CPR, A11), at the architectonic, at the sources of pure reason and hence, a "critique" is the method but reason is the content. Reason and rationalism is the touchstone of the Kantian project.

Conclusion on Kant's Metahistory of Philosophy

A final note on one of Kant's genuine and interesting position.

How should it be possible to learn philosophy anyway? Every philosophical thinker builds is own work, so to be speak, on someone's else's ruins, but no work has ever come to be that was

to be lasting in all its parts. Hence, one cannot learn philosophy, then, just because it is not yet given. But even granted that there a philosophy actually at hand, no one who learned it would be able to say he was a philosopher, for subjectively his cognitions of it would always be only historical. (*Lectures on Logic*, et. p. 538).

Again we have the metaphor of philosophers among the 'ruins'. The junky remains of systems. The metaphysical systems are broken down blocks and ruins, which give us nothing to built on. But then Kant sinks in his final conclusion. Every system is only 'historical', even Kant's system only gives us another part of the boundless sea. A philosopher must build his own system even though it is some how on parts of 'ruins'. We can learn Kant's system, but that does not mean we are philosophers. In the middle of this remark by Kant, we see the function of the "But even granted", so he might granted you can have a philosophical system, but in fact, this does you no good, since you have this system only 'subjectively' and 'historically'. Crucial philosophical point for Kant.

Kant does see a course and development to the history of philosophy. Kant has a Metahistory of philosophy that can be seen through an analysis of his works. However, Kant did not develop his thinking in any systematically or comprehensive way. This topic is still left open in the Kantian system, however, we can try to fill the gap by an assessment of Kant's writings, but the purists may insist on a more philological reading. Back to Kant's project.

To summarize Kant's Metahistory of Philosophy:

- 1) From the transcendental point of view, there many edifices, but only ruins remain. Hence the need for Kant's critical idealism.
- 2) Metaphysics as philosophy is a boundless sea and progress has left no trace.
- 3) Metaphysics as philosophy has been a swinging back forth between trust in reason and mistrust in reason.
- 4) This history of philosophy or Metahistory of philosophy is made of overthrown system and all philosophical systems are shaken and broken.
- 5) Philosophical systems can only be known 'subjectively' and 'historically' unless you create your own system.

Kant says in a Letter To L. H. Jakob

I wish you would try to compose a short system of metaphysics for the time being; I do not have the time to propose a plan for it just now. The ontology part of it would begin (without the introduction of any critical ideas) with the concepts of space and time, only insofar as these (as

pure intuitions) are the foundation of all experiences". (September 11, 1787, *Correspondence* E.T. p. 125).

Philosophers should follow Kant's suggestion – compose a system.

Heidegger's Encounter Methodology: Kant

Heidegger has a fresh way of reading and thinking 'with' other philosophers and poets. He is not interested in just what they said, but what they wanted to say but could not say, where they got stuck, and how Heidegger then tries to get them unstuck. This is where Heidegger wants to have a dialogue. Heidegger is alive to the hermeneutics of the text. Part of the methodology he used in *Being and Time* (1927) was hermeneutics, and he is responsible for rekindling this methodology in the twentieth century. In the methodological section of *Being and Time* he says, "Phenomenology of human existence (Da-sein) is hermeneutics in the original signification of that word." Hermeneutics of philosopher's texts is a part of his methodology.

For example, Heidegger approvingly quotes F.W. J. Schelling (1775-1854): "If you want to honor a philosopher, you must catch him where he had not yet gone forth to the consequences, in his fundamental thought; (in the thought) from which he takes his point in departure" (*Of Human Freedom*. 1809. E.T. p.9). Heidegger says, "The 'doctrine' of a thinker is that which is left unsaid in what he says." In another article Heidegger says, "We show respect for a thinker only when we think. This demands that we think everything essential that is thought in his thought." ("The Word of Nietzsche," p. 99). Heidegger wants to think everything that a philosopher thought, but in his own way and in his own time in history.

To be exact, Heidegger's reading of Kant is a radical interpretation. This reading has more to do with Heidegger becoming clear on his Metahistory of metaphysics than with understanding Kant's own project. Heidegger says, "Discovering 'Kant in himself' is to be left to Kant philology" (*Kant and the problem of metaphysics*, ET p.175). Heidegger says in his work on Hegel the following about his own Kant interpretation: "Kant - - people refuse to see the problem and speak rather of my arbitrarily reading my own views into Kant" (*Hegel's Phenomenology of Spirit*, ET p147). Perhaps what we can read in Kant and Heidegger is only what we already know - shades of Nietzsche.

In the Preface to the Second Edition (June 1950) to *Kant and problem of Metaphysics*, Heidegger says, "Readers have taken constant offense at the violence of my interpretations. Their allegation of violence can indeed be supported by this text." (*Kant and problem of Metaphysics*. E.T. xx)

And then Heidegger goes on to talk about "thoughtful dialogue between thinkers" and "In a dialogue the possibility of going astray is more threatening, the shortcomings are more frequent." (*Kant and problem of Metaphysics*, E.T. xx). So he sees this problem himself. But I think that is

part of the difference between Heidegger's encounters with other thinkers in a dialogue and the presentation of philosophical positions, which tries to be philosophy. Heidegger is not making claims and counterclaims. He is not looking for proofs. Aristotle says in Book IV of the *Metaphysics* (1006a), "For it is uneducated not to have an eye for when it is necessary to look for a proof, and when this is not necessary."

Although Heidegger learned a lot from Kant and in *Being and Time* he is full of praise for Kant, nevertheless, in the later Heidegger - Heidegger must place Kant back into traditional metaphysics. At a later stage in Heidegger thinking, his Metahistorical approach takes over and Kant rejoins history as a metaphysician. *Kant and the Problem of Metaphysics* was for Heidegger the first book length analysis of a philosopher like Kant and one who was very close to his thinking at the time. So, he is still working out his deconstructing methodology. Heidegger at this time is working through the destruction of metaphysics, and he has the task of reducing and overcoming metaphysics. Although in 1929 he was not very clear about how his destruction project would work out and what the entire outline would look like when it was finished, this became clear for Heidegger in 1930s.

This was an important part of *Being and Time* that did not get published in 1927, and in fact most of Heidegger later works deals with the history of ontology. But it all started in *Being and Time*. For example, Heidegger wrote in the section on the Task of a Destructuring of the History of Ontology. (*Being and Time*, Introduction II, E.T. p. 17). "The destructuring of the history of ontology essentially belongs to the formulation of the question of Being and is possible solely within such a formulation." (E.T. p. 20).

One of his lectures during this time (1927) Heidegger has a concise statement about the importance of the destruction and has remarks about his phenomenological method as well.

These three basic components of phenomenological method - reduction, construction, destruction - belong together in their content and must receive grounding in their mutual pertinence. Construction in philosophy is necessarily destruction, that is to say, a de-constructing of traditional concepts carried out in a historical recursion to the tradition. And this not a negation of the tradition or a condemnation of it as worthless; quite the reverse, it signifies precisely a positive appropriation of tradition." (*Basic Problems in Phenomenology*, E.T. p.23).

This notes the methodology and intentions but not the content or the results of the process. The later Heidegger had the results of the appropriation of the philosophical tradition. This became his history of Being as metaphysics.

Charles Sherover states:

"It is thus irrelevant to object that Kant is being approached from a new context, subjected to possibly strange criteria or that novel implications are seen in what he had worked out. The task of a retrieve is not to chronicle the past but to wrest out of it a deeper comprehension of our present situation and the possibilities for development it yet offers. The real question is whether significant philosophic insights emerge, or new directions for philosophic development are brought forth, from such an encounter between two thinkers." (*Heidegger, Kant and Time*, pp. 12-13.)

So, at least for Heidegger he will go where Kant takes the philosopher Heidegger. In other words, Heidegger is not considering what others think and how close or true he is to the real Kant. This is a no-holds-barred free-for-all in the domain of thinking, to wrest out new understandings, to push new possibilities.

Finally let us look back to what Kant himself thought:

Critique of Pure Reason (CPR), paragraph - A314.

"I note only that when we compare the thoughts that an author expresses about a subject, in ordinary speech as well as in writings, it

is not at all unusual to find that we understand him even better than he understood himself, since he may not have determined his concept sufficiently and hence sometimes spoke, or even thought, contrary to his own intention."

“Ich merke nur an, daß es gar nichts Ungewöhnliches sei, sowohl im gemeinen Gespräche, als in Schriften, durch die Vergleichung der Gedanken, welche ein Verfasser über seinen Gegenstand äußert, ihn sogar besser zu verstehen, als er sich selbst verstand, indem er seinen Begriff nicht genugsam bestimmte, und dadurch bisweilen seiner eigenen Absicht entgegen redete, oder auch dachte.”

Therefore, to give Kant the last word on the Heideggerian methodology of a dialogue between thinkers -- Heidegger can try to understand Kant better than he understood himself and still be Kantian. Kant has understood the problem of how to dialogue with other thinkers. Nevertheless, Kant is still usurped by the Heideggerian questioning; it is Heidegger's matter for thought first, and Kant is somewhere in the background.

Conclusion

Heidegger said:

“Kantbook, an attempt to question what had not been said, instead of writing in a fixed way about what Kant said. What has been said is insufficient, what has not been said is filled with riches.” (*Kant and the problem of Metaphysics*, E.T. p.175).

Kant opens up philosophical questions. Heidegger wants to follow in similar way. Not by following Hegel’s lead by doing a metaphysical system (telling a story of the world), but rather, by a critical debate about the foundations. Kant and Heidegger must question even this. Heidegger wants us to follow Kant as a kindred spirit and be engaged with Kant about the matter for thinking. We are not getting Kant “right”, but rather, we are getting the task for thinking “right”.

Heidegger encounter methodology is to “the things themselves” (Hegel, 1807) or “to the thing itself” (Husserl, 1911). On one hand, Heidegger is doing the “reduction, construction, destruction” project with the history of philosophy (ontology, metaphysics); but then on the other hand, Heidegger wants to go directly to the primary matters/issues themselves. Here you can think of the analytic of humans (Da-sein), his analysis of moods, etc. This all follows out of his main project outlined in *Being and Time* (1927).

Partial Bibliography

Critique of pure reason / Immanuel Kant; translated and edited by Paul Guyer, Allen W. Wood. Cambridge; New York: Cambridge University Press, 1998.

Correspondence / Immanuel Kant; translated and edited by Arnulf Zweig. Cambridge, U.K.; New York: Cambridge University Press, 1999.

Prolegomena to any future metaphysics that will be able to come forward as science / translated and edited, with selections from the Critique of pure reason, by Gary Hatfield. Cambridge [England]; New York: Cambridge University Press, 1997.

Lectures on logic / Immanuel Kant; translated and edited by J. Michael Young. Cambridge; New York: Cambridge University Press, 1992.

Lectures on metaphysics /Immanuel Kant; translated and edited by Karl Ameriks and Steve Narago. Cambridge [England]; New York: Cambridge University Press, 1997.

What Real Progress has Metaphysics Made in Germany Since the Time of Leibniz and Wolff? / by Immanuel Kant. Translation and introduction by Ted Humphrey. New York: Abaris Books, 1983.

Metahistories of philosophy: Kant and Nietzsche

Abstract

The purpose of this paper is to use Immanuel Kant and Friedrich Nietzsche as springboard to a general investigation of the nature of Metahistories of philosophy. Kant and Nietzsche are two very dissimilar philosophers and they have approached the history of philosophy in radically different ways. By comparing and contrasting their approaches, then a sharp and clear idea of a Metahistory of philosophy should appear. Metahistories of philosophy follow the course and direction of the history of philosophy. If there is a dynamic principle at work in the development of the history of philosophy, then a Metahistory of philosophy seeks to understand these major trends and inner determinations (necessities) at work. Is there a purpose and reasons for way the history of philosophy has developed? Do we need the phenomenological or hermeneutical destruction of history of philosophy? Has philosophy reached its completion or goal? Is there a continuing history to philosophy?

Introduction

Both Immanuel Kant (1724-1804) and Friedrich Nietzsche (1844-1900) had a relationship to past philosophers and this reverberates throughout their writings. The purpose of this paper is the assessment of Kant's and Nietzsche's relationship to early philosophies and to investigation their overall Metahistories of philosophy. In general, Kant had less interest in the early philosophers, whereas Nietzsche's work is covered with name-dropping of philosophers, writers, politician, and artists of every kind. Nietzsche has a myriad of remarks about various philosophical and religious positions or -isms. Nietzsche's critique and dialogue with whole history of philosophy comes partial from his background in philology and his study of the Greeks, but a major part of his philosophy is directed at the value structure of philosophies and religion (Christian in particular). Nietzsche situated himself within history and has a highly developed Metahistory of philosophy. Although extreme opposites in their general approach to philosophy, both G.W.F. Hegel (1770-1831) and Nietzsche are in fact completely historical thinkers and know their own historical context. Part of Nietzsche's Metahistory of philosophy comes from a meaningful and penetrating dialogue with G.W.F. Hegel.

This can be seen by the view of Hegel that Nietzsche had in his early essay "*On the Use and Abuse of History for Life*," 1874. This is the second of Nietzsche's *Untimely Meditations* (1873-1876). *Unzeitgemäße Betrachtungen. Zweites Stück: Vom Nutzen und Nachtheil der Historie für das Leben.*

Nietzsche said this about Hegel's influence:

“I believe that there has been no dangerous variation or change in German culture in this century, which has not become more dangerous through the monstrous influence of the philosophy of Hegel, an influence which continues to flow right up to the present.”

Nietzsche then goes on to say, “Thus, for Hegel the summit and end point of the world process coincided with his own individual existence in Berlin.” Nietzsche view of Hegel was undoubtedly influence negatively by Arthur Schopenhauer (1788-1860), but the Hegelian view of the world spirit progressing in history up to the point of the 1820s in Berlin is a view that Nietzsche surely wants to reject. To justify the present with the past (if Hegel did indeed do this, certainly many people have interpreted Hegel this way), yes, Nietzsche would not stand for this kind of thinking.

(Nietzsche had more says about Hegel’s philosophy of history, see his notes of 1873, for example, VI, 336). Hegel did say, “The owl of Minerva, takes its flight only when the shades of night are gathering.” (*Philosophy of Right*, Preface dated, Berlin, June 25th, 1820). This means philosophers do not appear until after the historical moment or epoch. Philosophers for Hegel only look and deduce history after it has happen. For Hegel world history had an aim, a plan, and there was reason in history. Nietzsche rejected this view of history.

Following his critique of Ludwig Andreas Feuerbach (1804-1872), Karl Marx (1818-1883) said, “The philosophers have only interpreted the world, in various ways; the point is to change it.” *Theses On Feuerbach*, written spring of 1845. One of Feuerbach main works was entitled: *Principles of Philosophy of the Future* (1843), *Grundsätze der Philosophie der Zukunft*. Nietzsche was reading this book in 1882 (Thomas H. Brobjer, “Nietzsche’s Reading and Private Library, 1885-1889”). I think Nietzsche got some of his inspiration from Feuerbach’s pointing toward the future. One of Nietzsche’s important works is entitled, “*Beyond Good and Evil: Prelude to a Philosophy of the Future* (1886). So, in a sense there is more than just the question of changing the world with philosophy, but the direction of philosophical thinking as pointing toward the future.

Nietzsche’s dialogue with Hegel is over the direction of philosophy and how one reads this history of philosophy and of course how one understands history as such. For Hegel history always is a progression.

The issues with any Metahistories of philosophy most always include a dialogue with Hegel. Although not explicitly part of this paper nevertheless, Hegel is still part of this investigation. No philosopher before him had such a metaphysical sweep of the history of philosophy and with it philosophy of history as Hegel had. In addition, Hegel’s equates his own philosophy with the progress of the history of philosophy. Hegel was the first great philosopher to undoubtedly

develop a systematic and comprehensive Metahistory of philosophy. Hegel understood and implicitly knew the course of the history of philosophy as a philosophical problem.

However, in this paper I will assess and investigate the Metahistories of philosophy that were developed by Immanuel Kant and Friedrich Nietzsche. Hopefully by comparing and contrasting we will gain a deeper understanding of doing a Metahistory of philosophy. As a contemporary and insightful philosopher, Martin Heidegger (1889-1976) said, “The greater a revolution is to be, the more profoundly must it plunge into its history.” (“*Nietzsche’s Overturning of Platonism*,” 1936). A paradigm shift or a revolution within philosophy can only come about by a plunge into the history of philosophy and for that we need a well-developed idea and concept of a Metahistory of philosophy.

The counterexample seems to be Ludwig Wittgenstein (1889-1951), who had no understanding of the history of philosophy. Scholars are finding more and more of Schopenhauer’s influence in Wittgenstein writings. Wittgenstein did not read widely in the history of philosophy.

The purpose of this paper is an attempt to work out the concept of a Metahistory of philosophy through an investigation of two dissimilar philosophers, namely, Kant and Nietzsche.

Kant's Metahistory of philosophy

SECTION: *Critique of Pure Reason*

Let us begin by looking at the final section of the *Critique of Pure Reason* (CPR) (*Kritik der reinen Vernunft*). The section is called, “The Transcendental Doctrine of Method. Fourth Chapter. The History of pure reason.” (CPR, A852/B800 to A855/B883). Kant starts off by talking about “place that is left open in his system and must be filled in the future.” It is interesting to note the same kind of issue Kant talked about in his last unpublished work, the *Opus postumum* (written 1796-1804). This was collection of writings that Kant was working on very late life and did not finalized or published. Sometime Kant talks about a ‘transition’, then a ‘gap’, a ‘pain like that of Tantalus’, and then the “unpaid bill of my uncompleted system” (Letter Christian Garve, September 21, 1798). This is in regard yo the “Transition from metaphysical foundations of natural science to physics.” This heading appears early in the *Opus postumum* (et. p. 10, AK 21:373).

So, where is the other part of which Kant had promised, “must be filled in the future” (CPR, A852/B880) in the *Critique of Pure Reason*? Namely, the complete history of pure reason or a comprehensive history of philosophy. Kant never did work out a detailed history of philosophy or a history of pure reason. In fact, where Kant left holes or gaps in his philosophical system, then philosophers have rushed in to complete the Kantian project. The neo-Kantians, Friedrich

Adolf Trendelenburg (1802-1872) and Wilhelm Windelband (1848-1915) are some examples of philosophers who have developed in the history of philosophy.

Now back to Kant's outline of pure reason in the *Critique of Pure Reason*.

Kant starts by giving a 'cursory outline' of the 'chief revolutions' in metaphysics (CPR, A855/B881). There are three points in this small section.

1) "With regard to the object of all of our rational cognitions".

Kant said we have the sensual philosophers (Epicurus, 342-270 BC) and the intellectual philosophers (Plato, 427-348 BC).

2) "With regard to the origin of pure cognitions of reason" (Vernunftkenntnisse). Kant said we have the empiricist (Aristotle 384-322 BC, John Locke 1632-1704) and noologists (Plato, Leibniz 1646-1716).

3). "With regard to method". (In Ansehung der Methode).

Kant said we have the naturalistic (Democritus 460-370 BC) and the scientific methodology. The scientific leads to either the dogmatism (Christian Wolff (1679-1754) or skepticism (David Hume (1711-1776). In this same section, Kant concludes that the "critical path alone is still open" (CPR, A855/B883). This is very last page of the *Critique of Pure Reason*. Note: Kant in this section does not say "Wissenschaft," but rather, "szientifische" methodology (szientifischen Methode). Why does he use this word?

This points back to the Preface of the *Critique of Pure Reason*, where Kant says, "It is treatise on the method" (CPR, Bxxii). Kant sees himself within the history of metaphysics working on a subsection under 'method' and then 'scientific'. The location within metaphysics for the Kantian 'critical path' is under the direction of method, and then scientific headings.

Kant begins the *Critique of Pure Reason* with the image of the "battlefield of these endless controversies is called metaphysics" (CPR, Avii). He then tells us a little story of about how in the beginning metaphysics started with "administration of the dogmatists, her rule was despotic" (CPR, Aix). These battles continue and almost come to end with the famous John Locke (1632-1704), but "fell back into the same old worm-eaten dogmatism" (CPR, Ax). Thus, the text of the *Critique of Pure Reason* begins with the history of philosophy and then the final section is called the history of pure reason (Die Geschichte der reinen Vernunft). Within this beginning and ending is this treatise on the method of the "metaphysics of metaphysics", namely, the *Critique of Pure Reason* (Letter To Marcus Herz, May 11, 1781, *Correspondence*, et. p. 181). So, Kant is situating himself within his own history of pure reason, that is, within his own Metahistory of philosophy.

Kant says at the beginning of the chapter on the history of pure reason:

I will content myself with casting a cursory glance from a merely transcendental point of view, namely that of the nature of pure reason, on the whole of its labors hitherto, which presents to my view edifices, to be sure, but only in ruins. (CPR, A852/B880). (Beginning of chapter, *Die Geschichte der reinen Vernunft*).

There are two important points here.

- 1) Kant is going to look at the history of pure reason, that is, the history of philosophy from a special point of view, namely, the “transcendental point of view”. Or, in other words, from Kant’s own point of view. This is a Metahistory of Philosophy from the transcendental point of view (*transzendentalen Gesichtspunkte*). The uniquely Kantian position.
- 2) The past is in “ruins” (*Ruinen*). Note this point very well. This is crucial point and conclusion for Kant.

Kant often uses these analogies and images of building a house. The second division of the *Critique of Pure Reason* is called “Transcendental doctrine of method”. On the incredibly first page we hear Kant’s images. He talks of the building edifices, building materials, height, strength, erection of a sturdy dwelling, etc (CPR, A707/B735). Thus, when we come to the last chapter of the section and we hear from Kant that there are ‘only ruins,’ then keeping with this analogy from Kant’s view there is nothing to really ‘build-on’ from history of philosophy. Therefore, I understand Kant’s own position (from the ‘transcendental point of view’) that the history of philosophy is not helpful or important, it is in ‘ruins’. I understand Kant is saying that Kant’s own transcendental or critical idealism is not based on the history of philosophy and it totally unique to Kant. In other words, Kant has to begin his building from the ground-up or from the essential foundations. There is nothing to build-on, only a little dirt to begin the building. Therefore, sticking with this image, for Kant, the ground is reason.

Kant wanted to develop his own metaphysical system, but somewhere he got trapped writing the *Critique of Pure Reason*. He said in a letter that it would take him three months (1772) to finish his work. In reality, it took him another nine years before the *Critique of Pure Reason* (1781) was published. Here we start to see why. All Kant sees is ‘ruins’ everywhere. He does not have any building materials to even begin to build a sturdy dwelling (namely, a metaphysical system, a system of science).

Kant is doing a propaedeutic. That is just getting the ground ready for the building process or Kant in another publication he calls it a prolegomena. Now, this is not the science or a doctrine or in terms of the image – this is not the sturdy dwelling, but rather, a propaedeutic, that is,

laying out the foundational project (think of Heidegger's *Kant and Problem of Metaphysics*). Kant said in an early part of the *Critique of Pure Reason*, "...we can regard a science of the mere estimation of pure reason, of its sources and boundaries, as the propaedeutic to the system of pure reason. Such a thing would not be a doctrine, but must be called only a critique of pure reason..." (CPR, A11). From the ruins there are no blocks to build a metaphysical system or a system built on science. In other words, this is neither a Wissenschaft nor szientifische system. This points to why Kant had to do a "critique" before getting to the real knowledge of metaphysics. From this point of view the critique of pure reason project is not metaphysics, but rather a "critique" of reason, which needs to be done before the science of a metaphysical system. That is why Kant called the *Critique* a "metaphysics of metaphysics". The fundamental foundation, the ground, before doing the project of metaphysics. But for Kant this is not some kind of special *physics* in the Aristotelian sense, but rather the critique of pure reason. Aristotle would not understand the project, which is why Kant is so unique.

SECTION: *What Real Progress has Metaphysics Made in Germany Since the Time of Leibniz and Wolff?*

Kant wrote this work in 1793. The German title is: *Welches sind die wirklichen Fortschritte, die Metaphysik seit Leibnizens und Wolffs Zeiten in Deutschland gemacht hat?* This was about the same time he was working on *Religion within the Bounds of Unaided (blossen) Reason*. This work (*Progress*) by Kant was edited by Friedrich Rink (the manuscripts have subsequently been lost) and published shortly after Kant's death in April 1804. Kant's work was in a response to prize question announced by the Royal Academy of Sciences (Berlin, January 24, 1788). Kant in the end did not submit his manuscript. Nevertheless, we have with this work another attempt by Kant to look at the past in philosophy and we might see if another facet of Kant's Metahistory of philosophy comes forward into the light.

Kant right in the beginning of the Introduction gives us a picture of his view of metaphysics. Kant said,

"But this science is metaphysics, and that completely changes matters. This is a boundless sea in which **progress** leaves no trace and on whose horizon there is no visible destination that allows one to perceive how near one has come to it." (et. p. 51).

There is no trace of anything good left, namely, no progress. The boundless sea is without a history and without even a horizon to navigate the ship. Kant is lost at sea. The sea is the history of metaphysics or at the very least, just the lost sea of metaphysics in general. Kant abruptly, then drops an interesting remark; "Ontology has made little progress since Aristotle's time" (et. p. 53). (Perhaps Martin Heidegger would agree with him. He told a group of students to read Aristotle first for 15 years, before reading Nietzsche).

Kant then goes on to talk about the three steps taken by metaphysics.

Thus, philosophy has gone through three stages in regard to metaphysics. The first was the stage of dogmatism, the second skepticism, and third the criticism of pure reason. (et p. 61).

This sounds again like Gottfried Wilhelm Freiherr Von Leibniz (1646-1716) and Wolff (Wolff's follower, Alexander Gottlieb Baumgarten (1714-1762), Kant used his *Metaphysics* (1757) in his lectures), Hume, and then Kant. When Kant thinks of skepticism, I think in this context it must be Hume. Although already in December of 1792, in a letter to Jacob Sigismund Beck, Kant mentions the assumed name of Aenesidemus (real name is: Gottlob Ernst Schulze, 1761-1833) where "an even wider skepticism has been advanced" (*Correspondence*, et. p. 445). The complete title of the book was *Aenesidemus oder über die Fundamente der von Herrn Professor Reinhold in Jena gelieferten Elementar-Philosophie*, 1792. In Germany, Schulze's name during this time became synonymous with skepticism. Kant might also be thinking of the early Greek skeptics. For example, Kant mentions in a different context, "Pyrrho among others was a great Skeptic" (*Lectures on Metaphysics*, et. p. 305). Plus, on the same page he says, "Sextus Empiricus, who brought all doubts together" (*Lectures on Metaphysics*, et. p. 305). Thus, Kant was well acquainted with skepticism from a variety of sources in the complete history of philosophy.

How did Kant see these three stages in metaphysics?

Kant said,

This temporal order is based on the nature of the human capacity for knowledge. When the first two had been gone through, metaphysics was in such a state that for many generations it swung from unbounded trust in reason in itself to boundless mistrust and then back again. (*Progress*, et p. 61).

So, Kant is saying in this remark that Metahistory is based on "human capacity (Erkenntnisvermögens). Then Kant describes a process of trust (Vertrauen) or not trusts in reason. But clearly the movement and motion within history is a 'swinging' (schwankend, vacillation, wavering) back and forth between the two opposites of 'unbounded' and 'boundless' trust in reason. Thus, at this point Metahistory of philosophy is the swinging between trust and not trust in reason. Kant can see himself in this process as being for the trust in reason. In other words, Kant is on the side of rationalism. The Kantian Metahistory of philosophy is a process between reason (*ratio*) and reasonlessness (note: this is not irrationalism, we must wait 100 years before this becomes an issue).

Perhaps Kant saw Schulze's contemporary skepticism as just part of the process. However, at the time, Karl Leonhard Reinhold's (1758-1823) widespread popularization of Kant's

philosophy was underway and then Schulze devastating critique of Reinhold's Kantianism as an infinite regress obviously upset Kant's agenda. Even Hegel had to come to terms with contemporary skepticism in his essay "On the Relationship of Skepticism to Philosophy, Exposition of its Different Modifications and Comparison of the Latest Form with the Ancient One," (1802) (*Kritisches Journal der Philosophie*) which is a critical discuss and review of Schulze's work. In this way Kant's Metahistory of philosophy could take into account the contemporary philosophical schools of his time.

Section : *Lectures on Logic*

The Blomberg Logic

Kant learned a great deal about the history of philosophy from the work of Johann Formey (1711-1797), *Kurzgefassete Historie der Philosophie von Herinn Formey*, Berlin 1763 (*Abridged History of Philosophy*). Kant wrote Formey a letter in June 28, 1763 (*Correspondence*, et. p. 69-70) and often had people send Formey copies of Kant's works (*Correspondence*, et. p. 88). Formey was the permanent secretary of the Berlin Royal Academy of Sciences, he was a Wolffian, and wrote over 600 books and 20,000 letters. It is not clear where Kant came up with the critical remarks about Greek philosophers, since he read Plato and Aristotle in Greek. Perhaps it was Formey's views, for example, Kant remarked, "Plato was very rhetorical, and obscure, and in such way that he often did not understand himself. (*Lectures on Logic*, et. p. 23). About Aristotle, Kant said, "Aristotle developed a blind trust in himself, and he harmed philosophia more than he helped it." (*Lecture on Logic*, et. p. 23). Is this Kant or could this be Formey view of the history of philosophy?

Kant is of course talking through the lecture notes of his students. In this case, the *Blomberg Logic* was based on Kant's lectures of the early 1770s. Kant in one part of his lectures talks about the ancient philosophers as being either skeptical or dogmatists. This is a familiar refrain from Kant. However, he does go on to says,

Carteius, Malebranche, Leibniz, and Wolffus, the last whom, through his industry, produced a *systema* of philosophy, were in recent times the ones who improved philosophy, and were its true fathers. All of the efforts of our philosophy are 1) dogmatic, 2) critical. Among critical philosophers Locke deserves priority. (*Lectures on Logic*, et. p. 24).

Kant's *Critique of Pure Reason* was reviewed 1782 by J.G.H. Feder (1740-1820). In this review Kant was portrayed as just restating Bishop George Berkeley's (1685-1753) Idealism and Kant responded is the second edition of the *Critique of Pure Reason* (2nd edition, 1787). However, in this passage we note two things of interest: a) Kant points to more recent philosophers as the 'true fathers' of philosophy, b) again Locke seems to be praised for his importance. Kant often has critical remarks about Berkeley, for example, calling him a "dogmatic idealism" (CRP,

B274). Kant discusses this whole issue with Berkeley in his “Refutation of Idealism” (CRP, B274-287).

In the *Dohna-Wundlacken Logic* (1792), Kant said, “Dogmatism and skepticism are opposed to one another” (*Lectures on Logic*, et. p. 745). He then goes and states his position, “Criticism is the middle way between dogmatism and skepticism, the principle of a rightful trust in one’s use of reason” (*Lectures on Logic*, et. p. 480).

This shows Kant working and thinking through his relation to earlier philosophers and the history of philosophy. Although it does not give us anymore-direct insight into Kant’s Metahistory of philosophy, it does show his thoughtful dialogue with past philosophers.

Section: *Lectures on Metaphysics*

Kant’s point of view on the history of metaphysics can be summarized by one of his remarks, “The whole of metaphysics is nothing other than a chain of built-up and overthrown systems.” (*Lectures on Metaphysics*, et. p. 134). This passage points again to Kant’s remarks about the history of philosophy being in ruins. Another passage says, “Up to now in metaphysics we still have not had anything satisfactory, for all systems can be shaken.” (*Lectures on Metaphysics*, et. p. 127).

Kant said that Hume “aroused me from a dogmatic slumber” (*Prolegomena to Any Future Metaphysics*, 1783). However, in the lectures notes called *Metaphysik Mrongovius* (1782-1783) we have an interesting and perhaps a more candid remark about Hume from almost the same year. Kant said,

Something similar to a critique of pure reason was found with David Hume, but he sank into the wildest and most inconsolable speculation over this, and that happened easily because he did not study reason completely, but rather only this or that concept. An investigation of practices (*facti*), how we arrive at cognition, where from experience or though pure reason. Locke accomplished much here...” (*Lectures on Metaphysics*, et. p. 137).

An interesting point, again we have the praise of the empiricist Locke and rather critical and almost sarcastic remarks about Hume. Kant is saying rather decisively that Hume’s philosophy looked at “only this or that concept”. This is Kant’s position on the overall consequence of Hume’s philosophical skepticism to Kant’s project of transcendental and critical idealism (“my transcendental, or, better, critical idealism” (*Prolegomena to Any Future Metaphysics*, 1783). Kant’s critical idealism points away from Humean skepticism. Kant does have unbounded trust in reason and the pervasiveness of these criticism of Hume suggest strongly that Kant’s rationalism was the foundation of his project.

Kant's transcendental philosophy (idealism) can be seen as providing the ontology of rationalism (*Lectures on Metaphysics*, et. p. 307). Kant said that "Transcendental philosophy is also called ontology, and it is the product of the critique of pure reason." (*Lectures on Metaphysics*, et. p. 421). The concept of "critique" means an outline (Vorriss) of pure reason. A critique looks at the sources and boundaries (Quellen und Grenzen) (CPR,A11), at the architectonic, at the sources of pure reason and hence, a "critique" is the method but reason is the content. Reason and rationalism is the touchstone of the Kantian project.

Conclusion on Kant's Metahistory of Philosophy

A final note on one of Kant's genuine and interesting position.

How should it be possible to learn philosophy anyway? Every philosophical thinker builds his own work, so to speak, on someone's else's ruins, but no work has ever come to be that was to be lasting in all its parts. Hence, one cannot learn philosophy, then, just because it *is not yet given*. But even granted that there a *philosophy actually at hand*, no one who learned it would be able to say he was a philosopher, for *subjectively* his cognitions of it would always be only *historical*. (*Lectures on Logic*, et. p. 538).

Again we have the metaphor of being among the 'ruins'. The metaphysical systems are broken down blocks and ruins, which give us nothing to built on. But then Kant sinks in his final conclusion. Every system is only 'historical', even Kant's system only gives us another part of the boundless sea. A philosopher must build his own system even though it is some how on parts of 'ruins'. We can learn Kant's system, but that does not mean we are philosophers. In the middle of this remark by Kant, we see the function of the "But even granted", so he might granted you can have a philosophical system, but in fact, this does you no good, since you have this system only 'subjectively' and 'historically'. Crucial philosophical point for Kant.

Kant does see a course and development to the history of philosophy. Kant has a Metahistory of philosophy that can be seen through an analysis of his works. However, Kant did not develop his thinking in any systematically or comprehensive way. This topic is still left open in the Kantian system, however, we can try to fill the gap by an assessment of Kant's writings, but the purists may insist on a more philological reading. Back to Kant's project.

To summarize Kant's Metahistory of Philosophy:

- 1) From the transcendental point of view, there many edifices, but only ruins remain.
- 2) Metaphysics as philosophy is a boundless sea and progress has left no trace.
- 3) Metaphysics as philosophy has been a swinging back forth between trust in reason and mistrust in reason.

4) This history of philosophy or Metahistory of philosophy is made of overthrown system and all philosophical systems are shaken and broken.

5) Philosophical systems can only be known 'subjectively' and 'historically'. Does Kant really mean this? What are the implications?

Nietzsche's Metahistory of philosophy

Nietzsche has a very rich and complex relationship with the history of philosophy and history in general. One of his good friends was the famous Swiss philosopher of history, Jacob Burckhardt (1818-1897) who developed a whole new theory of cultural history. Nietzsche not only attend his lectures, but in addition he had student lecture notes of different lectures that Burckhardt did over a period of many years. Burckhardt influenced Nietzsche relationship to history and his profound effect can be seen in many of Nietzsche's writings.

Nietzsche says in his autobiographical work *Ecce Homo* (written 1888), "I am a disciple of the philosopher Dionysus" (Preface, Section 2, et. P. 217). The Greek philosophers are important for Nietzsche as a source and origin of his thinking. For example, in the *Will To Power* (#419, 1885) notes, he says,

A few centuries hence, perhaps, one will judge that all German philosophy derives its real dignity from being a gradual reclamation of the soil of antiquity, and that all claims to "originality" must sound petty and ludicrous in relation to that higher claim of the Germans to have joined anew the bond that seemed to be broken, the bond with the Greeks...

Nietzsche sense of the Greek world and the modern world does not allow him to think of historical progress or development like Hegel or Kant. He said, "But the nineteenth century does not represent progress over the sixteenth; and the German spirit of 1888 represents a regress from the German spirit of 1788. "Mankind" does not advance, it does not even exist." (*Will to Power*, #90, Jan-Feb 1888). There are of course many other places where Nietzsche says the same thing. He does not seem to quite get to the point of Heidegger of saying that the ancient Greeks were more original thinkers than the rest of the philosophers. Nietzsche has a high regard for many things from ancient Greek.

But he does pose the question if "perhaps sick thinkers are more numerous in the history of philosophy?" (*The Gay Science: la gaya scienza*, 1886, Preface, section 2, et. p. 34).

Nietzsche's remarks are often tormented and murky and they make for difficult understanding and straight foreword explanations are not easy. His virulence and caustic quality makes his thinking and philosophy complicated to elucidated.

Nietzsche's Metahistory of philosophy was ripened and put into a single page by Nietzsche in September 1888. The year 1888 saw Nietzsche write his last four books. Although *Twilight of*

the Idols (Die Götzen-Dämmerung) was written in 1888 it was not published until January 24, 1889. This page is its own section (the fourth) and it contains a complete vision of the course of the history of philosophy, namely, Nietzsche's Metahistory of philosophy. Heidegger's remarks captures the importance of this section, "in a magnificent moment of vision, the entire realm of Nietzsche's thought is permeated by a new and singular brilliance" (*Nietzsche* Vol, et. p. 202).

A Kantian note on the word, *Übersinnlichen* (the supersensuous). Translation note: *Übersinnlichen* could be translated as oversensuous or oversense or oversensorial. Kant in the unpublished essay, *What Real Progress has Metaphysics Made in Germany Since the Time of Leibniz and Wolff?* of 1793 defines metaphysics as "the science of advancing by reason from knowledge of the sensible (*Sinnliche*) to the knowledge of the supersensuous. (*Progress*, et. p. 53). The object of the Kantian problem is the transition from the sensible (sensory) to supersensuous. There are three objects or components to the supersensuous, namely, God, freedom, and immortality (*Progress*, et. p. 294-295). But what can we know of these objects? In the second preface to the *Critique of Pure Reason*, Kant said, "Now after speculative reason has been denied all advance in this field of the supersensuous..." (CPR, Bxxi). Kant was not happy about this and went on to say in the same paragraph that "cognitions *a priori* that are possible, but only from a practical intention." (*praktischer Absicht*) (CPR, Bxxi).

This is the background on Nietzsche's thought of the "true world". Translation note: the German is "wahre Welt" this can also be translated as the "real world", but I think it makes more sense to translated as the "true world". This is the realm of Plato's idea (*eidōs, ideos*). The world of the forms. Or, to cross the line and have only knowledge at level of opinion (*doxa*). Nietzsche wrote in the *Will to Power*, #568 (March-June 1888), "Critique of the concept "true and apparent world". Of these, the first is mere fiction, constructed of fictitious entities." Thus, there is nothing to the true world (*Will to Power*, #567). These are concept-mummies (*Begriffs-Mumien*). So, from this analysis Nietzsche has a decisive and lucid vision of the central and inner logic of metaphysics. For Nietzsche, this is the fundamental constitution of metaphysics and hence he uses this distinction to lay out his Metahistory of philosophy. Does Nietzsche himself get caught within metaphysics? Short answer: yes, but he pushes the limits of metaphysics. His finger is pointing onward. Nietzsche's Metahistory of philosophy is partially Nietzsche looking back into history, but Nietzsche's vision for philosophy points toward the future. At this point, let us read Nietzsche words and then grapple and grasp his historical/philosophical vision.

This next page (following 6 points) is the complete text of Section 4 from Nietzsche's *Twilight of Idols or How to Philosophize with a Hammer* (written August and September, 1888).

HOW THE "TRUE WORLD" FINALLY BECAME A FABLE.

The History of an Error

1. The true world--attainable for the sage, the pious, the virtuous man; he lives in it, *he is it*.

(The oldest form of the idea, relatively sensible, simple, and persuasive. A circumlocution for the sentence, "I, Plato, *am* the truth.")

2. The true world--unattainable for now, but promised for the sage, the pious, the virtuous man ("for the sinner who repents").

(Progress of the idea: it becomes more subtle, insidious, incomprehensible--*it becomes female*, it becomes Christian.)

3. The true world--unattainable, indemonstrable, unpromisable; but the very thought of it--a consolation, an obligation, an imperative.

(At bottom, the old sun, but seen through mist and skepticism. The idea has become elusive, pale, Nordic, Königsbergian.)

4. The true world--unattainable? At any rate, unattained. And being unattained, also *unknown*. Consequently, not consoling, redeeming, or obligating: how could something unknown obligate us?

(Gray morning. The first yawn of reason. The cockcrow of positivism.)

5. The "true" world--an idea which is no longer good for anything, not even obligating--an idea which has become useless and superfluous—*consequently (therefore)*, a refuted idea: let us abolish it!

(Bright day; breakfast; return of *bon sens* (good sense) and cheerfulness; Plato's embarrassed blush; pandemonium of all free spirits.)

6. The true world--we have abolished. What world has remained? The apparent one perhaps? But no! *With the true world we have also abolished the apparent one.*

(Noon; moment of the briefest shadow; end of the longest error; high point of (pinnacle) humanity; INCIPIT ZARATHUSTRA.). [end of section].

Remarks on Nietzsche's Metahistory of philosophy as fable and an error (Irrthums).

For Nietzsche the course of the history of philosophy has just been a fable (Fabel), that is, a fictitious story of the "true world" and man's relationship to the "true world". The history of philosophy has been a fabrication, not even a legend or a parable, but rather, just a myth. Philosophers have been confused about the supersensuous world. This is just a simple error in thinking. But of course, at what cost? How has this lead the Western World into a dangerous straight? The essence of Nihilism is heard here. This fable obviously leads to Nietzsche's

critique of the religious realm, which is full of the supersensuous world (the eternal God). Nietzsche's Ockham razor cuts off the world of the supersensuous.

Nietzsche uses the image of the different parts of the day. In point 4, we start with the "morning", in point 5, it is the "bright day or broad daylight", and then in point 6, we have "noon" (in German: Morgen, Heller Tag, Mittag). We now have the "shortest shadow" at noon. This is the high point, the summit, the peak, the tip, the top of the rock, the apex, the top of the wave, the very pinnacle of mankind (humanity, Menschheit). Afterwards humanity can be perished or *incipit tragoedia* (*The Gay Science: la gaya scienza*, 1886 #342).

What are the periods of Metahistory does Nietzsche show us?

The six periods are:

- 1) Plato.
- 2) Platonism and Christian.
- 3) Kantian.
- 4) Auguste Comte (1788 – 1857) (positivism).
- 5) Early Nietzsche (but still caught between the two worlds).
- 6) Midday sun – Nietzsche's own final philosophy in the name of Zarathustra.

In *The Gay Science: la gaya scienza*, 1886, Nietzsche says, "*incipit tragoedia*" (#342, the tragedy begins) and in this points to Zarathustra, whereas in the this section of the *Twilight of the Idols*, Nietzsche says "INCIPIT ZARATHUSTRA" in capital letters in both the English version and the German edition. Nietzsche asks the question in *Ecce Homo* in the section about the *Gay Science*, where he asks the question, "What is here called "highest hope" – who could have any doubt about that when he sees the diamond beauty of the first words of *Zarathustra* flashing at the end of the fourth book?" Nietzsche's endings are often the beginnings. The going under (untergehen), the setting of the sun, the twilight of the setting sun. The twilight of the old idols, the old truths (*Ecce Homo*, "the old truth is approaching its end"). But out of the process of going under, Nietzsche says "*I am he that brings these glad tidings*. – Thus I am also a destiny." (*Ecce Homo*). So from this fable and history of error, Nietzsche does bring us something, - a gift. What is that gift? The beginning of Zarathustra, "INCIPIT ZARATHUSTRA" means the starting of the time of Zarathustra here on earth.

Who is Zarathustra?

Zarathustra the teacher of the overman/superman (Übermensch, frenzy and lightning) and of the eternal return of the same (ewigen Wiederkehr des Gleichen). Nietzsche says in *Ecce Homo* at the beginning of the section on *Thus Spoke Zarathustra*, “Now I shall relate the history of *Zarathustra*. The fundamental conception of this work, the **idea of eternal recurrence**, this highest formula of affirmation that is at all attainable...”. What does this mean for Nietzsche Metahistory of Philosophy?

For Nietzsche, the supreme point (point 6, midday) comes to be Nietzsche’s final philosophy. Do you hear shades of Hegel and some of Kant? Nietzsche’s last philosophy is at the final ultimate end point of his Metahistory of philosophy, namely, Nietzsche, the thinker as he was during September 1888 in Sils-Maria (Upper Engadine, Switzerland).

What is the end point or goal for Nietzsche’s Metahistory of philosophy? Answer: Nietzsche and his Zarathustra. For Nietzsche, Zarathustra is a code name for: (negative) end of the ideals and idols, the old truths, the end of the eternal supersensuous world, death of God, (positive) free spirits, immoralist, Dionysus, overman, innocent of becoming, will-to-power, and the highest affirmation – the eternal return of the same.

To summarize Nietzsche’s Metahistory of Philosophy:

- 1) Nietzsche Metahistory of philosophy is a fable and the history of an error, which is the fundamental logic of metaphysics, namely, the two worlds, the eternal supersensuous world and the apparent world.
- 2) Near the end of Nietzsche’s Metahistory of philosophy we have the two worlds abolished, but still the distinction is there. Nietzsche’s early thought moves with this distinction.
- 3) The end and goal of Nietzsche’s Metahistory of philosophy is Nietzsche’s own final and ultimate philosophy, code name: Zarathustra. Nietzsche is caught within his own shadow. Else where Nietzsche has pointed toward the future.

Conclusion

By comparing and contrasting the philosophies of Kant and Nietzsche, we wanted to get a sense if there is a dynamic principle at work in the development of the history of philosophy. One thing has become clear in Hegel, some parts of Kant, and Nietzsche they all see themselves as the end point in their Metahistories of philosophy. Hegel’s position is well known. But from this analysis we can see some of Kant and Nietzsche coming to this point. In contrast to Heidegger, who sees himself building a bridge forward, ambit of a narrow path.

But on the other hand, it looks like Kant has the most interesting and far-reaching position.

How should it be possible to learn philosophy anyway? Every philosophical thinker builds his own work, so to speak, on someone's else's ruins, but no work has ever come to be that was to be lasting in all its parts. Hence, one cannot learn philosophy, then, just because it *is not yet given*. But even granted that there a *philosophy actually at hand*, no one who learned it would be able to say he was a philosopher, for *subjectively* his cognitions of it would always be only *historical*. (*Lectures on Logic*, et. p. 538).

What is Kant's position?

Kant's position here is similar to Heidegger when he wants people to think about the matters for thinking and not to worry about becoming Heideggerians or getting Heidegger right; but rather, thinking through the matters or issues themselves. Remember the principle, following both Hegel and Edmund Husserl, the remarkable phenomenological methodology motto, that is, "to the things themselves" (*die Sachen selbst*). Heidegger pushed his student away from him and tried to point them to on their own paths. Although they (and us) traveled along with Heidegger, we still need our own experiences (*Erfahrung*). Heidegger at one point said there is no Heideggerian philosophy.

Nietzsche uses the expression *Versuch*, an experiment, and an attempt. In the *Gay Science: la gaya scienza*, 1886, he says, "We ourselves wish to be our experiments..." (#319). Individuals must develop and **attempt** their own singular unique historical thinking. Fly and be your own eagle, do not be sheep. Nietzsche stated clearly with the expression, "I want no "believers" (*Ecce Homo*, Why I am a Destiny, section #1). How many philosophers in the history of philosophy would have said they want no "believers" in their metaphysical systems?

Nietzsche said in *Thus Spoke Zarathustra*:

One repays a teacher badly if one always remains nothing but a pupil.

Now I bid you lose me and find yourselves; and only when you have all denied me will I return to you.

Verily, my brothers, with a different eyes shall I then seek my lost ones;
with a different love shall I then love you.

Nietzsche does not want "pupils" or "believers". This is not a question of faith or the use of reason to find foundations of metaphysics or some new values in philosophy. But rather, an admonishment to the eagles to fly on your own. He said in the *Wanderer and His Shadow* (#267), "There are no educators. As thinker, one should speak only of self-education".

Final remarks

Kant is saying that even if we pick up his philosophy, still we are not philosophers. We can show respect by following a philosophers thoughts, but in the end, we must find our own path otherwise we are following philosophers only in a *subjective* and *historical* way.

No one can climb the mountain for you. A guide like Kant, Hegel, Nietzsche, and Heidegger for example, may help you by pointing out the way they have gone. The mountain in its stillness – awaits the climber, awaits the thinker.

Appendix:

Hegel's Metahistory of philosophy

For Hegel philosophy itself is identical with the history of philosophy as spirit and reason come to know pure absolute Spirit. Hegel said, "History we have before us here is the history of thought finding itself (p. 67-68). Starting with the Greeks as the most abstract and come to the final conclusion in Hegel's own absolute idealism system. The big Hegel system comes in three parts: logic, nature, and spirit or to use Descartes, **substantia infinita**, **res extensa**, and **res cogitans** (Logic, Nature, spirit). Hegel divides the history of philosophy in three periods, the Greek, Middle Ages, and the modern (starting with 'ego cogito sum'), namely, Descartes starting point of 'self-reflecting thought'. Hegel says: "In philosophy as such, most currently and recently, is contained what the work from a thousand years has produced; it is the result of all that has preceded it." The modern period is the where the subjective and objective is united in the absolute. That means: Hegel. History did not stop with Hegel according to Hegel. It was Alexandre Kojève that put that in Hegel. Hegel was constantly updating his lectures etc. Hegel work a great deal on the history of philosophy; starting on the history of philosophy in Jena (1805) and lectured up until at least winter of 1829-1830. In 1833-36 in volumes 13-15 in the first edition of Hegel's *Werke* were collected and edited by Karl Ludwig Michelet.

Hegel wrote "No philosophy, therefore, can make its appearance sooner than it does. It is true, of course, that in the fifteenth and sixteenth centuries ancient philosophies were resurrected – this was necessary to the progress of Christian culture. Nevertheless, when past philosophies return again they are like mummies of earlier thoughts. The World-Spirit has progressed, and a past philosophy is not its proper garment, the form in which it finds expressed what it in fact is." (1825-1826, in Introduction).

Martin Heidegger Metahistory of philosophy.

For Heidegger history of philosophy is the history of metaphysics, which begins with Platonism, hits its high point with Hegel, and then reaches its completion with Nietzsche and the reversal of Platonism. Heidegger sees himself as starting a new beginning.

Heidegger wrote, "The history of Being begins, with the forgetting of Being". Metahistory of philosophy as the Metahistory of metaphysics as the History of Being.

From one of his writing is *Sketches for a History of Being as Metaphysics* (1941, et. p. 65-66).

Being

Aletheia (apeiron, logos, hen-arche)

Revealing as the order as the start

Hen

One

Logos

Idea

Physis

Ousia

Energeia

Hypokeimenon

Hyparchein

Substance, *substantia*

Actuality, *actualitas*

Perception, *perception*

Subiectum

Monad

Position

Objectivity

Will of reason (Kant)

Will of love (Schelling)

Will as absolute knowledge (Hegel)

Absolute concept (Hegel)

Spirit

Will Power

Will to Power in the eternal recurrence of the same

Will to will (Spengler)

Production

Transcendental Ego

Machination (Enframing (Gestell))

Heidegger in a short essay on the *Recollection in Metaphysics*, says, “The history of Being is neither the history of man and of humanity, nor the history of the human relation to beings and to Being. The history of Being is Being itself, and only this.” (*Recollection in Metaphysics*, et. p. 82). (“Die Seinsgeschichte ist weder die Geschichte des Menschen und eines Menschentums noch die Geschichte des menschlichen Bezugs zum Seienden und zum Sein. Die Seinsgeschichte ist das Sein selbst und nur dieses.” (‘Die Die Erinnerung in der Metaphysik’ *Nietzsche II*, p. 489). Martin Heidegger in section 85 of his second magnum opus, says, “the thrust into the *crossing* and thereby the knowing awareness that *any kind* of metaphysics has and must come to an end, if philosophy is to attain its other beginning (Anfang).” (GA 65, *Beiträge zur Philosophie (Vom Ereignis)* (1936-1938) p.171-173, et. p 121).

Martin Heidegger and Hegel's *Science of Logic*

Je größer eine Umwälzung sein muß, um so tiefer wird sie in ihrer Geschichte ansetzen.¹

Abstract

Martin Heidegger has a unique and never an innocent reading of philosophers (A. Denker). My paper will be examining Heidegger's reading of G.W.F. Hegel (1770-1831). Hegel was the leading philosopher of German Idealism. In Hegel's mature metaphysical system the *Wissenschaft der Logik*² is the central cornerstone of the system. Heidegger is interested in raising the question of meaning of Being (ontology) in the context of the destruction of metaphysics. Heidegger plunges deep into the history of German Idealism to create a revolution within ontology, metaphysics, philosophy, and the history of Being. In order to do a deconstruction of metaphysics, Heidegger has to go through Hegel. Heidegger's reading of Hegel has progressed through an early critical stage to a more open appraisal of Hegel's position in western philosophy. Finally, I will take a detailed look at Heidegger's reading of Hegel's *Wissenschaft der Logik*.

Introduction

In the winter 1910-1911 at the University of Freiburg in Breisgau, at age of 21 Martin Heidegger (1889-1976) took a course from the Reverend Carl Braig (1853-1923) entitled: 'Einleitung in die katholische Dogmatik; Gotteslehre'. Some fifty years later in 1963, Heidegger remembers it was during the few walks with Braig that he heard about the Hegel's significance for speculative theology. During years 1914/15 Heidegger is taking courses that include Hegel from Heinrich Rickert (1863-1936) 'Philosophisches Seminar, Übungen zur philosophischen Systematik im Anschluß an Hegel' and in 1915/16 a course on 'Die deutsche Philosophie von Kant bis Nietzsche', which mostly likely covered Hegel. At end of his Habilitationsschrift on *Die Kategorien und Bedeutungslehre des Duns Scotus*³ (1915) surprisingly Heidegger ends this work with a reference for the need of philosophy to aufgehoben Hegel. This is part of the beginning context of Heidegger's struggle with Hegel. Heidegger then begins a dialogue with Hegel that will last until at least 1968 with a seminar on Hegel: *Differenzschrift* (Le Thor). At that time Heidegger said, "In unserem Fall handelt es sich um Hegel: wir müssen also Auseinandersetzung mit Hegel beginnen, damit Hegel zu uns spricht."⁴

How are we to characterize Heidegger's dialogue with Hegel? Certainly the influence of Aristotle, I. Kant, F. Nietzsche, and E. Husserl on Heidegger is greater. Early in his dialogue, Heidegger often gives sharp critical remarks about Hegel. During Heidegger's life time there was not a large work published about Hegel. For example, Heidegger did publish his famous interpretations of Kant and Nietzsche during his lifetime. But Hegel was left in the background. Even in the current plans of the Heidegger's *Gesamtausgabe* shows the absence of any lengthy interpretation of Hegel. Part of the purpose of this paper is to see how Heidegger's confrontation, critical debate and struggle with Hegel defined his understanding of the Hegel's *Wissenschaft der Logik*.

Back to the story, ten years later, by December 10th, 1925 Heidegger writes to Karl Jaspers (1883-1969) that "Mir machen die Hegel und Kant Übungen ungewöhnlich viel Freude, und ich bin froh, daß ich jetzt erst an diese Sachen komme, wo relativ mindestens die Möglichkeit da ist, etwas zu verstehen."⁵ In another letter to Jaspers, Heidegger says, „Ich bin dankbar dafür, daß mich das Schicksal davor bewahrte, mir Kant und Hegel durch irgend eine der jetzt käuflichen Brillen zu verderben. Ich glaube, den Weltgeist in der Nähe dieser beiden zu spüren.“⁶ (Marburg 16. Dez. 1925).

The Hegel course at Marburg that Heidegger is talking about is "Phänomenologische Übungen für Fortgeschrittene (Hegel, *Logik I. Buch*)". We have the lecture notes from one Heidegger's students, Helene Weiss, who kept detailed notes on this seminar but there is no known manuscript of Heidegger's. There is a manuscript for the next course Heidegger taught on Hegel, the course was entitled "*Ontologie des Aristoteles und Hegels Logik*" (1927). Heidegger taught seventeen courses and seminars on Hegel between 1925 and 1968. Did the students ask for courses on Hegel or was there something more to it than just an academic interest. Hegel stands at the center and he is intricately rich in complexity.

Hegel begins the *Vollendung* of metaphysics, but it is with Nietzsche that philosophy as metaphysics reaches its final culmination and is the consummation of Platonism. Heidegger wants to escape being merely part of the countermovement to Hegel. In order to do that, Heidegger needed to enter into confrontation and a critical debate with Hegel. What is Heidegger's methodology in his dialogue with Hegel?

Heidegger's encounter Methodology

What is the methodology of a dialogue between thinkers? There are no objective readings of philosophers that are worthy of being called philosophy. Thinking has its task with us. Heidegger said, "*Philosophie ist Philosophieren.*"⁷ We need to engage in philosophizing with Heidegger. What is Heidegger's encounter methodology?

For instance, Heidegger sympathetically quotes F.W. J. Schelling (1775-1854): “Will man einen Philosophen ehren, so muss man ihn da auffassen, wo er noch nicht zu den Folgen fortgegangen ist, in seinem Grundgedanken; [in dem Gedanken], von dem er ausgeht.”⁸

Heidegger says, "The 'doctrine' of a thinker is that which is left unsaid in what he says."⁹ In another place Heidegger says, “Einen Denker achten wir nur, indem wir denken. Dies verlangt, alles Wesentliche zu denken, was in seinem Gedanken gedacht ist.”¹⁰ Heidegger said, “Damit wir selbst durch die Auseinandersetzung für die höchste Anstrengung des Denkens frei werden.”¹¹ The task of the Auseinandersetzung is so that we become thinkers – not that we become scholars or experts on Hegel or Nietzsche, this is not Heidegger’s project and vision. Scholarship provides some of the timber, but not the bricks for the bridge.

Heidegger wants to think everything that a philosopher thought, but in his own way and in his own time in history. There are no ahistorical interpretations or reading of philosophers. No eternal texts outside of history.

Heidegger’s dialogue with Kant shows us Heidegger’s encounter methodology in its fullest form. Heidegger says, „Den “Kant an sich” zu entdecken bleibe der Kantphilologie überlassen.“¹² Heidegger says in his work on Hegel the following about his own Kant interpretation: "bei Kant nämlich, daß man hier nicht sehn will, sondern umgekehrt von einem willkürlichen Hineininterpretieren meinerseits spricht."¹³

Can we see the problem? Can we find “Heidegger in himself”? Among the Heideggerians of the center-right or the orthodox position are they trying to get Heidegger right? When Heidegger is reading Hegel, does he want to find “Hegel in himself”? Is Heidegger trying to get Hegel right? No. Heidegger dialogue with Hegel is a Kampf over the issues themselves.

In the Preface to the Second Edition (June 1950) to *Kant and problem of Metaphysics*, Heidegger says, “Unablässig stößt man sich an der Gewaltsamkeit meiner Auslegungen. Der Vorwurf des Gewalttätigen kann an dieser Schrift gut belegt werden.”¹⁴ And then Heidegger goes on to talk about "ein denkendes Gespräch zwischen Denken-den" and "Das Verfehlende ist in der Zwiesprache drohender, das Fehlende häufiger."¹⁵ This is a dialogue – not a re-presenting of Kant’s or Hegel’s philosophical position. Heidegger is not making claims and counterclaims. He is not looking for logical proofs. Heidegger approvingly quotes Aristotle from Book IV of the *Metaphysics* (1006a sqq.), "Es ist nämlich Unerzogenheit, keinen Blick zu haben dafür, mit Bezug worauf es nötig ist, einen Beweis zu suchen, in bezug worauf dies nicht nötig ist."¹⁶ Heidegger is engaged in a dialogue, a decisive and thoughtful debate with Hegel. But that means more than just an analysis of Hegel. Heidegger said, “Das Gespräch mit einem Denker kann nur von der Sache des Denkens handeln.”¹⁷ This is more than just getting the words right.

Kant said in the *Kritik der reinen Vernunft* 1781 (KrV), paragraph - A314.

“Ich merke nur an, daß es gar nichts Ungewöhnliches sei, sowohl im gemeinen Gespräche, als in Schriften, durch die Vergleichung der Gedanken, welche ein Verfasser über seinen Gegenstand äußert, ihn sogar besser zu verstehen, als er sich selbst verstand, indem er seinen Begriff nicht genügsam bestimmte, und dadurch bisweilen seiner eigenen Absicht entgegen redete, oder auch dachte.”

There is in Kant a lot more than the Neo-Kantians would have us believe. Heidegger said, “Wir sind für Kant gegen den Kantianismus und sind für Kant nur, um ihm die Möglichkeit zu geben, erneut in lebendiger Auseinandersetzung mit uns zu leben.”¹⁸ One of Heidegger’s early formulations of his methodology with his dialogue with the history of philosophy is from a lecture course of 1927, *Die Grundprobleme der Phänomenologie*. During this time he must have been thinking a lot about the uncompleted second part of *Being and Time* which was to be about Kant, Descartes, and Aristotle. Heidegger has given us a concise statement about his phenomenological method from this period.

“Diese drei Grundstücke der phänomenologischen Methode: Reduktion, Konstruktion, Destruktion, gehören inhaltlich zusammen und müssen in ihrer Zusammengehörigkeit begründet werden. Konstruktion der Philosophie ist notwendig Destruktion, d.h. ein im historischen Rückgang auf die Tradition vollzogener Abbau des Überlieferten, was keine Negation und Verurteilung der Tradition zur Nichtigkeit, sondern umgekehrt gerade positive Aneignung ihrer bedeutet.”¹⁹

In a missing third part of this lecture dealing with the method of ontology, there is a third chapter, which is outlined as being on the phenomenological method: reduction, construction, and destruction. Did Heidegger run out of time in this lecture series or were the issues unresolved?

For Hegelians, Heidegger’s approach is starting to sound a little like aufgehoben the tradition. Heidegger uses the terms “positive Aneignung”. The Hegelian image of the bud becoming the blossom and then the fruit in the Preface to the *Phänomenologie des Geistes*. Or, in the *Wissenschaft der Logik* where Hegel is explaining how the system of B. Spinoza (1632-1677) is contained within the higher true system. There is no higher standpoint for Heidegger; rather Heidegger characterized his conversation with the history of thinking as a Schritt zurück.²⁰

Both Heidegger and Hegel want to come to terms with history of philosophy. But their metahistories of philosophy go in opposite directions. Although it is apparent that Hegel sees himself squarely within his own metahistory of philosophy, I think it is less obvious where Heidegger see his own awakening and questioning in the Geschichte des Seyns, or for that matter in the Seinsvergessenheit.

Martin Heidegger's Kindred Reading of Hegel

Heidegger and Hegel have a highly developed and structured metahistories of philosophy. Both of them have written extensively on the history of philosophy and on individual philosophers. Undoubtedly, a historical encounter is important for both of these philosophers. This is the crux of their radical transformation of philosophy historical thinking. Hegel has thought through the entire course of the history of philosophy up to his time. Heidegger has written more about the history of philosophy than any other philosopher. Plus, he has reflected on the methodology of a dialogue between philosophers.

In Heidegger's encounter with Hegel he says, "Wenn wir zu einer Auseinandersetzung mit Hegel kommen wollen, dann geht an uns die Forderung, mit ihm "verwandt" zu sein."²¹ Heidegger meant that his reading of Hegel was among the family. There are only philosophers here. Heidegger following Hegel said, "...Denn in der Philosophie "gibt es weder Vorgänger noch Nachgänger", das heißt nicht, daß jedem Philosophen jeder andere gleichgültig sei, sondern es besagt umgekehrt...."²² Heidegger is not the successor to Hegel, nor is Hegel the predecessor to Heidegger. Each thinker is unique, exclusively, and his thought is radically his own.

Heidegger approvingly quoted Hegel on his "verwandt" methodology. In *The Difference between Fichte's and Schelling's System of Philosophy*, Hegel wrote, "Der lebendige Geist, der in einer Philosophie wohnt, verlangt, um sich zu enthüllen, durch einen verwandten Geist geboren zu werden."²³

Through out most of the Heidegger's works on Hegel he used one word to designate his encounter and dialogue with Hegel. That word is Auseinandersetzung, a critical debate. Heidegger says, "Aus-einander-setzung – **Scheidung**"²⁴ He says that this is a not a controversy nor a polemic, but rather a Kampf. This is not just a minor debate over some philosophical problem, but rather, this is a struggle over the ground question of philosophy.

This is the place for the encounter and dialogue with the primary matters for thought. Indeed, this is the clearing that is open for genuine, authentic philosophical thinking.

Background on Martin Heidegger's Hegel project

Why did Heidegger not publish more of his works on Hegel? Why did he not fully develop his Hegel lectures? Heidegger mentioned in a Letter to Elisabeth Blochmann. "In die *Vorlesung* habe ich nur eine kleine Zahl aufgenommen, aber auch für diese was das meist zu schwer."²⁵ These were difficult lectures for Heidegger students and perhaps for Heidegger as well.

Heidegger's book length work on Hegel is entitled: *Hegels Phänomenologie des Geistes* comes from an earlier course in 1930/1931.²⁶ This was left by Heidegger to be published posthumous. Why was Hegel left in the background? David Krell reports in a conversation with Heidegger,

that Heidegger thought it was important not to let Hegel stand in isolation (May 16, 1975).²⁷ This was specifically in regards to the lecture *Hegel und die Griechen* (1958), but I think we generalize this remark – Heidegger has myriad of tribulations with Hegel and his general tendency would be to leave him isolated, but Heidegger worked and struggled on Hegel’s thinking – he may not have been happy with the process and some of the results. Although it is apparent that he learned more from other philosophers.

From 1925 to at least 1968 (43 years) Heidegger was working and writing on Hegel, yet, he did not publish a large number of his writing on Hegel. For example, in the *Martin Heidegger/Eugen Fink: Heraklit* seminar of 1966/67, Hegel is the modern philosopher who is mentioned most frequently. So even in an unrelated work, it still seems like Heidegger is in some kind of dialogue with Hegel.

Dr. Alfred Guzzoni’s *Protokoll zu einem Seminar über den Vortrag “Zeit und Sein”* written in 1962 has long passages discussing the Heidegger/Hegel relationship. From the seminar notes: “Obgleich Hegel der Sache nach dem Anliegen Heideggers in gewisser Weise entfernt ist als jede andere metaphysische Position.”²⁸ Heidegger reviewed this Protokoll and had it published in his works to help us understand his essay.

There are three important quotes from Heidegger, which give some indication of how he approached Hegel’s philosophy:

Heidegger said in 1915,

“Die Philosophie des lebendigen Geistes, der tatvollen Liebe, der verehrenden Gottinnigkeit, deren allgemeinste Richtpunkte nur angedeutet werden konnten, insonderheit eine von ihren Grundtendenzen geleitete Kategorienlehre steht vor der grossen Aufgabe einer prinzipiellen Auseinandersetzung mit dem an Fülle wie Tiefe, Erlebnisreichtum und Begriffsbildung gewaltigsten System einer historischen Weltanschauung, als welches es alle vorausgegangenen fundamentalen philosophischen Problemotive in sich aufgehoben hat, mit Hegel.”²⁹

Heidegger said in 1919,

“Dann stehn wir mit der Front gegen Hegel, d.h. vor einer der schwierigsten Auseinandersetzungen.”³⁰

Heidegger said in 1946,

“Trotz des flachen Geredes vom Zusammenbruch der Hegelschen Philosophie bleibt dies Eine bestehen, dass im 19. Jahrhundert nur diese Philosophie die Wirklichkeit bestimmte, ob-zwar nicht der äußerlichen Form einer befolgten Lehre, sondern als Metaphysik, als Herrschaft der Seiendheit im Sinne der Gewißheit. Die Gegenbewegungen gegen diese Metaphysik gehören zu

ihr. Seit Hegels Tod (1831) ist alles nur Gegenbewegung, nicht nur in Deutschland sondern in Europa.”³¹

One may add nich nur in Europa sondern die Welt. Heidegger saw Hegel’s philosophy as a huge system and as a task to overcome as part of metaphysics, but Heidegger’s own philosophical thinking was not close to Hegel. Question: how close is Heidegger to Hegel? – The simple answer is that they are not especially close at all.

In some ways Hegel’s philosophical system is a closed system within itself, so it did not give much room for Heidegger to try to find the unthought or the unresolved or an opening for a reinterpretation. Some of Heidegger’s task of the destruction of the history of Ontology is at work with Hegel in the section on “Hegel’s Concept of Time” in *Sein und Zeit* (Section 82), but there is less evidence of this in Heidegger’s other works on Hegel. Heidegger did included Hegel in his general remarks on German Idealism, but most of these remarks are not insightful their relationship and serve only to distance Heidegger from idealism and metaphysics as such.

Heidegger seems to be closer to F.W.J. Schelling (1775-1854) than to Hegel, when he remarks, “denn Schelling ist der eigentlich schöpferische und am weitesten ausgreifende Denker diese Ganzen Zeitalters der deutsche Philosophie.”³² Heidegger made the following interesting statement about Schelling’s *Vom Wesen der menschlichen Freiheit* (1809) when he remarks that it is, “Die Abhandlung, die Hegels “Logik” schon vor ihrem Erscheinen erschüttert!”³³

Thus, it was Schelling that Heidegger saw as the boldest thinker of this epoch, not Hegel. For us this means Hegel still needs to be encountered, and thus his metaphysical systems need to be confronted. Hegel at this point is more villain than hero. Following what Alfred Denker said about Heidegger’s Hegel interpretation “for Heidegger – Hegel is both villain and hero”.³⁴

Martin Heidegger’s Dialogue and Critical Debate with Hegel

“...geschichtliche Auseinandersetzung mit Hegel.”³⁵

Heidegger’s approach to Hegel is shown by this remark, „Hegels Systematik in den beherrschenden Blick bringen und doch ganz entgegengesetzt denken.“³⁶ This may sound like that Heidegger’s project is to develop a contra position to Hegel. Yes and no. Heidegger is not part of the Gegenbewegung to Hegel like L. Feurbach, K. Marx, S. Kierkegaard, or Nietzsche (yes, Nietzsche has plenty to say contra Hegel and Hegelianism). Heidegger is developing a bridge and a transition after metaphysics and Hegel is epitome of metaphysics. So, it is not a contra position per se. Nietzsche and Friedrich Hölderlin (1770-1843) are part of the transition. Heidegger is pointing the way for us toward this transition and new *Anfang*.

What are the main philosophical Sachen between Heidegger and Hegel? In fact, following both Hegel and Husserl, we are subscribing to the grand methodology motto, that is, “die Sachen selbst”.

I want to stress Heidegger’s contra thinking to Hegel:

- 1) Heidegger is contra systems in general. See Schelling Book. (GA 42). Also, in the *Beiträge zur Philosophie (Vom Ereignis)*, he said, “Die Zeit der “Systeme” ist vorbei.”³⁷
- 2) Heidegger notes Hegel’s *Wissenschaft der Logik* as subjectivity, “rein im Elemente des Denkens.”³⁸ Heidegger contra subjectivity. The absolute idea.
- 3) Heidegger is contra Hegel’s Unendlichkeit and Ewigkeit. (GA 80).
- 4) Heidegger is contra Hegel’s *Die ontotheologische Verfassung der Metaphysik*. (GA 11). Ontology, theology, and logic.
- 5) Heidegger is contra Hegelian dialectics. (GA 1, GA 56/57, GA 63).
- 6) Heidegger is contra Hegel’s concept of time from the philosophy of nature (See *Sein und Zeit*, section 82) (GA 2).
- 7) Heidegger contra Hegel’s idea of time in the *Phänomenologie des Geistes* als der reine Begriff tilgt die Zeit.
- 8) Heidegger sees the *Phänomenologie des Geistes* as the major work as contra the *Wissenschaft der Logik*. There is some connection between *Being and Time* (the existenziale Analytik des Da-sein) and the *Phänomenologie des Geistes*. Whereas there appears to be no connection between Analytik of Da-sein and the *Wissenschaft der Logik*. (GA 32).
- 9) Heidegger’s *Being and Time* the main thesis is **the essence of Being is time**, this the exact opposite of Hegel’s philosophy (GA 32).
- 10) Heidegger is contra the way Hegel thinks the history of philosophy (abstract developing to the highest standpoint – Hegel). Metahistory.
- 11) Heidegger is contra Hegel on speculative philosophy. Hegel’s Letter “Philosophical content has in its method and soul three forms: it is, 1, abstract, 2, dialectical, and 3, speculative.” Hegel to Niethammer Nuremberg, October 23, 1812. [*Werke* III, 301-16].
- 12) Heidegger is contra Hegel correspondence theory of truth.
- 13) Heidegger is contra Hegel on Philosophie as Wissenschaft.

- 14) Heidegger is contra Hegel on Wissenschaft as a circle.³⁹
- 15) Heidegger is contra Hegel on the absolute.
- 16) Heidegger is contra Hegel dissolving ontology into logic.⁴⁰
- 17) Heidegger's anfänglich denken contra Hegel on begreifende Denken. Hegel said, "immanente Entwicklung des Begriffes ist die absolute Methode"⁴¹ Or, Heidegger's remark on besinnliches Denken (letter to M. Boss, Sept 12, 1965).
- 18) Heidegger is contra Hegel's absolute metaphysics.⁴²
- 19) Heidegger is contra Hegel's Logik im Sinne der Theo-Logik.⁴³
- 20) Heidegger is contra Hegel's Gott als absoluter Geist.⁴⁴
- 21) Heidegger is contra Hegel's Sein als "Das Sein ist das unbestimmte Unmittelbare."⁴⁵
- 22) Open Issue: Heidegger's Die Negativität (1938-1939).⁴⁶
- 23) Open Issue: Hegel's Aesthetics. See *Staiger-Heidegger Briefwechsel*.
- 24) Open Issue: Heidegger places Hegel in history of Being as **will** to absolute knowledge (Wissen).
- 25) Open Issue: According to O. Pöggeler, Heidegger borrowed for many years the original edition of the Hegel's *Die Lehre vom Wesen* from the Hegel-Archiv. Heidegger gave a seminar on this topic in the Wintersemester 1955/56. There is a known Heidegger manuscript from this seminar. This work may turn out to be the most detailed interpretation of Hegel's *Wissenschaft der Logik* by Heidegger. There are manuscripts from Heidegger's seminars on other topics than either the *Phänomenologie des Geistes* or the *Wissenschaft der Logik*. For example: 1) Hegels Jenenser Realphilosophie, 2) Hegels Metaphysik der Geschichte, 3) Hegel Über den Staat, and 4) Ontologie des Aristoteles und Hegels Logik. We await these publications in perhaps GA 86.
- 26) Open Issue: Heidegger is against Weltanschauung – Hegel wants to create some kind of a Weltanschauung.
- 27) Open Issue: "Hegel jumped over his Schatten...and into Sonne."⁴⁷ The elimination of Endlichkeit des menschen.
- 28) Open Issue: Heidegger says for Hegel freedom *is* will and will *is* freedom. What is Heidegger's position on freedom and will?

Martin Heidegger on Hegel's *Wissenschaft der Logik*

Heidegger said in 1923, « Alle Dialektik lebt immer eigentlich in dem, was sie bringt, vom Tish der anderen. Das leuchtende Beispiel: *Hegels Logik*. Nicht nur, daß es bei flüchtiger Betrachtung schon in die Augen springt, daß die eine traditionelle Logik lediglich verarbeitet ist.»⁴⁸ This comes from the period at the end of Heidegger's work with E. Husserl, so from a phenomenologist point of view Hegel's *Wissenschaft der Logik* is just the re-working of the tradition. This is before Heidegger really starts to reflect on Hegel's *Wissenschaft der Logik*. Heidegger's first course on the *Wissenschaft der Logik* is a few years later in 1925. Evidently, Heidegger does not see the importance of Hegel's *Logik* at this time. Through many of Heidegger's early writings we see the sharp and critical remarks about Hegel. At this point, Hegel is just simply the villain for Heidegger. Heidegger's remarks show Hegel at his lowest point for Heidegger. Heidegger's natural tendency as a phenomenologist is to perhaps see something substantial in Hegel's *Phänomenologie des Geistes*, but the whole project of the *Logik* is suspect from the beginning. In a sense this is a dividing line for Heidegger, by this early rejection of the *Wissenschaft der Logik* this puts Heidegger on a different path and a different direction in his dialogue with Hegel.

Heidegger said, "Der letzte und zugleich gewaltigsten Versuch dieses Durchdenkens der Kategorien, d.h. der Hinsichten, nach dem die Vernunft das Seiende als solches denkt, ist die Dialektik Hegels, die er in einem Werk gestaltet hat, das den echten und gemäßen Namen "Wissenschaft der Logik" trägt. Dies besagt: das Sichwissen des Wesens der Vernunft als das Denken des "Seins", in welchem Denken sich die Einheit und die **Zusammengehörigkeit** der Bestimmungen des Seins zum "absoluten Begriff" entfalten und sich darin begründen."⁴⁹

By this time (1939) Heidegger is starting to see Hegel's *Wissenschaft der Logik* in a larger context. He calls this an "gewaltigsten Versuch", so now Hegel's project is understood through a philosopher's eyes, not just a phenomenologist. This shows how far Heidegger has come, not that he has discarded his earlier thinking, but he is putting philosophical issues in a much more grounded historical totality.

Heidegger makes the convincing connections between the categories, the dialectic, and the absolute concept. This summary statement assumes a great amount of work by Heidegger and gives us further evidence of Heidegger's continuing and detailed analysis of Hegel's *Wissenschaft der Logik*.

By 1946, Heidegger has now further developed his thinking and the place of Hegel in the history of philosophy. Now he says, "Die Gegenbewegungen gegen diese Metaphysik gehören zu ihr. Seit Hegels Tod (1831) ist alles nur Gegenbewegung, nicht nur in Deutschland sondern in Europa."⁵⁰ So, now it is not just the importance of Hegel's *Wissenschaft der Logik*, but rather, the whole of Hegel's metaphysics is central to western philosophy. However, not as a system followed, rather, as the counterpunch or the Gegenbewegungen to Hegel's thinking. The broad

and historical context is emphasized so Hegel is the key modern philosopher. Every since Hegel's death, philosophy is only a series of footnotes that are contra to the Hegelian influence. Heidegger gives Hegel the honor of being *the* central opponent.

Heidegger said in 1962, "Diese Vorstellung vom Sein als des schlechthin Abstrakten wird im Prinzip auch noch nicht aufgegeben, sondern nur bestätigt, wenn das Sein als das schlechthin Abstrakte in das schlechthin Konkrete der Wirklichkeit des absoluten Geistes aufgehoben wird, was im gewaltigsten Denken der neueren Zeit, in Hegels spekulativer Dialektik sich vollzogen hat und in seiner "*Wissenschaft der Logik*" dargestellt wird."⁵¹

This is now (1962) the highest point in Heidegger's reconsideration of Hegel's metaphysics. Hegel is now the "gewaltigsten Denken der neueren Zeit". Hegel is Heidegger's Gegenspieler. Heidegger's geschichtliche Auseinandersetzung mit Hegel is because Hegel is the Gegenspieler. Hegel is a good Bösewicht for Heidegger.

Being is abstract. This is how Hegel starts the beginning of the *Wissenschaft der Logik*. Hegel said, "Das Sein ist das unbestimmte Unmittelbare."⁵² Being gets transformed into the absoluten Geistes (Gott), but also as the absoluten Begriff and als die absolute Methode. Heidegger puts his finger on the whole project of the *Wissenschaft der Logik*, and of course rejects the fundamental position, but he shows the Hegel central place in Geschichte des Seyns, and in the Seinsvergessenheit. Hegel's grand and imposing metaphysical system is the most important key Gegenspieler for Heidegger, which is why he must Auseinandersetzung mit Hegel.

Conclusion

Heidegger said in 1927, „Das Problem kommt solange nicht von der Stelle, als die Logik selbst nicht wieder in die Ontologie zurückgenommen wird, d.h. solange nicht Hegel, der umgekehrt die Ontologie in Logik auflöste, begriffen ist, und das besagt immer, durch die Radikalisierung der Fragestellung überwunden und zugleich angeeignet wird. Diese Überwindung Hegels ist der innerlich notwendige Schritt in der Entwicklung der abendländischen Philosophie, der gemacht werden muss, wenn sie überhaupt noch am Leben bleiben soll.“⁵³

If we can not get through Hegel and reverse his influence, then western philosophy no longer lives, it dies. Thus, we must take the necessary step of Überwindung Hegel. Heidegger points us in two directions here: 1) Logic needs to be taken back into ontology. 2) The Radikalisierung of the question and positive Aneignung of Hegel.

Heidegger plunges deep into Logik and Ontologie to create eine Umwälzung. Heidegger's reading of Hegel has progressed through a critical stage to a more open assessment of Hegel's position in western philosophy. Hegel's position is the central opponent for Heidegger. Hegel is the most powerful thinking in modern times and the later Heidegger seems to place more

emphasis on the *Wissenschaft der Logik* than the *Phänomenologie des Geistes*. Evidently, Heidegger's position on Hegel philosophy and Hegel's position in the history of philosophy has changed. Heidegger has positively Aneignung Hegel and has not left him out. This positive Aneignung has overwhelmingly been by developing by Heidegger as a Gegendurchschlag to Hegel. Heidegger does this not by a critical refutation of Hegel's arguments or a rejection of Hegel's philosophical problems, but by developing a transition and a new Anfang out of metaphysics. The transition is to das anfängliche Denken.

In the years 1936/38 Heidegger worked on a second major work after *Sein und Zeit*, entitled *Beiträge zur Philosophie (Vom Ereignis)*. This is not a lecture series or a work about other philosophers, but rather, Heidegger attempts to recast in his own philosophy. In the *Beiträge*, Heidegger tells us about his general approach to Hegel, „Hegels Systematik in den beherrschenden Blick bringen und doch ganz **entgegengesetzt** denken.“⁵⁴

Endnotes:

1. *Nietzsche* Erster Band, p.235.
2. *Wissenschaft der Logik* by G.W.F. Hegel first published vol 1. 1812, vol 2. 1813, vol 3. 1816, reworked vol 1. 1832.
3. GA 1.
4. GA 15, p.24, August 30, 1968.
5. Martin Heidegger / Karl Jaspers. *Briefwechsel 1920-1963*. Herausgegeben von Walter Biemel und Hans Saner. Frankfurt am Main: Klostermann 1990, p.57.
6. Martin Heidegger / Karl Jaspers. *Briefwechsel 1920-1963*. Herausgegeben von Walter Biemel und Hans Saner. Frankfurt am Main: Klostermann 1990, p.59. Marburg 16. Dez. 1925.
7. GA 29/30, p.5-6.
8. GA 42, p.14.
9. GA 9, p.203.
10. *Nietzsches Wort "Gott ist tot"*. GA 5, p.254.
11. *Nietzsche* I, p.13.
12. GA 3, p.249.

13. GA 32, p.212.
14. GA 3, p.xvii.
15. GA 3, p.xvii.
16. *Zur Sache des Denkens*, Max Niemeyer Verlag, Tübingen, 1969, page 80.
17. *Die Onto-Theo-logische Verfassung der Metaphysik*. In: *Identity and Difference*: New York: Harper & Row, 1969, p.107.
18. GA 25, p.279.
19. GA 24, p.31.
20. See GA 11.
21. GA 32, p.44.
22. GA 32, p.45.
23. GA 32, p.44.
24. GA 36/37, p.277.
25. Martin Heidegger / Elisabeth Blochmann. *Briefwechsel 1918-1969*. Herausgegeben von Joachim W. Storck. Marbach am Neckar: Deutsche Schiller-gesellschaft, 1989, p.40.
26. GA 32.
27. David Farrell Krell. "Hegel Heidegger Heraclitus", In: *Heidegger, German idealism & neo-Kantianism* edited by Tom Rockmore, Amherst, N.Y: Humanity Books, 2000, p.151.
28. *Zur Sache des Denkens*, Max Niemeyer Verlag, Tübingen, 1969, p.28.
29. GA 1, p.410-411.
30. GA56/57, p.97.
31. *Vorträge und Aufsätze*, Pfullingen Neske, 1967 "Überwindung der Metaphysik", p.68.
32. GA 42, p.6.
33. GA 42, p.168.

34. Alfred Denker. *Historical Dictionary of Heidegger's Philosophy*. Lanham, Md.: Scarecrow, 2000. p.105.
35. GA36/37, p.14.
36. GA 65, p.176.
37. GA 65, 1936-1938, p.5.
38. *Enzyklopädie der philosophischen Wissenschaften* section 14. p.67.
39. G.W.G. Hegel *Wissenschaft der Logik I*. In *Werke*: Frankfurt am Main: Suhrkamp 1970, p. 84, 85. See also Kant's *KrV*, A797/B825 'Kreises'.
40. GA 24, p.254.
41. G.W.G. Hegel *Wissenschaft der Logik I*. In *Werke*: Frankfurt am Main: Suhrkamp 1970, p.8.
42. *Schelling Abhandlung über das Wesen der menschlichen Freiheit*. Published by Max Niemeyer Verlag Tübingen, 1971. p.235.
43. GA 36/37, p.76.
44. G.W.G. Hegel *Wissenschaft der Logik II*. In *Werke*: Frankfurt am Main: Suhrkamp 1970, p.267. Where Hegel says, "nicht aber Gott als absoluter Geist, als welcher allein die wahrhafte Natur Gottes ist."
45. G.W.G. Hegel *Wissenschaft der Logik I*. In *Werke*: Frankfurt am Main: Suhrkamp 1970, p.101.
46. GA 68, p.3-61.
47. GA 41, p.153.
48. GA 63, p.45-46.
49. *Nietzsche Vol I*, p.529-530.
50. *Vorträge und Aufsätze*, Pfullingen Neske, 1967. "Überwindung der Metaphysik", p.68.
51. *Zur Sache des Denkens*, Max Niemeyer Verlag, Tübingen, 1969, p.6.
52. G.W.G. Hegel *Wissenschaft der Logik I*. In *Werke*: Frankfurt am Main: Suhrkamp 1970, p.101.

53. GA 24, p.254.

54. GA 65, p.176.

Bibliography

Martin Heidegger's Hegel Courses (Alfred Denker's):

Wintersemester 1925/26

Phänomenologische Übungen für Fortgeschrittene (Hegel, *Logik* I. Buch) [Seminar]

Sommersemester 1927

Fortgeschrittene: Die Ontologie des Aristoteles und Hegels *Logik* [Seminar]

Sommersemester 1929

Übungen für Anfänger: Idealismus und Realismus [Seminar]

Note from William J. Richardson

Anfänger: Über Idealismus und Realismus im Anschluß an die

Hauptvorlesungen (Hegels "Vorrede" zur *Phänomenologie des Geistes*).

See Heidegger's student lecture notes: Herbert Marcuse and Helene Weiss.

1929

Der Deutsche Idealismus (Fichte, Hegel, Schelling)

und die philosophische Problemlage der Gegenwart (GA28),

Wintersemester 1930/31

Hegels *Phänomenologie des Geistes* [Vorlesung]

(zweistündig) [note: GA32]

Sommersemester 1934

Arbeitsgemeinschaft für Fortgeschrittene über Hegel, Jenenser Realphilosophie 1805/6

[Seminar]

Wintersemester 1934/35

Übungen für Anfänger: Hegel, Über den Staat [Seminar].

Übungen für Fortgeschrittene: Hegel, *Phänomenologie des Geistes* [Seminar]

Sommersemester 1935

Übungen für Fortgeschrittene: Hegel, *Phänomenologie des Geistes* (Fortsetzung) [Seminar]

Wintersemester 1939/40 Mittel- und Oberstufe: Hegels Metaphysik der Geschichte.

Sommersemester 1942

Übungen für Fortgeschrittene: Hegel, *Die Phänomenologie des Geistes* [Seminar]

Wintersemester 1942/43

Übungen für Fortgeschrittene: Hegel, Phänomenologie - Aristoteles, *Metaphysica* Q 10 - E4

[Seminar] *Hegels Begriff der Erfahrung* (GA 5) this article is from this seminar). See also Heidegger's "Erläuterung der "Einleitung" zu Hegels "Phänomenologie des Geistes" (1942), in GA 68.

Sommersemester 1943

Übungen für Fortgeschrittene: Hegel, Philosophie des Geistes [Seminar]

Wintersemester 1955/56

Zu Hegels. *Logik*, Die Logik des Wesens [Seminar]

Wintersemester 1956/57

Zu Hegels *Logik* (Über den Anfang der Wissenschaft) [Seminar]

["Die Onto-Theo-logische Verfassung der Metaphysik" lecture in Todtnauberg, 24 Februar, 1957.

1968

Hegel: Differenzschrift [Seminar Le Thor]

A conference was held in Prague, Czech Republic, in November 2002 that was entitled “Issues Confronting the Post-European World” and that was dedicated to Jan Patočka (1907-1977). **The Organization of Phenomenological Organizations** was founded on that occasion. The following essay is published in celebration of that event. Essay 39:

Heidegger and the Purpose of *Hegel’s Phenomenology of Spirit*

Abstract

What is the main purpose of G.W.F. Hegel’s seminal work the *Phenomenology of Spirit*? It has spawned two great traditions, namely Marxism and Existentialism. Hegel wrote the *Phenomenology of Spirit* in 1806, in a rush during the battle of Jena. It went out of print, and Hegel did not use it in his lectures. How did Hegel see the purpose of *the Phenomenology of Spirit*? Martin Heidegger gave a lecture in the 1930s on Hegel’s *Phenomenology of Spirit*, in which he identified and discussed four misinterpretations of the intention or purpose of the *Phenomenology of Spirit*. Those four are (1) it is not Husserlian phenomenology, (2) it is not a typology of philosophical standpoints (K. Jaspers, W. Dilthey), (3) it is not some kind of introduction to philosophy, and (4) it is not some form of rationalism. After an analysis and critique of Heidegger’s hermeneutical interpretation, I offer my own analysis and insight into the purpose of Hegel’s *Phenomenology of Spirit*. This interpretation follows Hegel more closely and shows connections to Hegel’s *Science of Logic* and his metaphysical system.

“Ever since Hegel’s Death, everything is merely a countermovement ...” (Martin Heidegger, *Overcoming Metaphysics*)

Introduction

What is the main purpose of G.W.F. Hegel’s (1770-1831) celebrated work the *Phenomenology of Spirit*? It has contributed two great traditions, namely, Marxism and Jean-Paul Sartre’s (1905-1980) Existentialism. Both of these schools would have been offensive to Hegel and surely is not what Hegel intending to do in the *Phenomenology of Spirit*. Marxism is simply a counterpunch to Hegel. The Existentialism tradition has the same common interest of facticity and human existence. A third important philosopher and theologian is Soren Kierkegaard (1813-1855) whose anti-Hegelianism is still deeply rooted in Hegelianism.

Another influence of Hegel during the mid to late 1800s, was the straight Hegelianism of the British James Stirling (1820-1909) and the American St. Louis Hegelians, namely, William Harris (1835-1909) and Henry Brokmeyer (1828-1906).

In the twentieth century, Martin Heidegger (1889-1976) saw his own work as closer to Immanuel Kant's (1724-1804) than to Hegel's, and yet he has offered many still unpublished seminars on Hegel. Heidegger said that to link the *Phenomenology of Spirit* with his own work *Being and Time* (1927) was nonsense, but he still wanted to engage and encounter Hegel. Heidegger was famous for his interpretation of Kant and his confrontation with Ernst Cassirer (1874-1945) at Davos was an important event in his attack on the Neo-Kantians. Heidegger's Hegel interpretation is not as well known as his attack and radical interpretation of Kant and the Neo-Kantians.

Part I: Heidegger's Kindred Reading of Hegel

Heidegger and Hegel both had a highly developed and structured metahistories of philosophy. Both of them have written extensively on the history of philosophy and on individual philosophers. Clearly, a historical encounter is important for both of these philosophers. This is the crux of their radical transformation of philosophy. Hegel has thought through the entire course of the history of philosophy up to his time. Heidegger has written more about the history of philosophy than any other philosopher. Plus, he reflected on the methodology of a dialogue between philosophers. This is true in particular in his interpretation of Kant. Heidegger made scattered remarks over thirty years about his detractors concerning his radical Kant interpretation. One of his remarks was very refreshing. In the Preface to the Second Edition (June 1950) to Kant and problem of Metaphysics, Heidegger said, "Readers have taken constant offense at the violence of my interpretations. Their allegation of violence can indeed be supported by this text." (*Kant and problem of Metaphysics*. E.T. xx). However, Heidegger's Kant interpretation seems to be much more radical than his engagement with Hegel. There is a lot more at issue with Kant and the Neo-Kantians (which includes Heidegger's teacher, Edmund Husserl, as well) than with Hegel and the Hegelians.

In Heidegger's encounter with Hegel he says, "If we wish to confront Hegel, then we are required to be 'kindred' with him." (E.T., p 31). Heidegger meant that his reading of Hegel was among the family. There were only philosophers here. Hegel made the following remark in one of his earliest publications, "...with respect to the inner essence of philosophy there are neither predecessors nor successors." (*The Difference between Fichte's and Schelling's System of Philosophy*, e.t. p.87). This means that the inner essence of philosophy is the same matter for all of us. Heidegger is not the successor to Hegel, or Hegel the predecessor to Heidegger. Each thinker is unique and his thought is radically his own. Again we are all kindred. We are all philosophers here following the "inner essence of philosophy."

In other places, Heidegger spoke of getting at the unthought in a philosopher's thinking. Heidegger stood firmly within the hermeneutical tradition and was keenly aware of the nature of textual interpretation.

Kant said something insightful about the nature of the interpretation of other philosophers, in the Critique of Pure Reason:

I note only that when we compare the thoughts that an author expresses about a subject, in ordinary speech as well as in writings, it is not at all unusual to find that we understand him even better than he understood himself, since he may not have determined his concept sufficiently and hence sometimes spoke, or even thought, contrary to his own intention. (*Critique of Pure Reason*, A314.).

Perhaps following Kant we can say that we know Hegel better than he understood himself. This is a large and difficult undertaking, what Hegel did with his writing; we can try to see the single driving force. It is important to see how the underlying assumptions and presuppositions of the *Phenomenology of Spirit* and the whole ontotheological/metaphysical system come together. The best interpretation needs to include both a general understanding of his entire system and an understanding of the *Phenomenology of Spirit*. Heidegger only hinted at this combination. For this interpretation, however, this important point will be the guiding method.

Heidegger approvingly quoted Hegel on his “kindred” methodology. In *The Difference between Fichte's and Schelling's System of Philosophy*, Hegel wrote, “If the living Spirit which dwells in a philosophy is to be revealed, it needs to be born through a kindred spirit.” (*HHPS*, p.31). This is the place for the encounter and dialogue with the primary matters for thought. Indeed, this is the clearing that is open for us for genuine, authentic philosophical thinking. The task for our thinking is open.

Part II: Background on Heidegger's Hegel project

Many of Heidegger's writings and works on Hegel are not currently planned as part of the collected writings, Gesamtausgabe (GA). Why is the Hegel material left out of Heidegger's works? Why did Heidegger not publish more of his works on Hegel?

In 1929 Heidegger taught a course on Idealism and Realism in the Preface to *the Phenomenology of Spirit*. The materials for this course have not been published, and currently plans omit them from the collected works (Gesamtausgabe). He also taught several other unpublished courses on Hegel: Science of Logic (book one) 1925/1926; ontology of Aristotle and Hegel 1927; *Jenenser Realphilosophies* 1934; *Phenomenology of Spirit* 1934, 1935, 1936; Hegel's Metaphysics of History 1939/1940; *Phenomenology of Spirit* 1943; Logic: Logic of Essence 1955/1956; Logic: About the beginning of Science 1956/1957. None of these materials from these courses has been published, and none is slated for inclusion in the collected works. Heidegger's book length published work called *Hegel's Phenomenology of Spirit* (HHPS) comes from an earlier course in 1930/1931 (GA 32).

From 1925 to at least 1968 (43 years) Heidegger was working and writing on Hegel, yet he did not want to publish a large number of his writing on Hegel. For example, in Heidegger's Heraclitus Seminar (of 1966/67) with Eugen Fink (1905-1975), Hegel is the modern philosopher who is mentioned most frequently. So even in an unrelated work, it still seems like Heidegger is in some kind of dialogue with Hegel.

There are three important quotes from Heidegger, which give some indication of how he approached Hegel's philosophy.

1) Heidegger said in 1915. "Philosophy...now faces the huge task of fundamentally confronting the system of a historical worldview which is the most powerful with regard to its fullness, its depth, its conceptually, and the richness of its experiences, and which as such has resumed and surpassed all proceeding fundamental philosophical problems; that is, it has to confront Hegel" (translation by Karin de Boer, GA 1:410-411).

2) Heidegger said in 1946, "In spite of the superficial talk about the breakdown of Hegelian philosophy, one thing remains true: only this philosophy determined reality in the nineteenth century, although not in the external form of a doctrine followed, but rather as metaphysics, as the dominance of beingness in the sense of certainty. The counter movements to this metaphysics belong to it. Ever since Hegel's death (1831), everything is merely a countermovement, not only in Germany, but also in Europe. (GA 32:57, "Overcoming Metaphysics," E.T., p. 89).

3) Heidegger said in 1958, "Accordingly, philosophy as the self-development of spirit into absolute knowledge and the history of philosophy are identical. No philosophy prior to Hegel's had acquired such a fundamental grounding of philosophy, enabling and requiring philosophizing itself to simultaneously move within its history and be in this movement philosophy itself. ("Hegel and the Greeks," Conference of the Academy of Sciences at Heidelberg. 1958).

Heidegger saw Hegel's philosophy as a huge system and as a task to overcome as part of metaphysics, but Heidegger's philosophical thinking was not close to Hegel. Question: how close is Heidegger to Hegel? – The simple answer is that they are not very close at all. Perhaps the great anti-system thinker Friedrich Nietzsche (1844-1900) is the farthest from Hegel. But this is a digression.

In some ways Hegel's philosophical system is a closed system within itself, so it did not leave much room for Heidegger to try to find the unthought or the unresolved or an opening for a reinterpretation. Some of Heidegger's task of the deconstructing of the history of ontology is at work with Hegel in the on "Hegel's Concept of Time" in *Being and Time*. (E.T., p. 428), but there is less evidence of this in Heidegger's other works on Hegel. Heidegger did include Hegel

in his general remarks on German Idealism, but most of these remarks are not insightful about Hegel and serve only to distance Heidegger from metaphysics as such.

Heidegger seems to be closer to F.W.J. Schelling (1775-1854) than to Hegel, when he remarks, "...for Schelling is the truly creative and boldest thinker of this whole age of German philosophy. He is that to such an extent that he drives German Idealism from within right past its own fundamental position." (*Schelling's Treatise on the Essence of Human Freedom*, E.T., p. 4). Heidegger made the following interesting statement about Schelling's *Treatise on Human Freedom* when he remarks that it is, "The treatise which shatters Hegel's Logic before it was even published." (*Schelling's treatise on the essence of human freedom Treatise*, E.T., p. 97). Thus, it was Schelling that Heidegger saw as the boldest thinker of this epoch, not Hegel. For us this means Hegel still needs to be encountered, and thus his metaphysical systems need to be confronted. Heidegger is still part of that countermovement to movement to Hegel, and if he needs Schelling's help to push the foundations, well so be it.

Part III: Heidegger Points To Four Misinterpretations of the *Phenomenology of Spirit* (HHPS)

- 1) *Phenomenology of Spirit* is not Husserlian phenomenology.
- 2) *Phenomenology of Spirit* is not a typology of philosophical standpoints.
- 3) *Phenomenology of Spirit* is not some kind of introduction to philosophy. Heidegger states that this is not a "...transition from so called natural consciousness of sensibility to a genuine speculative philosophical knowledge." (HHPS, p. 29).
- 4) *Phenomenology of Spirit* is not some form of rationalism or, for that matter irrationalism.

A. Remarks on Heidegger's First Misinterpretation

Heidegger's First Thesis:

***Phenomenology of Spirit* is not Husserlian phenomenology.**

Edmund Husserl (1859-1938) did not do Hegelian phenomenology. This is obvious to everyone with any training or background in philosophy. Certainly Hegel is not some kind of forerunner of Husserl, either. It is doubtful that Heidegger could find anyone holding this position, other than perhaps some misdirected popular magazine; of course he could not link this misinterpretation to any philosopher. But he wanted to be sure to link the then current usage of phenomenology only to Husserl – no one else including Heidegger was doing "phenomenology." This is just another way that Heidegger used to distance himself from Husserl and all the present-day schools or "-ism." Heidegger has always wanted to stand by himself as unique philosopher. Heidegger did not want to be known simply as a student of Husserl's or as only an assistant to Husserl.

B. Remarks on Heidegger's Second Misinterpretation

Heidegger's Second Thesis:

Phenomenology of Spirit is not a typology of philosophical standpoints.

Heidegger argued against the position that the *Phenomenology of Spirit* was a typology of philosophical standpoints. Hegel's shapes of consciousness could be misconstrued by Hegelians as worldviews and types of philosophical standpoint. Is the *Phenomenology* only a question of the typologies of philosophical standpoints? On the hand, Hegel discussed skepticism and stoicism in the earlier part of the *Phenomenology of Spirit*; however, these are not philosophical types, but rather various shapes of self-consciousness. At the end of the Introduction, Hegel says that these are "patterns of consciousness" (Gestalten des Bewußtseins).

Kant first used this term in term "Weltanschauungen" in the *Critique of Judgment* (1790). Heidegger used this term in the title of his first lecture in 1919. The title of the lecture is "Die Idee der Philosophies und Weltanschauungsproblem." Heidegger's own position was more complex on the use of term. In general, following Husserl, Heidegger is against and opposed the position of worldviews as some kind of philosophical standpoint.

Perhaps one philosopher who can be mentioned in this context (who was for philosophy as worldviews) is Karl Jaspers (1883-1969). Karl Jaspers' work on the *Psychology of WorldView* (*Psychologie der Weltanschauungen*, 1919) is perhaps what Heidegger was thinking of when he wrote these remarks.

Heidegger did a review of Jaspers' work in 1921, but he does not discuss Jasper's remarks on Hegel.

Another possible candidate for the position as one who saw philosophy and Hegel as doing philosophy as worldviews, would be Wilhelm Dilthey (1833-1911), whose work entitled *The Essence of Philosophy* discusses some of the same points on concept of worldviews (Weltanschauungen). In this work, Dilthey made a passing comment on Hegel and worldviews (E.T., p. 60-61). In addition, Dilthey published an article entitled "Weltanschauung, Philosophies und Religion" in 1910.

Heidegger was right in calling this position of the *Phenomenology* as stages of worldviews a misinterpretation and misdirection in thinking about Hegel. Hegel's *Phenomenology of Spirit* is not worldviews just put together in an arbitrary arrangement. Again, Hegel showed that there is a necessity at work in this process of patterns of consciousness, of the history of the education of consciousness, and of the absolute Spirit unfolding. The "We" of self-consciousness is on the way toward the great ending – absolute Knowing. There is a progression upward to higher stages on the path. The philosophical point here is not some collection of worldviews as a topology of

philosophical standpoints. The *Phenomenology* is the progress of consciousness moving and striving to the absolute Spirit.

C. Remarks on Heidegger's Third Misinterpretation

Heidegger's Third Thesis:

Phenomenology of Spirit is not some kind of introduction to philosophy. Heidegger states that it is not a "...transition from so called natural consciousness of sensibility to a genuine speculative philosophical knowledge." (p. 29).

Heidegger did not elaborate on this misinterpretation. This interpretation ("transition...") is straightforward, and there are lots of reasons to actually support this so-called misinterpretation. This interpretation ("transition...") of Hegel is one of the many intentions that Hegel was thinking of when he wrote the *Phenomenology of Spirit*. So, why did Heidegger not see this at least as part of the purpose of Hegel's *Phenomenology of Spirit*? Let us attempt to look at the other side (from Heidegger) and see if we can clarify the purpose of Hegel's *Phenomenology of Spirit*.

There are a number of places where Hegel looked at this issue. If Heidegger's remark of "genuine speculative philosophical knowledge" is taken to mean what it was for Hegel, namely, Science, then the "We" are on the way to standpoint of Science. For example, in the Introduction, Hegel says, "The series of configurations which consciousness goes through along this road is, in reality, the detailed history of the education of consciousness itself to the standpoint of Science" (Wissenschaft). (*Phenomenology of Spirit*, E.T., p. 50). (Bewußtseins selbst zur Wissenschaft. Jener Vorsatz stellt die Bildung in der einfachen Weise des Vorsatzes als unmittelbar abgetan und geschehen vor; dieser Weg aber ist gegen diese Unwahrheit die wirkliche Ausführung.)

Hegel in the *Science of Logic* (*Wissenschaft der Logik*, E.T., p. 48) wrote the following about the *Phenomenology of Spirit*, "The path of this movement goes through every form of the relation of consciousness to the object and had the Notion (Begriff) of Science (Wissenschaft) for its result."

This single interpretation may not be the one all-encompassing interpretation of the purpose of Hegel's *Phenomenology of Spirit*: it is evident that Notion or the standpoint of Science is at least one of the results, or goals, or the final purpose and intention of the *Phenomenology of Spirit*.

The second part of Heidegger's remark was that the *Phenomenology of Spirit* does not start with "natural consciousness of sensibility." This may in fact be true, but only in a very limited sense. Hegel started with consciousness. Perhaps the first object is not "sensibility." The first object

according to Hegel is called “sense certainty”; there is a case that the first object is also “knowing.” The idea of “sensibility” is a general supposition as to where Hegel starts.

In his work entitled “Hegel’s Concept of Experience,” Heidegger makes this general point about how the *Phenomenology of Spirit* is not a description of a journey. He said, “...this error [in interpretation] is not accidental. It follows in the train of the book’s essence, overtakes and thus conceals it.” (‘Hegel’s Concept of Experience’, 1942, E.T., p. 51).

In addition, Hegel started with the absolute Spirit as well – hidden in the background or underneath the beginning. All beginnings and presuppositions are arduous in philosophy and metaphysics. For Hegel, this whole issue took on a much more decisive role as First Philosophy or First Science. Hegel may have been thinking of Aristotle’s metaphysics and the idea of First Philosophy. Aristotle is a very important thinker for Hegel.

So, part of the purpose of Hegel’s *Phenomenology of Spirit* is the “detailed history of the education of consciousness itself to the standpoint of Science” or in other words it is the movement to something like “genuine speculative philosophical knowledge,” namely, to the Hegelian philosophical Science (Wissenschaft).

D. Remarks on Heidegger’s Fourth Misinterpretation

Heidegger’s Fourth Thesis:

Phenomenology of Spirit is not some form of rationalism, or for that matter, irrationalism.

Heidegger, echoing Schelling said, “Both rationalism and irrationalism represent an external labeling of the standpoint of the Hegelian philosophy, which does not succeed in unfolding this philosophy in terms of the fundamental issue in question.” (E.T., p.30). Calling Hegel’s system some kind of -ism does not really help engage and encounter Hegel’s thought.

The thinking related to Ismology may be interesting as the history of ideas, but it is definitely not true philosophical thinking. Many philosophers agree with this, but it is difficult to ascertain the nature of true philosophical thinking. Real philosophy is more than a little proof for some idea. Philosophy moves in a realm that is not provable by single statements. To try to refute Hegel because of his arguments does not engage his thinking or his metaphysical system. For Hegel, the whole system is the truth. Truth is not in parts of Hegel’s system. The system is the inner self-unfolding of Spirit or the absolute Spirit or just the absolute unfolding itself in time. This is not just an analysis or the text of a book. In a fundamental way, this is reality that is in this process.

Back to Heidegger and Hegel. What does Hegel mean by rationalism? Hegel’s *Philosophy of Right* shows that, for Hegelianism, rationalism is important. Hegel in 1820 wrote, “What is

rational is actual and what is actual is rational.” (et p. 10). This is the famous passage. But in another few later paragraphs, Hegel stated his position even stronger, where he says, “To comprehend what is, this is the task of philosophy, because what is, is reason.” (E.T., p. 11).

Hegel’s thinking is in the camp of reason. There are of course the typically rationalist’s positions, such as Descartes (1596-1650), Leibniz (1646-1716), and even Spinoza (1632-1677). Spinoza’s system was in the air of the times and was talked about in intellectual circles, and Hegel’s friend Schelling is often linked to Spinoza. Schelling often mimicked Spinoza’s method of geometry, for example, laying down axioms and trying to prove those propositions.

Spinoza’s rationalism led to pantheism. This raises the specter of the pantheism controversy (“All-is-one-ists”) debated by F.H. Jacobi (1743-1819) and Moses Mendelssohn (1729-1786); started by a report about G.E. Lessing (1729-1781). Lessing said he was a Spinozist shortly before his death, according to a report from Jacobi. The pantheism controversy drew Kant (1724-1804) into the dialogue as well. Hegel certainly would have understood his own theological position vis-a-via this debate. Hegel made a number of remarks about the shortcomings of Spinoza in the *Science of Logic* (E.T., p. 536). In the *Lectures on the History of Philosophy*, Hegel said, “Spinoza’s system is absolute pantheism and monotheism elevated into thought.” Hegel sees himself within rationalism. But Hegel’s is a different kind of rationalism than Spinoza, for example.

Although Hegel may have thought about matters outside of reason, these were not matters that were philosophical or in Hegelian terms – not contained within Science. These were outside of the scope of philosophy. The philosophical world is for Hegel rational. For Hegel, only the rational fell within the philosophical world.

Hegel wrote in the remarks to paragraph 16 of the *Encyclopedia of the Philosophical Sciences in Outline*, “The philosophical encyclopaedia excludes, first of all, mere aggregates of information, such as philology at first appears to be. Secondly, it also (just as decisively) excludes learning that is based on mere arbitrariness, such as heraldry, for instance.” (E.T., p. 40). So, according to Hegel there are areas of knowledge and even some kinds of sciences that are outside of his philosophical system.

Thus, Heidegger maybe wrong that this is not some form of rationalism. Heidegger points to “reason and ratio” in his own interpretation of Hegel. But Heidegger was correct in that calling Hegel’s system “rationalism” (or, any other -ism) does not deepen our understanding of Hegel’s thinking. For example, calling Heidegger’s book *Being and Time* a finite *Critique of Pure Reason* may be helpful for understanding some of the issues in *Being and Time*, but it does not really enjoin us to Heidegger’s thinking in *Being and Time*. Hegel had a place for Reason in his system, but simply calling him a rationalist does not engage his thinking. There might be a place

for the irrational in the *Phenomenology of Spirit*, but this is off the main point of Hegel's thinking.

E. What is Heidegger's Own Interpretation?

Heidegger's own specific philosophical position vis-a-via Hegel was, "If reading the problematic of *Being and Time* into some other text is ever nonsensical, then this is the case with Hegel. For the thesis that the essence of Being is time is the exact opposite of what Hegel tried to demonstrate in his entire philosophy." (HHPS, p. 145). Therefore, Hegel's *Phenomenology of Spirit* is not some kind of early *Being and Time*. Only Kant has a glimmer of the problematic of *Being and Time*, according to Heidegger in his 1930 lecture. That glimmer was that the meaning of Being (Sinn von Sein) is temporality.

What does Heidegger think is the main purpose of Hegel's *Phenomenology of Spirit*?

Heidegger summarized by writing that the purpose of the *Phenomenology of Spirit* was "...the absolute self-presentation of reason (ratio-logos), whose essence and actuality Hegel finds in absolute Spirit." (HHPS p. 30). Where did Heidegger find a special place for reason (Vernunft) in the *Phenomenology of Spirit*? Indeed, according to Hegel, reason is just one of the main stages or shapes of consciousness that Spirit passes through on the way to absolute Knowing. This is not the same idea of reason that Kant was thinking of in the *Critique of Pure Reason*. Although Heidegger was trying to read Kant into Hegel, he was unsuccessful in attempting to do so. Hegel owes a lot to Kant for clearing the way of dogmatic metaphysics and for simulating his thinking, but Hegel's own system is not at all Kantian.

Part IV: Ferrer's Reading of the Purpose of Hegel's *Phenomenology of Spirit*

A. How should we Interpret Hegel's Thinking?

We will start with a few exordiums.

Ferrer's interpretation of Heidegger's reading of Hegel does not stand in the earlier classical period of Heideggerian scholarship. Nor does it fall in any way in the formulaic schools of Heideggerian interpretations: ultra-orthodox, rejectionist wing, orthodox wing, or liberal-assimilationists. The interpretation does not follow in the new Beiträge paradigm shift, either (see Thomas Sheehan's article on "A Paradigm Shift in Heidegger Studies").

Rather, I use Heidegger in much the same way that Heidegger used Kant or Hegel, namely, to clarify my own thinking. I am, in fact, using Heidegger to open a door -- to have my own dialogue with thinkers, and, in this case, it is with Hegel's work on the project of the *Science of Experience of Consciousness*, which is later known as the *Phenomenology of Spirit*.

In fact, following both Hegel and Husserl, I am subscribing to the grand methodology motto, that is, “to the things themselves” (die Sachen selbst). This means for me to view Hegel’s project as the Science of Experience of Consciousness, which has become transformed into the infamous *Phenomenology of Spirit*. Although Hegel’s work is a “text,” it is beyond a “book” and a “text” on some philosophical positions. Can this new interpretation be just one more interpretation among many, standing side-by-side, or am I saying that this interpretation is the only one that is consistent with Hegel’s intentions? Is there only one correct meta-interpretation of Hegel’s purpose for the *Phenomenology of Spirit*?

We will start with a series of questions before getting to the central purpose of Hegel’s *Phenomenology of Spirit*.

How did the word “Phenomenology” develop in Hegel’s works?

To begin with, Hegel’s earlier title for the *Phenomenology of Spirit* was: System of Wissenschaft: Part One, Wissenschaft of the Experience of Consciousness. When the work was finally published in 1807 the title was System of Science Part One, *The Phenomenology of Spirit*. Some of the books we have today have two title pages with a different title on each page. This published work of Hegel’s, then in a few years went out of print and Hegel never did use it for his lectures for students. Hegel was working on a new edition when he died in 1831. However, in 1832 a new edition of his *Collected Works (Werke, Berlin, 1832-1845)* came out. The second volume simply had the title of “Phenomenology of Spirit.” This is the title, as we know it today.

The German title is *Phänomenologie des Geistes*. This is called the Jena Phenomenology of Spirit, for the city of Jena, where Hegel wrote this work. Hegel’s story is that he finished this work on the eve of Napoleon’s October 12, 1806 victory at Jena. As a historical note, Hegel was reading the proofs (January 16, 1807) when he wrote:

Soon, but not quite yet, I will be able to say bon voyage to the child. But while reading through the manuscript for printing errors this one last time I truly often wished I could clear the ship here and there of ballast and make it swifter. With a second edition to follow soon—if it pleases the gods! (si diis placet?!) —everything shall come out better. (*Hegel: The Letters*, p. 119).

The second part of the Hegelian system came to be the *Wissenschaft der Logik* (1812-1816) that is the *Science of Logic*, also called the greater logic as compared to the lesser or smaller logic, which is the logic as it appears in the *Encyclopedia of the Philosophical Sciences in Outline* or the *Encyclopedia der philosophischen Wissenschaften im Grundrisse* (1817).

Back to the use of the term “Phenomenology,” it was used by J.H. Lambert (1728-1777) in 1764 the *Neues Organon* and was used by Kant in a number of places. The expression “Phenomenology” was also used by J.G. Fichte (1762-1814) in his Berlin lectures of 1804.

According to Heidegger, Husserl heard or read it about the word “phenomenology” in lecture about metaphysics by Franz Brentano (1836-1917).

In a letter to J.H. Lambert, Kant stated, “A quite special, though purely negative Science, general phenomenology (phaenomenologia generalis) seems to me to be presupposed by metaphysics.” (1770). Kant discusses the position of phenomenology in his system in a 1772 letter to Marcus Herz: “The first part would have two sections, (1) general phenomenology and (2) metaphysics, but this only with regard to its nature and method.” Kant actually published the *Critique of Pure Reason* eleven years later in 1781. Kant’s work could have been called the Phenomenology of Pure Reason.

Both Hegel and Kant viewed their works as something that precedes metaphysics. These are philosophical issues that need to be worked out before actually engaging in creating the metaphysical system. This is not “physics” in the sense of Aristotle. Rather, these works are the presuppositions to metaphysics. Heidegger wrote, “...all philosophy from first to last merely unfolds its presupposition.” (HHPS, E.T., p. 36). The *Critique of Pure Reason* is after physics, and yet before metaphysics; it is a prior, namely Kant’s expression of the “metaphysics of metaphysics.” Hegel at one point wrote in a similar vein of, “thinking of thinking.”

Kant spoke of phenomenology in the *Metaphysical Foundations of Natural Science* (1786). The Fourth Chapter is entitled: “Metaphysical Foundations of Phenomenology,” but his use of the term is different from Hegel’s. At that point, for Kant, phenomenology meant something like doctrine of appearance or *Erscheinungslehre*.

Walter Kaufmann reported that Novalis (1772-1801) used the term “phenomenology” at this point in time as well. So, the term, phenomenology was being used in the philosophical discourses at the time Hegel used.

How did Hegel come to the change the name of the *Phenomenology of Spirit*?

There was shift from the original design of the book, when “Wissenschaft” was in the title. Hegel uses the term “phenomenology” later in Part Three of the *Encyclopaedia of the Philosophical Sciences*. Perhaps Hegel thought a book with title of the Science of Experience of Consciousness would not sell very well. Heidegger thought this title put too much emphasis on “experience.” Another title could have been: The Science of the Phenomenology of Experience or, Phenomenology of the Experience of Consciousness? or, the Experience of Spirit? For Hegel, it is clear that Spirit was central in his thinking.

The Preface was written several months after the book was essentially finished. The Preface mainly related to Hegel’s entire philosophical system. It was not just a Preface to the *Phenomenology of Spirit*. The Introduction functioned more as a Preface than did the real

Preface. The Introduction spoke only of the “Science of the Experience of Consciousness” Hegel did not use the term “phenomenology” in the Introduction. Many scholars think that the Introduction was one of the first parts of the book that was written.

Hegel first used the term “phenomenology” in the last section in the *Phenomenology of Spirit*, that is, in the section on “Absolute Knowing,” and then later he started using the expression in Preface, since it was written later. The term is used only once in the later part of the book. For a book on the process called the phenomenology of Spirit, it is surprising how little the term is actually used in the book. As far as I can determine, Hegel did not use the term in his much earlier expressions of his system that are extant today. So the first use of term “phenomenology” was in the last chapter, where Hegel wrote, “Whereas the phenomenology of Spirit each moment is the difference of knowledge and Truth, and is the movement in which that difference is cancelled, Science on the other hand does not contain this difference and the canceling of it.” (*Phenomenology of Spirit*, Paragraph, 805). (“Wenn in der Phänomenologie des Geistes jedes Moment der Unterschied des Wissens und der Wahrheit und die Bewegung ist, in welcher er sich aufhebt, so enthält dagegen die Wissenschaft diesen Unterschied und dessen Aufheben nicht...”). It is important to note that Hegel did not italicize the phrase “phenomenology of Spirit.” This means that Hegel in the first use of the term, did not think of it as the title of the book; it was rather a process. The phenomenology of Spirit can be considered as the appearance of Spirit self-unfolding and coming to itself.

B. The Central Issues of the Purpose of Hegel’s Phenomenology of Spirit: Ferrer’s Fundamental Interpretation

1. The Phenomenology of Spirit and Plato’s Allegory of the Cave

Plato’s allegory of the cave starts at the beginning of the seventh book of the dialogue within Plato’s *Republic* (514 a2 to 517 a7). The people are chained in the cave and see only the shadows. They do not know that they are seeing only shadows of real things. Plato tells the story of their escape from the cave and how they go outside into the sunlight. The allegory is similar to Hegel’s “story” of the Science of the experience of consciousness, namely that, the Phenomenology of Spirit is the journey from inside the cave outside into the sunlight. Heidegger used this allegory for his analysis of “Plato’s doctrine of Truth” (1931/32, pub 1940). Although Heidegger did not make the connection, it is obvious by analogy that this is what Hegel was doing in the *Phenomenology of Spirit*. The *Science of Logic* is then the true form, namely, the ideal form (ideos/edios) outside of the cave in the sunlight.

Hegel gave us a very important clue for the analogy and for the book in general, in the Introduction to the *Phenomenology of Spirit*, where Hegel said, ‘...the detailed history of the education of consciousness itself to the standpoint of Science (Wissenschaft) (*Phenomenology of Spirit*, paragraph, 78). (...ausführliche Geschichte der Bildung des Bewußtseins selbst zur

Wissenschaft). The German word “Bildung” is used by German translators to translate the Greek word “paideia” into German. The term is used at the beginning of the allegory of the cave. In the cave the people remove the chains and leave the cave; this is their education in the same way that Hegel thinks of the “education of consciousness.” The people head toward the sunlight; the image of the sun is the idea (idea) of the good (agathon). In one of the last sections of the *Science of Logic*, there is the section entitled “The Idea of the Good” (et P. 818-823). This shows a connection between Plato and Hegel and gives a deeper look at Hegel’s work. There are linkages between the content of the *Phenomenology of Spirit* and the *Science of Logic*.

Hegel went on to include history or historical consciousness in a way that no other philosopher had included in his thinking. For Hegel, this was not pure consciousness stripped of its historicalness. Self-consciousness and “We” were and are all included in the stuff of history. Therefore, Hegel led self-consciousness to the last chapter, on the Absolute Knowing. The idea of the good is the absolute Spirit and truth that Hegel has thought of right at the end of the book. Self-consciousness and “We” are on the way to absolute Knowing (Das absolute Wissen). The *Phenomenology of Spirit* is the path through the stages, the moments, the shapes of consciousness and their relation to the objects (including history, education of consciousness) on the way to Science.

There is a religious dimension to the system. Hegel included a section in the *Lectures on the Philosophy of Religion* entitled, “The metaphysical Notion or Conception of the Idea of God.” Hegel declared, “The metaphysical Notion of God here means that we have to speak only of the pure Notion which is real through its own self. Spirit or the Absolute Idea is what appears simply as the unity of the Notion and reality in such a way that the Notion in itself represents totality...” (E.T., p. 348). Hegel thought something similar in the *Science of Logic*, “God as absolute Spirit, which alone is the true nature of God.” (E.T., p. 527). The absolute Idea is more connected with the *Science of Logic*, but we still have absolute Knowing in the *Phenomenology of Spirit*.

This is tied to Hegel’s ontotheological metaphysics, so this means that the absolute Spirit is the true nature of God. Thus, this is the path to Hegel’s metaphysical God.

Philosophically speaking we are on shake grounds, when we base an analogy on top of an allegory, but I think he gives us a clear understanding of the purpose of the *Phenomenology of Spirit* and *Science of Logic* within the Hegelian metaphysical/theological system.

2. Where to Begin a Metaphysical System?

Hegel in the early unpublished text “Logic and Metaphysics” of 1801-1802, wrote, “I believe that only Logic can serve as an introduction to philosophy...” (Translation in Forster, p. 589). This important and central issue is how to start philosophy or, more specifically, how to start a metaphysical system. This is one of the main issues about which Hegel seemed to change his

philosophical viewpoint overtime. After Hegel wrote the Preface and Introduction to the *Science of Logic*, the next section in the *Science of Logic* is not the infamous Being, Nothing, Becoming – nor is it the “General Division of Being”; the very first part of the main text starts with a deep metaphysical and speculative question, namely “With What Must the Science Begin?” After Hegel wrote this section in *Science of Logic*, his system of first philosophy changed. His entire philosophical system changed.

Hegel started this famous section with the words; “It is only in recent times that thinkers have become aware of the difficulty of finding a beginning in philosophy...” (*Science of Logic*, et p. 67). With this Hegel set the stage for his beginning with Logic and the real results of the task, which he called the *Phenomenology of Spirit*. Hegel hits the nail on the head with this point. Not only the beginning, but also the whole thought of creating a “system,” then come to fore front and become a burning issue for Hegel.

Hegel wrote, “...the phenomenology of Spirit is the Science of consciousness, the exposition of it, and that consciousness has for result the Notion of Science, i.e., pure Knowing.” (*Science of Logic*, E.T., p. 68). At this point, it should be noted this is the last chapter of the Phenomenology of Spirit called “Absolute Knowing” (Das absolute Wissen). This point for Hegel is now, pure Knowing. As Hegel noted, “...pure Knowing is the ultimate, absolute truth of consciousness.” (*Science of Logic*, E.T., p. 68).

At this point for Hegel, Logic is called pure Science. Instead of using the term “absolute” Hegel used the expression “pure.” *The Phenomenology of Spirit* starts with “empirical and sensuous consciousness,” with immediate knowledge not with mediated and pure Knowing. Hegel notes in this section, “Logic presupposes the Science of manifested Spirit.” (*Science of Logic*, E.T., p. 68). The Science of manifested Spirit means the description and process of the phenomenology of Spirit as it unfolds.

In other words using, Plato’s allegory, should philosophical systems start with shadows in the cave or with world in the sunlight? The Phenomenology of Spirit starts with the shadows and shows “us” the direction up to the sunlight. We can then consider the Logic in this allegory as our world in the sunlight. Where do philosophical or metaphysical system (systema) start?

Hegel wrote at the end of this section, in a parenthetical remark, “(and God has the absolutely undisputed right that the beginning be made with him).” (*Science of Logic*, E.T., p. 78). In addition, Hegel in speaking of the Logic as the system of reason, in the realm of pure thought; he noted, “...this content is the exposition of God as he is in his eternal essence before the creation of nature and a finite Spirit. (*Science of Logic*, E.T., p. 50). This is a very powerful image of the place of God within the context of Hegel’s theological metaphysics. God’s true nature is as the absolute Spirit. *The Phenomenology of Spirit* leads to the absolute Spirit, but the *Science of Logic* is exposition of God before creation.

These parts in the *Logic* are the categories in mind of God before creation. In another part of the *Logic*, namely, the Introduction, Hegel indicated that the chapters and explanations are "...to facilitate a preliminary survey and strictly are only of historical value." (*Science of Logic*, E.T., p. 54). So, the *Phenomenology of Spirit* is dealing with history, plus, the *Science of Logic* content is of "only historical value." Hegel is making the point at some level that this is not "absolute" and "pure" anything. Hegel's philosophical system is in history in some fundamental way. The "We" (from Hegel's point of view or standpoint) are in history. Even the "reader" or the "writer" of the *Science of Logic* is engaged in a process that is "in" history.

The purpose of the *Phenomenology of Spirit* was to lead to the absolute Spirit, to the absolute pure Knowing, which is Science or the actual standpoint of Science. The *Science of Logic* is pure Science and presupposes the *Phenomenology of Spirit*. Hegel noted, "The Notion of pure Science its deduction is therefore presupposed in the present work in so far as the *Phenomenology of Spirit* is nothing other than the deduction of it." (*Science of Logic*, E.T., p. 49).

Hegel is leading us up the ladder to the *Science of Logic* to the absolute beginning. At this point, the *Phenomenology of Spirit* is driving us to the beginning of *Science of Logic*, that is, in a general sense to Science and Philosophy. But, this is not Philosophy in the normal sense, but rather, Philosophy as Hegel thought of his speculative metaphysical system. *Science of Logic* is the pure Science. Philosophy does not start as the *Phenomenology of Spirit* does with Sense Certainty (Die sinnliche Gewißheit). Philosophy for Hegel started with logic thought of as a metaphysical system. The *Phenomenology of Spirit* takes us (the "We" of historical consciousness) up to the door, or, in our other analogy, it takes us out of the cave into the light.

Philosophy has an absolute beginning, and that beginning is God or the absolute Spirit for Hegel. The absolute metaphysical system must have a beginning, and that beginning is not the *Phenomenology of Spirit*; rather it is the *Science of Logic*, or the beginning just simply starts with the Hegelian logic as such. The *Phenomenology of Spirit* is only the ladder to the absolute beginning.

3. The Final Goal for Hegel's is the Absolute Notion – Methodology and Movement of the System

Part of our general misunderstanding of Hegel's system is that we some how think of it as a static system. Hegel's system actually is essential in motion.

Hegel wrote in the *Lectures on the History of Philosophy*, "Here we see land; there is no proposition of Heraclitus which I have not adopted in my *Logic*" (E.T., Vol 1, p. 279). Heraclitus was the first philosopher who started his system with change; 'all-is-flux' is his motto. Hegel's system is always a "process" system. There is nothing static about Hegel's system, so the key is to bring that "processing" ('all-is-in-motion) into our interpretation of Hegel. Hegel is not

defending the status quo as a static end. The dialectic is the engine of motion and movement within his system. Hegel's system is describing the world (not a static world) as in motion.

Hegel pointed out in the *Science of Logic*, that his method alone is true. The rest the material within his book is of "only historical value." Hegel wrote in the last chapter on the "Absolute Idea," that the "method is only the movement of the Notion itself." (*Science of Logic*, E.T., p. 826). This method is the motor that keeps the system in motion. But the method is "in" the world as well, so it is not just a "subjective" aspect added on to the world; rather it is in the world itself. Hegel wrote:

By virtue of the nature of the method just indicated, the Science (Wissenschaft) exhibits itself as a circle returning upon itself, the end being wound back into the beginning, the simple ground by mediation; this circle is moreover a circle of circles, for each individual member as ensouled by the method is reflected into itself, so that in returning into the beginning it is at the same time the beginning of the new member. (*Science of Logic*, E.T., p. 842).

At this point, we begin to see Hegel's true philosophy, his fundamental thinking about how his system is put together. The *Phenomenology of Spirit* in general does not consider methodology issues, whereas, the *Science of Logic* has a number of detailed sections which discuss methodology. The most important is the last section on the "Absolute Idea." This is part of the infamous dialectical method that Hegel put forth as his methodology (*Science of Logic*, E.T., p. 831).

The circle of circles has an interesting connection to Kant, when he said in the later part of the *Critique of Pure Reason*, "Reason is driven by a propensity of its nature to go beyond its use in experience...and to find peace only in the completion of its circle in a self-subsisting systematic whole." (CPR, A798/B826). (In German, Die Vernunft wird durch einen Hang ihrer Natur getrieben, über den Erfahrungsgebrauch hinauszugehen, und nur allererst in der Vollendung ihres Kreises, in einem für sich bestehenden systematischen Ganzen, Ruhe zu finden).

Reason finds its peace in the circle, which is in the systematic whole of a complete and absolute metaphysical system. Kant wanted and knew that reason would lead to the science of a metaphysical system, but he did not make it up the mountain. Hegel said in the Preface, "Through this movement the pure thoughts become Notions (Begriffe) and come to be what they are in truth: self-movements, circles, that which is their substance, spiritual entities." (Kaufmann's translation, E.T., p. 52). (In German, Durch diese Bewegung werden die reinen Gedanken Begriffe, und sind erst, was sie in Wahrheit sind, Selbstbewegungen, Kreise, das, was ihre Substanz ist, geistige Wesenheiten).

Hegel did not speak of dialectic in the Preface, but Nietzsche had some interesting things to say about the general nature of dialectics.

Nietzsche wrote:

One chooses dialectic only when one has no other means. One knows that one arouses mistrust with it, that it is not very persuasive. Nothing is easier to erase than a dialectical effect: the experience of every meeting at which there are speeches proves this. It can only be self-defense for those who no longer have other weapons. (*Twilight of the Idols*, 1888).

Heidegger does not have much sympathy for dialectics either. Nietzsche concluded, “The most valuable insights are arrived at last; but the most valuable insights are methods.” (*Will to Power*, 469, 1888, E.T., p. 261). Hegel’s method was unmistakably one of the most important parts of his philosophical thinking. For Hegel, philosophy required a very specific methodology to become Science (Philosophy). Hegel indicated in the Preface, where in a more personal way he used the word “I:”

The true shape in which truth exists can only be the scientific system of such truth. To help bring philosophy closer to the form of Science, to the goal where it can lay aside the title ‘love of knowing’ and be actual knowing – that is what I have set myself to do. (*Phenomenology of Spirit*, E.T., p. 3)

As to the main purpose of *Phenomenology of Spirit*, here he said, “...goal is the revelation of the depth of Spirit, and this is the absolute Notion.” (*Phenomenology of Spirit*, paragraph 808). (... Ziel ist die Offenbarung der Tiefe, und diese ist der absolute Begriff). In the *Phenomenology of the Spirit*, the goal is first the absolute Notion and then, secondarily, the goal is absolute Knowing. The absolute Notion and absolute Knowing are both the goals at the end of the journey (remember the cave).

The purpose of the *Phenomenology of Spirit*, is to raise consciousness to self-consciousness and onward to the path where (“We”) consciousness in general finds the absolute Notion. Hegel said this about his method and that means the Notion as well. He notes, “The method itself by means of this moment expands itself into a system.” (*Science of Logic*, E.T., p. 838). Hegel rarely wrote about his system, so this important idea is a distinctive link among the Notion, the method, and the system. Hegel clearly said that the “...the absolute method, which has the Notion for its soul and content... (*Science of Logic*, E.T., p. 839). Think about the nature of “the absolute method.” Who today would claim to have “the absolute method”? To continue, he also used the expression the “Notion as Notion” (p. 817).

Therefore, philosophers can see (pure, absolute, eternal) Notions as the ideas in the sunlight of Plato’s cave, and yet, the Notion is methodology and the process of the dialectics. Spirit finds its pure element of existence in the Notion. The Notion is the entelecheia that is the internal movement of spiritual reality unfolding itself. Hegel late in the *Science of Logic* said, “In point of fact, as the principle of philosophy is the infinite free Notion, and all of its content rests on that

alone.” (*Science of Logic*, E.T., p. 817). In another important passage, he tied the Notion with Philosophy, saying, “Philosophy has the same content and the same end as art and religion; but it is the highest mode of apprehending the absolute Idea, because its mode is the highest mode, the Notion.” (*Science of Logic*, E.T., p. 824). Thus, the purpose of the *Phenomenology of Spirit* is to get us to the standpoint of the circle of circles, namely, the pure, absolute, eternal, spiritual, ensouled reflected into itself – Notion.

Hegel used the expression in the Preface to the *Phenomenology of Spirit*, “the seriousness of the Notion” (der Ernst des Begriffs). (A. Miller’s translation of this as “serious speculative effort” seems off the point). Right at the end of the Preface, Hegel commented in a personal way, “I find the distinctive mark of Science in the self-movement of the Notion...” (Indem ich das, wodurch die Wissenschaft existiert, in die Selbstbewegung des Begriffes setze). This plainly points to the importance that the Notion has for Hegel’s system. The final goal for Hegel’s is the absolute Notion; this is his methodology, movement, and the content of his metaphysical system.

Conclusion

To summarize to this point, the purpose of the *Phenomenology of Spirit* is by analogy like Plato’s allegory of the cave in the *Republic*. It is the movement from the shadows out of the cave into the sunlight. The purpose of the *Phenomenology of Spirit* is to bring us to an absolute beginning. The *Phenomenology of Spirit* is the ladder to the absolute beginning as *the Science of Logic*. The third point is the *Phenomenology* brings the system to the point of the absolute Notion, which are both the methodology and the movement of Hegel’s metaphysical system.

Hegel, in the public announcement about the *Phenomenology of Spirit* (1807) said the following: “It considers the preparation for Science from a standpoint which makes it a new, interesting Science and the first Science in philosophy.” (Forster, p. 612).

This is the exactly the point about which Hegel changed his mind as he worked on his system after publishing the *Phenomenology of Spirit*, namely, where his First Science is philosophy. Clearly, Hegel stepped back from the *Phenomenology of Spirit* after he wrote it. This is evident from what he wrote in his letters and the fact that he never used the *Phenomenology of Spirit* in his lectures.

Hegel changed his mind. The Jena (1807) *Phenomenology of Spirit* was too subjective. The *Phenomenology of Spirit*’s starting point was not philosophy or Science. Hegel concluded that Philosophy is the highest mode of apprehending the absolute Idea through the Notion. Why would Hegel have started with sense certainty as he did in the *Phenomenology of Spirit*? How are the patterns of consciousness, self-consciousness, Reason, Spirit, in their self-unfolding a concern of Philosophy? The education of consciousness through history to Philosophy is important, but it is not Philosophy in the Hegelian sense.

The later Hegel saw in the *Encyclopedia of the Philosophical Sciences in Outline* a special place for the location of phenomenology, “phenomenology of Spirit and consciousness,” is between “Anthropology and the Soul” as the first section of the Spirit, and then the section that follows the phenomenology is called “Psychology and the Spirit.” In other words, the Hegelian order is anthropology, phenomenology, and then psychology. From this point of view, some philosophers have suggested that the phenomenology is just a kind of bad historical sociology that fits between anthropology and psychology.

There is a much bigger general issue here, namely, philosophical anthropology. Heidegger says, “Having become philosophical anthropology, philosophy itself perishes of metaphysics.” (‘Overcoming Metaphysics’, 1946, E.T., p. 99). Husserl and Heidegger attacked and counterattacked each other over the issue of their philosophies as philosophical anthropology only. Most modern philosophers were general attacked by Heidegger as being merely philosophical anthropologists. Of course, Heidegger connected this position to the metaphysical tendencies of contemporary philosophy.

Husserl, in his attack on philosophical anthropology mentioned Dilthey and Max Scheler (1874-1928), but Heidegger was the one who irks him the most. In his famous essay, Husserl started out saying, “As is well known, over the last decade some of the younger generation of German philosophers has been gravitating with ever increasing speed toward philosophical anthropology.” (“*Phenomenology and Anthropology*”, Husserl. June 1931. E.T., p. 485). Part of his attack was the stinging remarks Husserl made about Heidegger that *Being and Time* was only philosophical anthropology.

To return to the problem of Hegel, Hegel’s main thinking was not the transcendental move by Kant or later by Husserl. Hegel was not in the dogmatic tradition of Christian Wolff (1679-1754), nor was he following in the skeptical tradition of Gottlob Schulze (1761-1833). Hegel’s own unique thinking was his formulation of the Notion as absolute Spirit unfolding itself. Hegel pulled back from the *Phenomenology of Spirit* because of the same philosophical anthropology issues that came between Husserl and Heidegger. Heidegger is part of the Hegelian countermovement.

Kant said, “The critical path alone is still open.” (CPR, A855/B883). Hegel would have said that the actual knowledge of Science was unfolded in his metaphysical system. Kant said, “Metaphysics must be Science, not only as a whole, but in all its parts, otherwise it is nothing.” (*Prolegomena to Any Future Metaphysics*, 1783). Hegel would have agreed with Kant and said that he had produced such a Science of actual knowing (see above), namely, the metaphysics of the absolute Spirit, which started with the *Phenomenology of Spirit*, then moved onward to the Science of Logic, and finally, to the two concrete Sciences – namely, the Philosophy of Nature and the Philosophy of Spirit. This would then “complete the System of Philosophy” (*Science of*

Logic, E.T., p. 29). This means Hegel's "System of Philosophy," as a whole is the complete absolute metaphysical system.

A. Final Thoughts

Now it is clear what Hegel's intention were for the *Phenomenology of Spirit*. This interpretation shows how the *Phenomenology of Spirit* fits in the entire system and how it is part of Hegel's more mature thinking in his complete system, namely, in the *Encyclopedia of the Philosophical Sciences in Outline*. Hegel foresaw the problem of philosophical anthropology and came up with a new basis for a metaphysical system. Heidegger wanted to overcome and leave all metaphysical systems behind. In Heidegger's second magnum opus entitled *Contributions to Philosophy (From Enowning)*, he said, "The time of 'systems' is over." (E.T., p. 4). Hegel's is the epitome and the most complete metaphysical system. Heidegger did not understand the purpose of Hegel's *Phenomenology of Spirit*, nor did he confront and shatter Hegel's absolute complete metaphysical system (absolute idealism). Heidegger attempted to go around Hegel; he could not go through Hegel. Hegel's philosophy still determines our philosophical reality!

B. Research Questions

Where does Hegel's specific use of the term Notion/Concept (der Begriff) come from? Historical usage? The last chapter in the *Phenomenology of Spirit* is "absolute Knowing" and the last chapter in the Science of Logic is the "absolute Idea" then why did he not use expression "the Notion" as part of the chapter heading?

What is left out of Hegel's system and why? Where is Hegel on the irrationalism issue? Is there any room for faith in Hegel's metaphysical system? His ontology seems to be theology and his theology is in his ontology, so where is faith in the system? There does not seem to be any need for faith.

Nietzsche said, "The will to system is lack of integrity." (Der Wille zum System ist ein Mangel an Rechtschaffenheit). What kind of dialogue could Hegel have with a philosopher like Nietzsche?

Heidegger in his work on Nietzsche said this about Hegel, "And in his *Phenomenology of Spirit* (1807) Hegel grasps the essence of Being as knowing, but grasps knowing as essentially identical to willing." (*Nietzsche* Volume I, E.T., p. 35). What does Heidegger mean that Hegel's understanding of Being is (Sein) "Being as will" in the *Phenomenology of Spirit*? Is there some text within the *Phenomenology of Spirit* that supports Heidegger's point here?

Alfred Denker makes an interesting point about the use of expression "the Absolute" in German Idealism. He said, "Das Unbedingte and das Absolute are interchangeable." Das Unbedingte is the unconditioned. How should we understand the meaning of the expression "absolute or

Absolute” in German Idealism? (See his article, “Three Men Standing over a Dead Dog” in Schelling: Between Fichte and Hegel).

Bibliography

Martin Heidegger’s works referenced:

Hegels Phänomenologie des Geistes. 1930/1931. By Martin Heidegger. Frankfurt am Main: Klostermann, 1980. Gesamtausgabe (GA32).

Translated as *Hegels Phenomenology of Spirit*. Translated by Parvis Emad and Kenneth Maly, Bloomington, Indiana University Press, 1988.

Holzwege. 1935-46. Hegels Begriff der Erfahrung. Frankfurt am Main: Klostermann, 1950.

Hegel's concept of experience: with a section from Hegel's *Phenomenology of Spirit* in the Kenley Royce Dove translation / by Martin Heidegger. San Francisco: Harper & Row, 1970.

Kant and the Problem of Metaphysics (GA3). Translated by Richard Taft, Bloomington, Indiana University Press, 1997.

Heraclitus Seminar. With Eugene Fink. Translated by Charles H. Seibert, Evanston, Illinois, and Northwestern University Press, 1993. Given 1966/1967.

Contributions to Philosophy: (From Enowning). (GA65). Translated by Parvis Emad and Kenneth Maly, Bloomington, Indiana University Press, 1999. Written 1936/1938.

Nietzsche I: The Will to Power as Art. Edited and Translated by David F. Krell, New York, Harper & Row, 1979. Contains: "The Will to Power as Art" (GA43).

The End of Philosophy. Translated and introduction by Joan Stambaugh, New York, Harper and Row, 1973. Includes, "Overcoming Metaphysics" (GA7). Written 1936/1946.

Being and Time (GA2). Translated by Joan Stambaugh, Albany, State University of New York Press, 1996. Written 1926 published 1927.

Schelling's Treatise on the Essence of Human Freedom. (GA42). Translated by Joan Stambaugh, Athens, Ohio University Press, 1984. Written in 1936 with notes added from 1941.

Hegel and the Greeks. Hegel und die Griechen Lecture at the Heidelberg Academy of Sciences, July 26, 1958. (GA9). Written 1958.

Hegels ursprüngliche, früheste Stellung zur Religion und Kosequenzen. (GA60). Written 1918.

Der Deutsche Idealismus (Fichte, Hegel, Schelling) und die philosophische Problemlage der Gegenwart. (GA28). Written 1929.

Hegel und das Problem der Metaphysik (GA80). Written 1930.

Hegel. Die Negativität. Eine Auseinandersetzung mit Hegel aus dem Ansatz in der Negativität (1938/9, 1941). 2 Erläuterung der "Einleitung" zu Hegels "Phänomenologie des Geistes" (1942). (GA 68).

Hegel: Differenzschrift (seminar Le Thor). (GA 15). Given in 1968.

Hegel: Differenz des Fichteschen und Schellingschen Systems. English translation by William Lovitt. "A Heidegger Seminar on Hegel's Differenzschrift." The Southwestern Journal of Philosophy, XI, (3) 1980, pages 9-45.

Heidegger's Hegel Courses:

Fortgeschrittene: Phänomenologische Übungen,
Hegel, Wissenschaft der Logik I. Buch. 1925/1926.

Ontologie des Aristoteles und Hegels Logik 1927

Anfänger: Über Idealismus und Realismus im Anschluss an die Hauptvorlesungen (Hegels 'Vorrede' zur Phänomenologie des Geistes). 1929.

Hegels, Phänomenologie des Geistes 1930/1931 (GA32)

Hegels Jenenser Realphilosophie 1934

Hegel, Über den Staat 1934/1935

Hegel, Phänomenologie des Geistes 1934/1935

Hegel, Phänomenologie des Geistes 1935/1936

Hegels Metaphysik der Geschichte 1939/1940

Hegel, Phänomenologie des Geistes und Aristotles Metaphysik, IX, X, und VI. 1942 (GA 68)

Hegels Begriff der Erfahrung 1942/1943 (GA5).

Hegel, Phänomenologie des Geistes 1943.

Zu Hegels Logik, Die Logik des Wesens 1955/1956

Zu Hegels Logik, Über den Anfang der Wissenschaft 1956/1957

Analysis of the “Preface” to Hegel’s *Phenomenology of Spirit*

This is an analysis of the “Preface” to Hegel’s *Phenomenology of Spirit*. The first part of this paper will clarify the issue with regard to the changes in the title of this book that Georg Wilhelm Friedrich Hegel (1770-1831) wrote in 1806. I count four different titles.

First title: *System of Science: First Part, Science of the Experience of Consciousness* (1806-1807).

Note: Title appears on some the published books. Some books have both the first and second title pages in different places. The manuscript was essentially completed October 1806. This first title can be considered the working title of the book until Hegel got closer to the publication.

Second Title: *System of Science: First Part, Science of the Phenomenology of Spirit* (1807).

Third Title: *System of Science: First Part: The Phenomenology of Spirit*.

Note: This is the final title in 1807.

Note: Most the books published in 1807 have this on the title page and only this title page.

Fourth Title: *Phenomenology of Spirit* (1832). Note: title as it appears in the *Collected Works*. Publication begins right after Hegel’s death in 1831. (*Werke*, Berlin, 1832-1845). Note Hegel or should we say someone has the “the” dropped.

German title: *Phänomenologie des Geistes* or the early one *Wissenschaft der Erfahrung des Bewußtseins*

The book was mostly written in the city Jena during 1806. October 13, 1806 is the Napoleon entered the town of Jena. “Preface” was finished in the end of January 1807. Note: Hegel’s illegitimate son Ludwig born February 5, 1807. Hegel moved to the city of Bamberg in the middle of March 1807. *The System of Science: First Part: The Phenomenology of Spirit* was published in April of 1807. Hegel was out of work for some of this period. He went to Bamberg to edit the newspaper; it was published seven days a week. Hegel was pro-French and pro-Napoleon in general in his reporting. Including many reports about Paris.

In many ways the “Preface” (72 total paragraphs) can be considered the “Preface” to Hegel’s whole metaphysical system, but just the “Preface” to the *Phenomenology of Spirit*. The Introduction to the *Phenomenology of Spirit* was unlabeled and was 16 paragraphs at the front of the book, so in fact, the Introduction functions in some way as the real preface to the

Phenomenology of Spirit. The Introduction was added later through the ‘table of contents’. Although it is clear right from the first part of the “Preface” that Hegel does not like the idea of a ‘Preface’ to philosophy. Why does Hegel think a ‘Preface’ to Philosophy is a little bit of strange undertaking?

Hegel said in his “Preface” to the *Philosophy of Right (Philosophie des Rechts)* “As a preface it is its place to speak only externally and subjectively of the standpoint of the work which it introduces. A philosophical account of the essential content needs a scientific and objective treatment.”

(This is in contrast with Johann Gottlieb Fichte (1762-1814), who was always writing ‘prefaces’ to his books for attempts at greater clarity). The *Phenomenology of Spirit* as a book functions as a length ‘introduction’ to philosophy. One way of viewing Hegel, is to see the *Science of Logic (Wissenschaft der Logik)* as being philosophy in realm of pure thought, from this viewpoint, then the *Phenomenology of Spirit* is the raising up of natural consciousness to the standpoint of philosophy or Science. For example, in the Introduction, Hegel says, “The series of configurations which consciousness goes through along this road is, in reality, the detailed history of the education of consciousness itself to the standpoint of Science” (Wissenschaft). (*Phenomenology of Spirit*, et. p. 50). We can see this from point of view of the *Science of Logic* (et p. 48) where Hegel, wrote the following about the *Phenomenology of Spirit*, “The path of this movement goes through every form of the relation of consciousness to the object and had the Concept (Begriff) of Science) for its result.”

The “Preface” was written several months after the book was essentially finished. The Introduction spoke only of the "Science of the Experience of Consciousness". Please note and think about this implications: Hegel did not use the term "phenomenology" in the Introduction. Many scholars think that the Introduction was one of the first parts of the book that was written and the “Preface” was written last.

Remember: Science (Wissenschaft) is really for Hegel what we call metaphysics or philosophy; this is not natural science like we use the term today. “Metaphysics must be Science, not only as a whole, but in all its parts, otherwise it is nothing.” (*Prolegomena to Any Future Metaphysics*, I. Kant, 1783, in German, *Prolegomena zu einer jeden künftigen Metaphysik, die als Wissenschaft wird auftreten können*). Hegel took this dictum as his guide principal: philosophy is a Science and in German the word used at that time was *Wissenschaft*. In a few places, Kant used the expression in German: “szientifische” for science.

What is the nature and essence of philosophy for Hegel?

What is philosophy as a Science?

What is philosophy as full-blown metaphysical system?

What is a System of Science for Hegel?

Why must philosophy, Science, and metaphysics be a system?

Aristotle's words: *epistêmê*, *entelecheia*, *alêtheia*, *eidōs*, *energeia*, *dialektikê*.

How does Hegel take Aristotle thought and re-work to become German Idealism?

Hegel's "system" issues: unity, differences, movement of stages, process, content as Spirit, wants to include everything in the world, God, methodology, transitions from each part to the next part, etc.

The following 19 questions are formulated from an outline of Hegel's own table of contents for the "Preface" (1807):

1) What is scientific knowledge?

An aggregate of information is not scientific knowledge. You also need to know the whole system through its history and its progression and development. The course of the history of philosophical systems or the metahistory of philosophy leads through a progression. The bud to the blossom example. This is Hegel's thinking on the negativity that drives the motion and inner development and progression through history, consciousness, philosophical systems, etc. A motion and a flux those are always moving. Process with a big 'P'. Process in general or change as such. Scientific knowledge, philosophical knowledge (system, metaphysics) is the seriousness of the Concept/Notion/Begriff.

2) How is the element of truth in the Concept and its true form the scientific system?

Hegel speaks of the goal of the project, which is absolute knowing and hence, truth is only as the Concept and we need a scientific system of Concepts. For Hegel sees the goal as where metaphysics can "lay aside the title 'love of knowing' and be actual knowing – that is what I have set myself to do." Hegel is going to give us a full-blown metaphysics system, that is, not a Kantian Propaedeutic or Prolegomena to metaphysics. The content will be fully worked out and given. The absolute Concept is truth when it is in the form of a complete scientific system. This is not a question of religion or divine love or felt or feeling or intuition; but rather, a question of truth in its true form. Who is Hegel in dialogue with in this section?

(Eschenmayer, Gorres, Herder, Jacobi, F. Schlegel, Schleiermacher, Schelling, J. Wagner).

Clearly, in dialogue with Kant and Fichte on the meaning of Science as a metaphysical system. On the Greek side, Aristotle on the issue of *episteme*, that is, as a group of certain truths about the essences of all things.

3) What is the present position of the Spirit?

We have started a new age or a new period in world history. The spirit is never at “rest but always engaged in ever progressing motion”. For Hegel this was the birth of new modern world. The French Revolution of 1789 was a tremendous impact on the young Hegel. He was a part of the pro-French element inside German areas. This was the time of dukes and the Prussian King. Hegel wanted a new birth of freedom.

4) How the principal is not the completion and why against formalism?

In the section, Hegel is making a rather general point. Philosophers can have lots of details and “drag a lot of material” into their analysis, but this is simply ‘formal’ material. We need “absolute actuality” not just some kind of empty formalism. These points are generally thought to be aimed at Schelling philosophy of nature.

5) What is the meaning of expression the absolute is subject?

There are three philosophers being mentioned in this short section. Substance (Baruch Spinoza (1632-1677), the opposite view (Gottfried Wilhelm Freiherr Von Leibniz (1646-1716), the intuited unity of thought and Being (Schelling’s Identity philosophy). Schelling has a strong contra movement to Spinoza. Hegel wanted to include him in his uplift of earlier philosophical systems.

For Hegel his position is the absolute is subject as well as substance. I think this points to Hegel’s philosophical position of absolute idealism, where the absolute Spirit is also the unity/identity of subject and substance. They are in Hegel’s speculative thinking the “Same”. This sameness needs to be thought within Hegel’s metaphysical unity of subject/object. In his early essay, *The Difference between Fichte's and Schelling's System of Philosophy* (1801) (*Die Differenz des Fichteschen und Schellingschen Systems der Philosophie*). Hegel tries to overcome the objective subject-object and subjective subject-object dichotomies of Fichte and Schelling. For example, Hegel says in that essay, “Identity has been constituted in Fichte’s system only as subjective subject-object. This requires an objective subject-object for its completion, so that the Absolute presents itself in each of the two and turns out to be complete only in both together.” (et. p. 72).

The goal for Hegel in the *Phenomenology of Spirit* is absolute knowing, and in the *Science of Logic* the goal is the absolute Idea, and in the last section (objective Spirit) of the *Encyclopedia of the Philosophical Sciences in Outline* (*Enzyklopädie der philosophischen Wissenschaften im Grundrisse*) the goal is absolute Spirit. Remember Hegel said in the *Science of Logic*, “God as absolute Spirit, which alone is the true nature of God.” (et. p. 527)

6) What does it mean – what this is?

There are a couple of important points in this section. The famous remark, “The true is the whole”. This means only the whole thing is true, not just some parts. You need the whole in its development. Again, the idea of change and motion being contained in the system.

The true is as a system, which is substance essentially as subject. This speaks of the absolute as Spirit. This leads to the last part of this section, where “spirit knows itself as spirit is Science”. Just before this he makes some more speculative statements about the self-generation of the pure Concept as being “existence for itself an object reflected into itself”. This is Hegel way of trying to work through the problem of the term “Concept” sounding like a something “subjective” inside our mind. This is NOT true for Hegel. The Concept is “objective” and inside things as their inner nature. To use Aristotle here to speak of the *entelecheia*. This is the complete reality or perfection of objects and things in their objectness, but not as some-**thing** static – rather, in motion towards its inner end. The absolute Spirit and the absolute idealism is when our subjective Concept comes in to some kind of unity or sameness with the objective Concept or *entelecheia*, which is objectively in objects and things. These are not just physical objects like trees, but rather, objects like the family, ethics, the state, art, religion, and philosophy.

7) What is the element of knowledge?

Philosophy must give us a ladder to the standpoint of Science. This is one of main purposes or tasks of the Hegelian project called the *Phenomenology of Spirit*, namely, is to give us the knowledge whereby we can obtain the standpoint of Science. Hegel wrote in a letter to his friend Karl Windischmann, “It is science which had led you into the labyrinth of the soul, and science alone is capable of leading you out again and healing you” (1810, quoted by T. Pinkard). The Hegelian science can heal you.

8) What is the ascent into this is the *Phenomenology of Spirit*?

This project is a voyage of discovery for Hegel and through him for consciousness. This is consciousness in its early stages. This is the education of consciousness through history up to the standpoint of Science. We cannot just simply jump to the absolute Spirit. The progress is development and progression of consciousness. This is a special kind of education of consciousness that has been done through history and the work of the world spirit through history. There are stages or shapes of consciousness on that voyage toward the absolute (unconditioned) knowing. One can think of this project as trip through the cave out into the light of day. The mature or later Hegel will refer to the *Phenomenology of Spirit* as his own voyage of discovery.

9) How the transmutation of the Notion/Concept/Begriff and familiar into the thought?

This is a bit of confused section, but two thoughts are at work in this section. One thought is that absolute power is shown by the Understanding (note capital 'U'). The second point of Hegel is that Spirit somehow has to go through the circle of moment, stages, shapes, that is, the "absolute dismemberment". The second thought is important for his own system and is linked to the remarks about the 'absolute being shot of a pistol'. The system has a unity, but it also must have parts. The big Hegel system comes in three parts: logic, nature, and spirit or to use Descartes, *substantia infinita*, *res extensa*, and *res cogitans*. There is negativity underneath which helps bring the system apart and push it forward through the stages or moments.

10) What does it mean – and this into the Concept/Notion/Begriff?

Hegel says in this section, "Through this movement the pure thoughts become Concepts and come to be what they are in truth: self-movements, circles, that which is their substance, spiritual entities." This movement furthermore is "the nature of the scientific method in general". These ideas point to more than the *Phenomenology of Spirit* this rather leads to the *Science of Logic* as the pure thoughts as Concepts moving in circles. It is also in the *Science of Logic* that Hegel thinks through the dialectics and the methodology for logic and his metaphysical system. The circles within pure thought (Concepts) move dialectically with the negativity pushing the moments or stages of system as it expands itself. (See also paragraph 17 in the Preface).

With this section the *Phenomenology of Spirit* is concluded. Spirit prepared itself in the element of absolute knowing (goal), but its time to move on to the "true in the form of the true", namely, true infinite free Concepts (i.e. *Logic*).

11) In what way is the *Phenomenology of Spirit* negative or contains what is false?

The *Phenomenology of Spirit* has as its contents the voyage of the historical shapes of self-consciousness (education of self-consciousness) to absolute knowing. The earlier moments or stages or shapes of self-consciousness are not false. They are just points on the journey. In this same way, the *Phenomenology of Spirit* as the entire journey is not false, since it helps natural consciousness to rise up to the point of Science or "true in the form of the true" or the *Science of Logic*. Hegel in the early unpublished text "*Logic and Metaphysics*" of 1801-1802, wrote, "I believe that only **Logic** can serve as an introduction to philosophy..." (Translation in Forster, p. 589). Whereas here we see Hegel is arguing that the *Phenomenology of Spirit* is the introduction to philosophy. The "introduction" or "preface" for Hegel is not Science itself, but these points on the journey are not false. Like the bud is not false after we have the full blossom of the flower.

12) What is the relationship to historical and mathematical truth?

These truths are not philosophical truths. Hegel late in the *Science of Logic* said, "In point of fact, as the principle of philosophy is the **infinite free Concept**, and all of its content rests on

that alone.” (*Science of Logic*, et p. 817). These truths are not the infinite free Concept. They have an “indifferent, external, lifeless content”. Schelling at a high opinion of math. This was also connected to Schelling attempted use of the Spinoza’s geometric method. Kepler and Newton was also on Hegel’s mind as applied mathematics.

13) What is the nature of philosophical truth and its method?

Truth is the Concept in the process of the whole movement of the system.

Rene Descartes (1596-1650) said, *Regula IV*, "Method is necessary for discovering the truth of nature." Hegel points to method and the method is in the *Logic*. The method is also the way of describing the metaphysical system. He is not doing philosophy as arguing one points versus another point, rather, this is a metaphysical system unfolding the world in history as a process.

14) Why be against formalism?

Hegel’s Science is not formalism or idealism or dogmatism, but rather, the Concept as absolute Idealism. Hegel is in dialogue here with Friedrich Joseph Schelling (1775-1854) and of course Kant. Fichte has a version of what Hegel called formal idealism. Hegel’s view was much more organic and living.

15) What are the demands of the study of philosophy?

The famous remark, “study of science is taking upon oneself the exertion or hard labor of the Concept”. This means that we have to think in the Hegelian Conceptual thinking. It is not easy.

16) In what way is argumentative thinking in its negative attitude?

Determined negativity becomes part of the positive process of the system.

17) In what way in its positive attitude or its subject?

Hegel said, “the element of dialectical movement is the pure Concept”. Here Hegel does explain a few parts of his dialectical method. At the end of this section Hegel makes the strong point about the content of philosophy. Hegel’s metaphysical system will later fill in all of the details for a complete full-blown metaphysical system in all of its parts. This is contrast to Kant who wanted to develop a full-blown metaphysical system, but instead got stuck on foundational issues. Note even the terms of Kant’s works, for example, the three ‘critiques’ are foundational. In addition, note the titles of some of Kant are other work: *The Groundwork (Foundation) for the Metaphysics of Morals* (1785), the *Prolegomena to Any Future Metaphysics* (1783), *Metaphysical Foundations of Natural Science* (1786). In German, *Grundlegung zur Metaphysik der Sitten; Prolegomena zu einer jeden künftigen Metaphysik, die als Wissenschaft wird auftreten können; Metaphysische Anfangsgründe der Naturwissenschaft*.

18) What does it mean natural philosophizing as health common sense and as genius?

Again, Hegel says, “True thoughts and scientific insights are won only through the work or labor of the Concept”. Or you can take the vulgar road in your night cloths or in the high priest’s robes; however, you will not be in the Hegelian system.

20) What is the author’s (i.e. Hegel) relation to the public?

Right at the end of the “Preface”, Hegel commented in a personal way, “I find the distinctive mark of Science in the self-movement of the Concept...” The final goal for Hegel’s is the Concept; this is his methodology, movement, and the content of his metaphysical system. This says it all! How did Hegel apply this to a system?

Hegel’s Major Writings:

Differenz des Fichteschen und Schellingschen Systems der Philosophie (1801)

Glauben und Wissen (1802)

Phänomenologie des Geistes (1807)

Wissenschaft der Logik (1812/1813, 1816, 1832)

Enzyklopädie der Philosophischen Wissenschaften (1830)

Philosophie des Rechts (1820)

Vorlesungen über die Geschichte der Philosophie

Vorlesungen über die Philosophie der Weltgeschichte

Vorlesung über die Philosophie der Kunst (1823)

Vorlesungen über die Philosophie der Religion

Hegel's Dialogue with Lesser Known Philosophers

“Metaphysics must be Science, not only as a whole, but in all its parts, otherwise it is nothing”.
(*Prolegomena to Any Future Metaphysics*, I. Kant, 1783).

When we read a thinker like G.W.F. Hegel (1770-1831) one way of interpreting his writings is to think about who Hegel is in dialogue with. Who is he thinking about when he was writing? For example, is he arguing against Kant's position or some one else? When he is writing about Being is he thinking about Parmenides? Who is Hegel in dialogue with?

Hegel often makes references to well known philosophers like Kant, Leibniz, Spinoza, Plato, and Aristotle. But let us look at one of Hegel's major writing. In one of the first footnotes in Hegel's *Science of Logic* (Introduction), there are footnotes to the *System of Logic* (*System der Logik: ein Handbuch für Lehrer und zum Selbstgebrauch*, published in 1811) by Jacob Friedrich Fries (1773-1843) (et p.52). Another philosopher that is mentioned early in Hegel's book, in the section on Being, is a reference to Friedrich Heinrich Jacobi (1743-1819), his *Treatise on the Undertaking of the Critical Philosophy to Bring Reason to Understanding*. Jacobi gets a number of quotes and footnotes in this section (et p.95-7). Do you know who Fries and Jacobi were in the history of philosophy?

Who are these lesser known philosophers? Are they important for understanding Hegel? Most of the lesser known philosophers are philosophers who lived and wrote at the same time as Hegel, but who did not become well known. Although at the time, they may have been read by many and well known. In a sense most of them are only footnotes in history books now.

One example is F.W.J. Schelling (1775-1854) who was well known at the time. However, in the twentieth century we have philosophers like Bertrand Russell's; in his book on the history of philosophy (*A history of Western Philosophy*) he makes the following remark, "His (Fichte) immediate successor Schelling as more amiable, but not less subjective. He was closely associated with the German romantics; philosophically, though famous in his day, he is not important." (p.718). So, for some philosophers Schelling lands in the dustbins of history. On the other hand, Martin Heidegger (1889-1976) said this about Schelling, "Schelling is the truly creative and boldest thinker of this whole age of German philosophy". (*Schelling's treatise on the essence of human freedom*, p. 4). Heidegger ranks Schelling above Hegel and Fichte.

Some of these philosophers published just before Hegel time and were connected with the flowering of Kant's philosophy. A primary example during Hegel's time is Johann Georg Hamann (1730-1788), who was well known during this period. Hamann was one of Kant's closest friends and yet, Kant argued against him in a number of publications. Hamann has an irrationalistic theory of faith and in general was against Enlightenment. It is historically interesting that Hegel toward end of his life in 1828 is writing about "*Hamann's Writings*" in the *Jahrbücher für wissenschaftliche Kritik*, which is some forty years after Hamann's death. But obviously Hamann is not as well known some two hundred years later. Johann Georg Hamann (1730-1788), one person who wrote about him said,

" 'magus of the north', a Protestant mystic who disliked the analytical rationalism of the Enlightenment and saw more creative power in feeling, language, and especially poetry, the 'mother-tongue of the human race'"

Schelling is more well known today than Hamann, but neither of them are as famous as Kant or Hegel.

There are also a group of philosophers that people think Hegel is making reference to with certain expressions. For example, there is a recent article by George Di-Giovanni where he argues the phrase that Hegel uses in the Preface to the *Phenomenology of Spirit*, "producing the Absolute at once, as if from a pistol", is intended for Jakob Fries; rather than, as normally assumed, for Schelling.

However, first we need to do a short review of the:

Pantheism Controversy

In July of 1780 Gotthold Lessing supposedly told Friedrich Heinrich Jacobi (1743-1819) that he was some kind of a Spinozist. After Lessing died, then Jacobi started exchanging letters with Mendelssohn about Lessing's confession about being a follower of Spinoza. Spinozism is also linked with the position of Pantheism. Mendelssohn was getting ready to publish a book called *Morning Hours* about Pantheism, so Jacobi heard about Mendelssohn's book and he rushed to publication a book of their letters called *On the Doctrine of Spinoza in Letters to Mr. Mendelssohn* (1785).

Jacobi's basic position was that Spinoza's Substance led to rationalism and rationalism leads to Pantheism, and Pantheism leads to atheism. On the other side, Jacobi's position leads to faith. So, Jacobi wanted philosophers to decide on which side they were on with regards to the two horns of the dilemma. Either you are with reason or faith. In a sense it was either rationalism/atheism or theology. Which do you choose?

As Alfred Denker explains in his article "*Three Men Standing over a Dead Dog. The Absolute as Fundamental Problem of German Idealism*" with rationalism you can explain the world but you have the burden of determinism and fatalism.

Kant was drawn into the debate and published a short article called "*What does it mean to orient oneself in thinking*" (October 1786). Kant took Mendelssohn side in the debate, but developed his position through rational faith on moral and some might say religious grounds. He tried to include faith. Remember the famous remark of Kant's in the *Critique of Pure Reason*, "Thus I had to deny knowledge in order to make room for faith..." (CPR, Bxxx).

Following Alfred Denker again, Jacobi's critical analysis leads German Idealism to the thorny woods of the Absolute (the unconditioned) and Fichte, Schelling, and Hegel all had to come up with a respond to Jacobi's charge of Pantheism. So, the stage was set and the philosophers had to respond.

Hegel wrote essays or reviews about a number of philosophers who were his contemporaries. Some are more famous than others and some were to become famous after Hegel's death. This is a brief review of many of Hegel's contemporaries and philosophers that Hegel is in dialogue with regard to the history of philosophy and philosophy itself.

Johann Gottlieb Fichte (1762-1814)

Fichte developed his own system of transcendental idealism, the *Theory of Science* (*Wissenschaftslehre*, 1796). Hegel says, "He wrote a treatise on Religion, termed a "*Critique of all Revelation*," where the Kantian phraseology is employed throughout - so much so that it was thought to be the work of Kant." (*History of Philosophy*). Hegel then summaries his attack on Fichte with the following argument against Fichte, Hegel said,

"The Fichtian standpoint of subjectivity has thus retained its character of being unphilosophically worked out, and arrived at its completion in forms pertaining to sensation which in part remained within the Fichtian principle, while they were in part the effort - futile though it was - to go beyond the subjectivity of the ego." (*History of Philosophy*)

In the Preface to the *Phenomenology of Spirit* Hegel spoke of "Philosophy as Science (or in German - Wissenschaft)" This is following Kant and Fichte. In addition, in the Preface to the *Phenomenology of Spirit* Hegel spoke of "nothing less than a sun-clear report" (Kaufmann's translation et p. 78). This is a clear reference to Fichte's *A Sun Clear Report to the General Public Concerning the Actual Essence of the Newest Philosophy: An Attempt to Force the Reader to Understand* (1801). Fichte was charged with Atheism (1798) leaves Jena for Berlin

(1799). Fichte's *Addresses to the German Nation* (1808). In 1811 he was made Rector of the University of Berlin.

During the War of Liberation in 1813 Fichte canceled his lectures and went into the militia. Johanna Fichte, his wife was a nurse in a military hospital she got sick but lived. However, Johann Gottlieb Fichte got sick and died at the height of fame serving in the German militia of the time.

Jakob Friedrich Fries (1773-1843)

One of people that Hegel really disliked was Fries. Fries taught at University of Jena at the same time as Hegel. He wrote a book entitled, *Reinhold, Fichte, and Schelling* (1803) where he was very critical of all of the post-Kantians. One could say that the reason Hegel published the *Phenomenology of Spirit* (1807) was to try to get university positions before Fries got them. Fries did get a position at the University of Heidelberg in 1805 and Hegel was stunned. Fries published a book with the title of *Knowledge, Faith and Intimation* (1805). Fries thinks that these feelings that we have are independent of reason and understanding "Ahndung," or "intimation." Feelings (inkling, divination, presentiment) are intimations of the transcendent. Fries was a follower of Kant, but not with the Idealism of Fichte, Schelling, and Hegel. Rather he wanted the post-Kantians to go toward an empiricist and moralistic way.

Karl Friedrich Goeschel (1784-1861)

Karl Friedrich Goeschel wanted a reconciliation of Christianity with modern culture. Lived in Berlin at the same time as Hegel. In 1830, Hegel wrote of a review of Goeschel's book entitled *Aphorisms on Ignorance and Absolute Knowing*.

Johann Wolfgang von Goethe (1749-1832)

Goethe was one of the most famous writers of this period in German literature. Wrote *Fooust* (1808) and *Sorrows of Young Werther* (1774). Very good friend of Friedrich Schiller. Strong personal connections to Hegel, dinners, letters, etc.

Johann Georg Hamann (1730-1788)

Hamann was one of Kant's closest friends and yet, Kant argued against him in a number of publications. Hamann has an irrationalistic theory of faith and in general was against Enlightenment. Was like by S. Kierkegaard.

Christian Gottlieb Heinrich (1748-1810)

Professor of History at Jena was against the appointment of Schiller in history. Schiller later moved to philosophy.

Hermann Friedrich Wilhelm Hinrichs (1794-1861)

Professor of philosophy at University of Breslau, 1822; Professor at University Halle, 1824. In 1825 wrote on Aesthetics and Goethe's great work *Faust*. The title is: *Aesthetische Vorlesungen über Goethe's Faust, als Beitrag zur Anerkennung wissenschaftlicher Kunstbeurtheilung*. Also wrote on tragedy. The title is: *Das wesen der antiken tragödie, in ästhetischen vorlesungen durchgeführt an den beiden Oedipus des Sophokles im allgemeinen und an der Antigone insbesondere*.

Was a great follower of Hegel. Hegel's student from Heidelberg.

Johann Gottfried Herder (1744-1803)

Herder was against the synthesis of faith and reason. His collected works are long, 33 volumes. He was one of Kant's well-known students. Attacked Enlightenment. One of the leading lights of the "Sturm und Drang" (storm and stress) movement. Friend of Hamann. In 1785, Kant published a review of Herder's work, *Ideen (Ideas)*.

Wilhelm Freiherr Von Humboldt (1767-1835)

Change the school system of the times to a more humanistic way and liberal. Developed a theory of language. Was attacked by Hegel in his 1827 review, "*On the episode of the Mahabharata known as the Bhagavad-Gita by Wilhelm von Humboldt*". Von Humboldt vision of a university as a union of "teaching and research" remains with us today. He was always surprised that Hegel system became famous. Founder of the University of Berlin, but was not involved in its development. Wilhelm von Humboldt Gesellschaft e.V. zur Wahrung und Förderung der Bildung, der Kultur und der deutschen Sprache Did early studies of linguistics. His brother Alexander von Humboldt (1769-1859) was the traveler (central and south America, 1799-1804) and did natural science. Also traveled to Siberia, Ural Mountains, and Caspian Sea in 1829. I would like to thank Dr. Tze-wan Kwan, Professor and Chair, Philosophy Department, The Chinese University of Hong Kong, Shatin, NT, Hong Kong, People's Republic of China for pointing out the relationship between the two brothers. Back to Hegel. There is a recent translation of Hegel's work. Entitled: *On The Episode of the Mahabharata Known by the Name Bhgavad-Gita by Wilhelm Von Humboldt* translated by Herbert Herring, New Delhi : Indian Council of Philosophical Research : Distributed by Munshiram Manoharlal Publishers, 1995. This is an English translation of Hegel's work, Über die unter dem namen Bhagavad-Gita bekannte episode des Mahabharata von Wilhelm von Humboldt. In some ways it is classic Hegel, since he puts this Indian work in his large context of world history.

Friedrich Heinrich Jacobi (1743-1819)

He thought that our knowledge of mundane and divine matters rests, not on argument, but on feeling and faith. The one word should come to mind on Jacobi position is FAITH. In the Preface to the *Phenomenology of Spirit* Hegel spoke of 'the unmethod of intimation' (Kaufmann's translation, et p. 74). Mostly likely he was thinking of Jacobi. He was clearly against the French revolution. Considered Goethe to be on the side of fatalism. Jacobi attack Lessing and Moses Mendelssohn. Started the Pantheism Controversy.

Wilhelm Traugott Krug (1770-1842)

Wilhelm Traugott Krug (1770-1842) wrote "*Groundwork of Philosophy*," setting forth a "Transcendental Synthesis". Wrote some awful reviews of Hegel's works. Krug followed Kant to the chair of Philosophy at University of Konigsberg (1804). Hegel wrote an early work entitled "*How the Ordinary Human Understanding Takes Philosophy (as displayed in the works of Mr. Krug)*" in 1802. Krug was a common sense philosopher dressed up as a Kantian. Krug also attacked Reinhold and Fichte.

Gotthold Ephraim Lessing (1729-1781)

Hegel read one of Lessing plays in his youth and made notes about in his diary and later quoted from it in Hegel's writings. The play is called *Nathan der Weise* (1779). Early work, *On the education of the Human Race*, 1778. Lessing has been considered a deist, a theist, a Spinozist-pantheist, a panentheist and most likely some kind of atheist. Lessing remarks about Spinoza that started the great Pathenism Controversy in the late 1700s.

Moses Mendelssohn (1729-1786)

Moses Mendelssohn (1729-1786) popular philosopher - rationalism. Defended orthodox theology based on reason. Wrote letters to Kant. He was model for Lessing play, *Nathan der Weise* (1779). Work on fine art and aesthetics. Loved poetry, wrote Hebrew poems at the age of 10.

Novalis (1772-1801)

Novalis. His real name was Friedrich Leopold Friedrich Baron von Hardenberg Romantic Movement in Jena 1799. Wrote a novel entitled, *Hymns to the Night*. (*Hymnen An Die Nacht*). This was written after the untimely death of fiancée at the age of 14. He defines Philosophy as homesickness, as the need to be at home in all places.

Hegel said this about Novalis,

Subjectivity signifies the lack of a firm and steady basis, but likewise the desire for such, and thus it evermore remains a yearning. These yearnings of a lofty soul are set forth in the writings of Novalis. This subjectivity does not reach substantiality, it dies away within itself, and the standpoint it adopts is one of inward workings... (*History of Philosophy*).

Karl Leonhard Reinhold (1758-1823)

Made Kant famous person. Reinhold taught Kantian philosophy at the University of Jena (1787). In 1788 was teaching to classes with over 400 students. Leading interpreter of Kantian philosophy until Fichte published his *Critique of All Revelation* anonymously. Every one thought this book was the work I. Kant. This launched Fichte's career and made him more famous than Reinhold's *Elementarphilosophie* ("The Philosophy of Elements"). Reinhold also attacked Schelling. Hegel is out to defend Schelling in his early writings against the attacks of Reinhold. Reinhold's publication, *The Fundamental Concepts and Principles of Ethics* (1798), uses the expression "common sense". In general, he worked on Kant's philosophy and came up with a theory of consciousness.

Friedrich Wilhelm Schelling (1775-1854)

F.W.J. Schelling was a roommate with G.W.F. Hegel and the famous classical poet, Fredrick Holderlin (1770-1843) at the Tubingen Stift. His first major publication *Ideen zur Philosophie der Natur* (1797) was published at the age of twenty-two. He was appointed to a chair of Philosophy at Jena University, 1798 (age of twenty-three). In 1803 he moved to a chair at Wurzburg University until 1806. During this time he wrote his treatise on human freedom in 1809 (age of thirty-six). This was to be his last major work published during his lifetime even though he wrote volumes more. These were not to be published in his lifetime.

In the Preface to the *Phenomenology of Spirit* Hegel spoke of "or to pass off one's absolute as the night in which, as one says, all cows are black - that is the naiveté of the emptiness of knowledge." (Kaufmann's translation, et p. 26). Hegel tried to calm Schelling down in letters even before Schelling saw this reference, but Hegel and Schelling were no longer friends after this time.

Much later Hegel said,

It was Schelling, finally, who made the most important, or, from a philosophic point of view, the only important advance upon the philosophy of Fichte; his philosophy rose higher than that of Fichte, though undoubtedly it stood in close connection with it; indeed, he himself professes to be a Fichtian. Now the philosophy of Schelling from the first admitted the possibility of a knowledge of God, although it likewise started from the philosophy of Kant, which denies such knowledge. At the same time Schelling makes Jacobi's principle of the unity of thought and Being fundamental, although he begins to determine it more closely. (*History of Philosophy*).

Johann Christoph Friedrich von Schiller (1759-1805)

German philosopher and poet who wrote a series of popular "Sturm und Drang" (storm and stress) plays, including *Die Räuber* and *Wilhelm Tell*. Although he criticized Kant's ethical theory in *Über Anmuth und Würde (On Grace and Dignity)* (1793), Schiller applied Kantian notions to the sensuous appreciation of aesthetic experience in (*Briefe über die ästhetische Erziehung des Menschen*) *Letters on the Aesthetic Education of Man* (1795). Hegel was greatly influenced by the Schiller language and incorporated a lot of terminology from Schiller into the *Phenomenology of Spirit*.

August Wilhelm von Schlegel (1767-1845)

Brother of Friedrich Von Schlegel (1772-1829). Did the standard translation of Shakespeare into German. Also did work on Sanskrit and was involved in the publishing of Indian religious text. Schlegel was generally known with his brother for his involvement in the early German Romantic movement.

Friedrich Von Schlegel (1772-1829)

Friedrich Von Schlegel. Romantic movement. Hegel said, "This first form, Irony, has Friedrich von Schlegel as its leading exponent. The subject here knows itself to be within itself the Absolute, and all else to it is vain; all the conclusions which it draws for itself respecting the right and good, it likewise knows how to destroy again." (*Philosophy of History*). Studied Sanskrit.

Friedrich Daniel Ernst Schleiermacher (1768-1834)

German philosopher and theologian. In **Über die Religion. Reden an Gebildeten unter ihren Verächtern** (*On Religion: Speeches to its Cultured Despisers*) (1799); Schleiermacher proposed that religious experience be based on human emotions (especially the feeling of dependency) rather than on reason. Also, he was the author of *Der Christliche Glaube* (*The Christian Faith*) (1822). Translated the dialogues of Plato into German, and invented the modern study of hermeneutics.

There is one interesting remark about their relationship:

"Hegel admired his *On Religion: Speeches to its Cultured Despisers* (1799), but later came to hate him, avowedly because he rejected his view that religion rests on a feeling of 'absolute dependence'."

But later Hegel polemics against Schleiermacher became so bad that the students in the lecture hall would stomp their feet in displeasure. Taught at the University of Berlin at the same time as Hegel. Schleiermacher was a great and a very polished lecturer. Hegel was the opposite. He was a great thinker, but not a very good lecturer. For Schleiermacher religion and theology is primarily neither morality (contra Kant) nor belief or knowledge (contra Hegel), but rather, an immediate self-consciousness or feeling of absolute reliance on God. He was very close friend of Friedrich Schlegel. Schleiermacher was against Napoleon as a foreign conqueror and dictator (contra Hegel and Goethe). Consider by many to be the founder of modern Protestant theology

Gottlob Ernst Schulze (1761-1833)

He was a skeptic and professor at Helmstadt. Became famous by attacking Reinhold and Kant's critical philosophy. Had read some of Hume. Reinhold and Fichte attacked him. Hegel also wrote a review of Schulze work in an article called "*The Relation of Skepticism to Philosophy*" in 1802. Taught the great Arthur Schopenhauer. In general, Schulze attack the whole idea of Kant's thing-in-itself. Schulze also published a book very close to Hegel's Encyclopedia; he called it *Encyclopedia of the Philosophical Sciences, for use with Lectures* (1814). Hegel wrote a very long article on 1802 entitled "*On the Relationship of Skepticism to Philosophy, Exposition of its Different Modifications and Comparison of the Latest Form with the Ancient One*". The latest form is indeed Schulze. This article is basically a review of Schulze book, *Critique of Theoretical Philosophy* (1801). Hegel was upset with Schulze commonsensical skepticism and tried to defend ancient skepticism like Sextus Empiricus against Schulze.

Baruch Spinoza (1632-1677)

In the Preface to the *Phenomenology of Spirit* Hegel spoke of "Comprehending God as the one substance outraged the age in which this definition was proclaimed." (Kaufmann's translation, et p. 28). This is a reference to Spinoza.

Bibliography

Alfred Denker

"Three Men Standing over a Dead Dog. The Absolute as Fundamental Problem of German Idealism" in *Schelling: Zwischen Fichte und Hegel - Schelling: Between Fichte and Hegel*. Grüner/Benamins (Bochumer Studien zur Philosophie; 32), Amsterdam 2000.

Dr. George Di-Giovanni article is entitled: "Wie aus der Pistole: Fries and Hegel on Faith and Knowledge" in *Hegel and the Tradition: Essays in Honour of H.S. Harris*, Baur, Michael (ed)

The English translation is *Schelling's treatise on the essence of human freedom*, by Martin Heidegger. Translation by Joan Stambaugh, published by Ohio University Press, 1985. This is a translation from the German entitled: *Schelling Abhandlung uber das Wesen der menschlichen Freiheit*. Published by Max Niemeyer Verlag Tubingen, 1971.

In 1936 Heidegger gave a summer lecture series on Schelling: Vom Wesen der menschlichen Freiheit (1809). Volume 42 of the Heidegger's Gesamtausgabe is entitled: *Schelling: Ueber das Wesen der menschlichen; AKA Schelling: Vom Wesen der menschlichen Freiheit (1809). 1936*.

Hegel's lesser known works:

Although there are more 'lesser known' works of Hegel's, I thought this would show some of his publications that are directly related to this article's on lesser known philosophers.

The Positivity of Christian Religion, Essay (1795)
(Discuss Kant).

On the Nature of Philosophical Criticism in general and its Relation to the Present Conditions of Philosophy in Particular. (1802).
(Discuss Kant and Fichte, Philosophy as Science).

The Difference Between Fichte's and Schelling's Systems of Philosophy, 1801. (Has a third section discussing Reinhold).

On the Relationship of Skepticism to Philosophy, Exposition of its Different Modifications and Comparison of the Latest Form with the Ancient One.
(Discuss and reviews Schulze's work).

How the Ordinary Human Understanding Takes Philosophy (as displayed in the works of Mr. Krug) (1802).

Review of Freidrich Heinrich Jacobis Werke. Dritter Band. (1817)

Faith and Knowledge or the Reflective Philosophy of Subjectivity in the Complete Range of Its Forms as Kantian, Jacobian, and Fichtean Philosophy. (1802).

Preface to Heinrichs Religion and its inner relationship to Science. (1822).

Heinrich full title of the book is "*Die Religion im inneren Verhältnisse zur Wissenschaft; nebst Darstellung und Beurtheilung der von Jacobi, Kant, Fichte und Schelling gemachten Versuche, dieselbe wissenschaftlich zu erfassen, und nach ihrem Hauptinhalte zu entwickeln.*" By Hermann Friedrich Wilhelm Hinrichs (1794-1861).

On the episode of the Mahabharata known as the Bhagavad-Gita by Wilhelm von Humboldt. (1827).

Review of Hamann's Writings (1828).

Review of Goeschel's book entitled 'Aphorisms on Ignorance and Absolute Knowing'. (1830).

On Lessing's letters to his wife. (Unknown, place and date of publication).

Hegel's Major Writings:

Differenz des Fichteschen und Schellingschen Systems der Philosophie (1801)

Glauben und Wissen (1802)

Phänomenologie des Geistes (1807)

[Earlier title: *Wissenschaft der Erfahrung des Bewußtseins*]

Wissenschaft der Logik (1812/1813, 1816, 1832)

Enzyklopädie der Philosophischen Wissenschaften (1830)

Philosophie des Rechts (1820)

Vorlesungen über die Geschichte der Philosophie

Vorlesungen über die Philosophie der Weltgeschichte

Vorlesung über die Philosophie der Kunst (1823)

Vorlesungen über die Philosophie der Religion

Some notes:

Hegel loved both Medoc and Pontac wines, which really cost more than he could afford.

Hegel himself did not end up as a footnote in history as can be seen by the view of Hegel that Friedrich Nietzsche (1844-1900) in his early essay "*On the Use and Abuse of History for Life,*" 1873, said this about Hegel influence: "I believe that there has been no dangerous variation or change in German culture in this century, which has not become more dangerous through the monstrous influence of the philosophy of Hegel, an influence which continues to flow right up to the present."

This Page Intentionally Left Blank
See: Project (TPILB-Project).

Heidegger's Encounter with F.W.J. Schelling: The Questions of Evil and Freedom

End of Metaphysics

“There is no other principle of explanation for the world than divine freedom.”

F.W.J. Schelling.

“All things excellent are as difficult as they are rare.”

Spinoza (*Ethics*, v 42).

“The alpha and omega of all philosophy is freedom.”

From a Letter from Schelling to Hegel, February 4, 1795.

Abstract

Martin Heidegger through his reading of F.W.J. Schelling's treatise on human freedom comes to a critique of metaphysics. Heidegger starts with an analysis of systems in general, then pantheism, fatalism, human freedom, a metaphysics of evil, metaphysics in general, and finally the metahistorical ontological position of Being as Will. Basically, Schelling's radical thinking on human freedom and evil annihilates the metaphysical foundation of Idealism and hopefully metaphysics in general. It is only after the end of metaphysics, according to Heidegger can we began a dialogue with Being and God or the gods. This work on Schelling is perhaps the most sustain discussion of traditional theological issues in Heidegger's writing.

Introduction

The speculative thinking of German Idealism seems far removed from our time. This paper looks at Heidegger's reading of one of the deeper thinkers of German Idealism, namely, F.W.J. Schelling (1775-1854). Schelling was a young bright star of Idealism, he was highly published, but his friend G.W.F.Hegel (1770-1831) soon replaced him in the sun light.

Martin Heidegger (1889-1976) publications show him as the most published philosopher and thinker of the twentieth century. Heidegger's thinking has sparked many people to write about him. He is the most written about twentieth century philosopher. This has been called the Heidegger industry.

Heidegger's early theological connections are extensive. He entered as a novitiate of the Society of Jesus at Titis near Feldkirch in Austria in 1909, at the age of 19. He began studying for the priesthood at the Albert-Ludwig University in Freiburg. In 1911 abandons the theological

seminary, changes to mathematics and philosophy. Heidegger in 1913 says “the undersigned intends to dedicate himself to the study of Christian philosophy” and the next year 1914 he says, “career in the service of researching and teaching Christian-Scholastic philosophy” (*The Young Heidegger*, p. 54). He also speaks of doing a study of the “problem of a theoretical-scientific treatment of Catholic theology” (ibid. p. 55).

Now at the end of the millennium, it is time to review what has happen in the twentieth century in thinking and theology. Heidegger’s first major publication was *Being and Time* in 1927 and it is his most famous work. His collected work (*Gesamtausgabe*) has grown to ninety volumes and is still growing. Most of these are lectures he gave to specific groups or are extensive lecture notes that were first-read to students at the University of Freiburg or Marburg. Heidegger’s most documented lecture course on Schelling dates from 1936 with some notes from the summer semester 1941 at the University of Freiburg. This paper is based on the English translation of the book entitled: *Schelling’s treatise on the essence of human freedom*, by Martin Heidegger.

Clearly Heidegger’s is an ontologist. The question of the meaning of Being is his fundamental question in *Being and Time* and remained his primary matter for thought. Through his work on ontology, philosophy, and metaphysics, he has especially influenced the theology of his friend Rudolf Bultmann among others.

Who was Schelling?

F.W.J. Schelling (1775-1854) was a roommate with G.W.F. Hegel (1770-1831) and the famous classical poet, F. Holderlin (1770-1843) at the Tubingen Stift. His first major publication *Ideen zur Philosophie der Natur* (1797) was published at the age of twenty-two. He was appointed to a chair of Philosophy at Jena University, 1798 (age of twenty-three). In 1803 he moved to a chair at Wurzburg University until 1806. During this time he wrote his treatise on human freedom in 1809 (age of thirty-six). This was to be his last major work published during his life time even though he wrote volumes. These were not to be published. Back to 1806, he meets the theologian Franz von Baader (1765-1841) and was reading Jakob Bohme (1575-1624). Other influences on Schelling at this time were Christoph Oetinger, Paracelsus, Emanuel Swedenborg, Johann Bengel, Saint Martin, Johannes Tauler, Meister Eckhart, and Nicolaus of Cusanus. In 1841 he was called to Berlin University to try to overturn Hegel’s influence after Hegel’s death in 1831. In Schelling’s Berlin lectures was a group of students who perhaps became more famous than Schelling himself, namely, S. Kierkegaard, J. Burckhardt, F. Engels, L. Feuerbach, and M. Bakunin. Schelling has become more famous in the twentieth century through his influence on Paul Tillich (1886-1965) and his theology. Tillich two most famous books on Schelling are: 1) *The construction of the history of religion in Schelling's positive philosophy: its presuppositions and principles* (originally, his thesis from 1910) and, (2) *Mysticism and guilt-consciousness in Schelling's philosophical development* (originally, his thesis from 1912).

At this moment we need to mention Bertrand Russell's, *A history of Western Philosophy*. In the section on I. Kant (1724-1804), after discussing Fichte, (1762-1814) he ends with the following remark, "His immediate successor Schelling (1775-1854) as more amiable, but not less subjective. He was closely associated with the German romantics; philosophically, though famous in his day, he is not important." (p.718). B. Russell is known for writing a great many works during his life time. Perhaps he needed to do a little more reading, research, and thinking before writing. Also, *A history of Western Philosophy* was written under contract, so perhaps he was more interested in money than philosophy. Who said that the Sophist had a bad name in Greece?

Heidegger's encounter with Schelling

Heidegger has a fresh way of reading, thinking, and philosophizing with other philosophers and poets. He is not just interested in what they said, but what they wanted to say but could not say, where they get stuck, and Heidegger tries to get them unstuck. This is where Heidegger wants to have a dialogue. Heidegger is very much alive to the hermeneutical text. Part of the methodology he used in *Being and Time* was hermeneutics and he is responsible for rekindling this methodology in the twentieth century. In the methodological section of *Being and Time*, he says, "Phenomenology of human existence (Da-sein) is hermeneutics in the original signification of that word . . . "

Heidegger's reading of Schelling is not as controversial as his interpretation of Kant.

For the motto of this interpretation of Schelling, Heidegger approvingly quotes Schelling himself, "If you want to honor a philosopher, you must catch him where he had not yet gone forth to the consequences, in his fundamental thought; (in the thought) from which he takes his point in departure" (Treatise, p.9). Although this is Schelling's thought, Heidegger's later works mention this same motif repeatedly, as he does his own unique interpretation of the Western thought. In another work Heidegger says, "The 'doctrine' of a thinker is that which is left unsaid in what he says." In a later article Heidegger says, "We show respect for a thinker only when we think. This demands that we think everything essential that is thought in his thought." (*The Word of Nietzsche*, p. 99).

To be exact, Heidegger's reading of Schelling is a radical interpretation. This reading has more to do with Heidegger becoming clear on his Metahistory of metaphysics, than that of understanding Schelling's own project. If you want to understand Schelling, then read Schelling. On the other hand, if you want to understand Heidegger's interpretation of the history of ontology - then read Heidegger.

Heidegger starts his analysis with saying that, "Schelling's treatise on freedom is one of those very rare works . . . " (Treatise p.4). From a different point of view, G.W.F. Hegel remarked

about this work, “Schelling had made known a single treatise on Freedom. It is of a deep speculative nature, but it stands alone. In philosophy a single piece cannot be developed” (Hegel’s *History of Philosophy*, p.13). This tells us more about Hegel’s position than his understanding of what Schelling is trying to do with his work on freedom. (A short historical digression. By this time, the two great friends, Schelling and Hegel had already had a falling out and only had a chance meeting later in life at a bath spa, Karlsbad, September 1829. After Hegel died, his son Immanuel heard Schelling lecturing in Munich and was invited to his house and seemed impressed with Schelling’s and his daughters as well.)

Now to return to Heidegger’s work. According to Heidegger, Schelling is very important for our understanding of this period. For example, he says A . . . for Schelling is the truly creative and boldest thinker of this whole age of German philosophy. He is that to such an extent that he drives German Idealism from within right past its own fundamental position (Treatise p. 4).” Our task is to see if Schelling can really get us **by** Idealism and metaphysics. Has metaphysics finally come to end after Idealism?

It should be noted that Heidegger does not come to a generalized notion of freedom or evil. These notions are rather used in the service of his bigger project, that is, of the deconstruction of metaphysics. This is part of **our** problem in the understanding and the interpretation of Heidegger’s work on Schelling. Heidegger takes only a glancing blow at both freedom and evil. His main sights are aimed at the foundations of ontology, theology, and metaphysics. This process has been called genealogical deconstruction or archeologies of western metaphysics. Heidegger says in *Being and Time*, “The destructuring of the history of ontology essentially belongs to the formulation of the question of Being and is possible solely within such a formulation.” (E.T., p. 20). So, the purpose of this project is the same as *Being and Time*, namely, what is the meaning of Being. Thus, Heidegger looks at Schelling in terms of the history of ontology and metaphysics. What is Schelling’s place in the history of metaphysics?

Attack on the concept of Systems

Beginning with Spinoza and certainly with Kant the concept of **the System** has been an important “driving force” in Western thought. Kant says for example, in *Critique of Pure Reason*, A13, “Transcendental philosophy is here the idea of a science, for which the critique of pure reason is to outline the entire plan architectonically . . . “ and in A847 “The original idea of a philosophy of pure reason itself prescribes this division; it is therefore **architectonic**, in conformity with its essential ends . . . “ Kant’s concept of system is clearly - **architectonic**. Kant was a great system thinker, but the concept and implementation of **the system** clearly reach its climax in Hegel. Hegel is perhaps the greatest system thinker ever.

Hegel says in his *Science of Logic* (1812), “Accordingly, logic is to be understood as the system of pure reason, as the realm of pure thought. It can therefore be said that this content is the

exposition of God as he is in his eternal essence before the creation of nature and a finite mind.” (p. 50). In a sense GOD is the SYSTEM or GOD equals the SYSTEM. Note the whole pantheism discussion.

In Hegel’s thinking there is, A . . . first part of the *System of Science* which contains the *Phenomenology* should be followed by a second part containing logic and two concrete sciences, Philosophy of Nature and Philosophy of Spirit, which complete the System of Philosophy” (p. 29). Later on Hegel’s system project was completed as lecture notes under the title *Encyclopaedia of Philosophical Sciences*.

Hegel’s entire system is obviously linked to his theology. In the first part of the *Science of Logic*, Hegel has a section entitled “With What Must the Science Begin?”. At this end of this section Hegel states: “...(and *God* has the absolutely undisputed right that the beginning be made with him) . . . “ (p.78). This points clearly to the theological foundations of Hegel’s system. Heidegger would have said this points to the onto-theological foundation of not just Hegel’s system, but the metaphysics of Idealism in general. Heidegger says, “God is the leading idea of system in general (Treatise p. 50).” It is hard to image German Idealism without a theology, an atheist Idealism seems out of the question for these philosophers.

Heidegger makes the following amazing remark about Hegel’s entire system and Schelling destructive criticisms of systems in general. Heidegger says, “The treatise which shatters Hegel’s *Logic* before it was even published.”(Treatise p.97). Hegel’s *Science of Logic* is the fundamental foundation to his entire system. Once Hegel wrote his *Logic* the rest of his life was just working on the fine details of his system. In a sense, Hegel was finished thinking and philosophizing. All of Hegel’s questions had been answered.

In Heidegger’s analysis of Schelling, he says, “Schelling shows first of all how the system is split open by the reality of evil” (Treatise p.98). Freedom leads the way for possibility of evil. Human freedom radical conceived by Schelling breaks open the system.

How is freedom possible within a system?

Freedom

What does Heidegger’s analysis of Schelling show us about freedom? Heidegger says, A . . . freedom is freedom for good *and* evil. The ‘and’ the possibility of this ambiguity and everything hidden in it is what is decisive. That means that the whole concept of freedom must change.” (Treatise p. 97). So, it is not good **or** evil. Instead, Heidegger is doing ontology and his analysis has more to do with the possibility of evil, that is, not what evil means, but that evil exists and has an ontological status. Is there really evil in the world? Does evil exist for us?

According to Schelling, “Until the discovery of Idealism the genuine concept of freedom was lacking in all recent systems, in Leibniz’s just as in Spinoza’s.” Schelling thinking in relation to Spinoza (1632-1677) has always been close, but he also makes reference to Leibniz (1646-1716) concept of freedom. Schelling often quotes G. W. Leibniz’s *Theodicy* (1710), which has two major sections: section I, “Preliminary Dissertation on the Conformity of Faith with Reason.” Section two in three parts, entitled, “Essays on the Justice of God and the Freedom of Man in the Origin of Evil.” (p.31, E.T., 1-417 paragraphs). Note the concepts of freedom of man and evil are similarly in name to Schelling’s treatise; however, they are used in a much different way in Leibniz.

Toward the end of his analysis, Heidegger asks the question, “But then why is the treatise on the system a treatise on freedom? Because evil truly existent in human freedom and *as* human freedom. The most extreme discord in beings is truly existent in the freedom of *man* (Treatise p.177).” This leads to the next section on evil.

Evil

I. Kant in October 1794 received a strongly worded letter from his King. This was right after Kant published his last major work entitled: *Religion within the limits of reason alone* (1793). The King was not happy with Kant and said: “If you continue to resist, you may certainly expect unpleasant consequences to yourself” (p.xxxiv). Although he got into hot water over the publication, the major theme of the work is evil and human nature. For example, there are four books and the first is entitled: *Book One. Concerning the indwelling of the evil principal with good, or, on the radical evil in human nature*. Although these topics seem somewhat the same as Schelling, Kant has a much different direction. Heidegger does not make any connection with Kant in his analysis of Schelling. Although Schelling grew up reading Kant and Fichte, he seems to pay more attention to Leibniz in this work.

What does evil mean for Heidegger? In his analysis of Schelling, he says, “Evil - that is the key word for the main treatise. The question of the nature of human freedom becomes the question of the possibility and reality of evil.” And Evil itself determines the new beginning in metaphysics. The question of the possibility and reality of evil brings about a transformation of the question of Being.” (*Treatise* p. 97). How is that possible? What is the speculative relationship between the question of Being (Sein) and evil?

During Heidegger’s analysis of Schelling, he makes a sweeping statement “Previous systems, especially Idealism, are incapable of founding a true system acknowledging the reality of evil. The next time the reflection is affirmative: the determining of the ground of the system, the essence of Being in general, must be more primordially conceived in order for evil to be comprehensible in its own being and thus introduced into the system, thus making a system of freedom possible (*Treatise* p.98).” This amazing statement by Heidegger does not seem to lead

anywhere. So far, Heidegger's other writing does not follow up on this statement. Heidegger has certainly made attempts to more primordially conceive the essence, meaning, truth of Being, but the introduction of evil into the system and making a Heideggerian system of freedom has not happened. What is Heidegger's concept of freedom? So far in published writings this is not a major concept for Heidegger, but his use here is more generally to attack Idealism and metaphysics.

Ontology

In part of Heidegger's analysis of Being he also quotes Schelling, here is the whole passage, Heidegger says, "Being is understood as egoity, as freedom. Freedom is will. Thus, Being is originally willing. *"The Will is primal being."* (*Treatise* p. 99)." The famous quote from Schelling is **"The Will is primal being."** This plays into Heidegger's interpretation of Schelling's ontology.

For Heidegger, Schelling is at the beginning of the 19th century shapes Being's Metahistory with Being as Will, which begun with Kant.

Freedom is Will, Being is Will, this then leads us in the late 19th century to Schopenhauer's central work *The World as Will and Representation* and Nietzsche's major project (starting in 1877), which he called the "Will to Power," and he restarted again and again. For Heidegger these are last moments in his Metahistory of Being. **Being is - Being as Will**. This is a Metahistory which Heidegger is hoping will end. This provides him a foundation to escape the entire onto-theological metaphysics of western thought. (See *"The End of Philosophy and the Task of Thinking"*). Heidegger says in his work on Nietzsche the following about metaphysics, "But then what does it mean At the end of metaphysics"? It means the historical moment in which the *essential possibilities* of metaphysics are exhausted" (*Nietzsche* Vol IV, p.148). Heidegger points this out directly in a later work, he says, ABut Hegel also, as little as Husserl, as little as all metaphysics, does not ask about Being as Being . . . " (p.389). Again, Heidegger wants to step beyond his own shadow, to ask about Being (Sein) and God outside of traditional metaphysics and ontologies. He is ontologist and he wants to radically ask the question of the meaning of Being.

Theology

According to Heidegger theology, philosophy, metaphysics, and ontology are closely linked. This position is not in line with what passes as Philosophy on most university campus today. Heidegger says, "Philosophy's questioning is always and in itself both onto-logical and theological in the very broad sense. Philosophy is Ontotheology. The more originally it is both in

one, the more truly it is philosophy. And Schelling's treatise is thus one of the most profound works of philosophy because it is in a unique sense ontological and theological *at the same time* (*Treatise* p. 51)."

At a more particular level Heidegger's remarks on Christian theologies (circa 1936) appear in general to be negative. For example, Heidegger says,

"The assertion often heard of late that modern philosophy is simply a secularization of Christian Theology is only true very conditionally and also true only in being restricted to adopting the realms of Being. Rather, the reverse is true that Christian theology is the Christianization of an extra-Christian philosophy and that only for this reason could this Christian theology also be made secular again (p51)."

Finally, In Heidegger's analysis of Schelling, he says, "God lets the oppositional will of the ground operate in order that might be which love unifies and subordinates itself to for the glorification of the Absolute. The will of love stands about the will of the ground and this predominance, this eternal decidedness, the love for itself as the essence of Being in general, this decidedness is the innermost core of absolute freedom (*Treatise* p.160)."

(In German: "Gott lasst den gegenstrebigen Willen des Grundes wirken, damit jenes sei, was die Liebe einige und sich zur Verherrlichung des Absoluten unterordne. Der Wille der Liebe steht uber dem Willen des Grundes, und dieses Uberwiegen, die ewige Entschiedenheit dazu, also die Liebe zu sich selbst als Wesen des Seyns uberhaupt; diese Entschiedenheit ist der innerste Kern absoluten Freiheit."(in *Schelling: Ueber das Wesen der menschlichen*; AKA *Schelling: Vom Wesen der menschlichen Freiheit* (1809). 1936., p. 277).

In this quotation, Heidegger links God=Love=Absolute Freedom=Eternal Decidedness=Absolute in a very direct way, they are the Self-Same. How this becomes an identity is part of the deep speculative thinking that has directed this kind of inquiry.

End of Metaphysics

Metaphysics has exhausted its possibilities, it has ended. The question for Heidegger is what path there is for thinking after metaphysics. He wants to open the question of the truth of Being - and, make room for God or the gods.

Heidegger did an interview with the German magazine *Der Spiegel* in September 1966. This was only to be published after his death. Heidegger died in 1976 and the interview was published a few weeks later. The interview seems to get at a much more personal tone of the later Heidegger's think on a great number of topics. You also get a sense that Heidegger is humble about his influence and what can be done. However, this is the concept of theo-logy with no connections to metaphysics or the Onto-theo-logy nature of metaphysics. This is a step out. The

followed passages give us a sense of Heidegger's thinking on the future of a postmetaphysical theo-logy

“Only a god can save us. The sole possibility that is left for us is to prepare a sort of readiness, through thinking and poetizing, for the appearance of the god or for the absence of the god in the time of foundering; for in the face of the god who is absent, we founder (*Der Spiegel's* Interview with Martin Heidegger, p277).”

Heidegger's last remark in this interview was, “For us contemporaries the greatness of what is to be thought is too great. Perhaps we might bring ourselves to build a narrow and not far-reaching footpath as a passageway.” (*Der Spiegel's* Interview with Martin Heidegger, p284). So, we need a ‘footpath’ or some kind of path onward. Heidegger uses the image of the path a great deal in his writings.

A Heidegger poem dating from 1971 says,

Paths,

Paths of thought, going by themselves,

vanishing. When they turn again,

what do they show us?

Paths, going by themselves,

formerly open, suddenly closed,

later on. Once pointing out the way,

never attained, destined to renunciation -

slackening the pace

from out of the harmony of trustworthy fate.

And again the need

for a lingering darkness

within the waiting light.

(*Philosophy Today*, vol. 21, 1976, p287)

Heidegger feels himself in the lingering darkness and he is waiting for the light.

The lingering darkness is the absent of God and God is the light.

And where is the trustworthy fate?

Select Bibliography

Books:

Buren, van John. *The Young Heidegger: Rumor of the Hidden King*. Bloomington: Indiana University Press, 1994.

Hegel, G.W.F. *Hegel's Science of Logic*. Translated by A.V. Miller. Humanities Press, New York, 1969.

Hegel, G.W.F. *Hegel: The Letters*. Translated by Clark Butler and Christiane Seiler. Indiana University Press, Bloomington, 1984. P. 32.

Footnote: *Only a god can save us: Der Spiegel's Interview with Martin Heidegger*, Philosophy Today, Winter 1976. *Der Spiegel's Interview with Martin Heidegger*, p. 277.

In 1936 Heidegger gave a summer lecture series on Schelling: Vom Wesen der menschlichen Freiheit (1809). Volume 42 of the Heidegger's *Gesamtausgabe* is entitled: *Schelling: Ueber das Wesen der menschlichen; AKA Schelling: Vom Wesen der menschlichen Freiheit* (1809). 1936. This does not include Appendix which appears in the English translation below.

The English translation is *Schelling's treatise on the essence of human freedom*, by Martin Heidegger. Translation by Joan Stambaugh, published by Ohio University Press, 1985. This is a translation from the German entitled: *Schelling Abhandlung uber das Wesen der menschlichen Freiheit*. Published by Max Niemeyer Verlag Tubingen, 1971.

Schelling's work first came out under the title: *Philosophical Inquiries into the Nature of Human Freedom and Matters Connected Therewith* as part of *F.W. Schelling's Philosophical Writings*, Volume 1, in 1809. F.W.J. Schelling was thirty-four years old at this time.

See. Ott, H. "Heidegger, Martin Catholic Origins." *American Catholic Philosophical Quarterly*, V. 69, N. 2, 1995, p 137.

Bibliography - Schelling and Freedom

Schelling's philosophy of freedom By Laughland, John. A thesis, 1999.

Choosing evil : Schelling, Kierkegaard and the legacy of Kant's conception of freedom By Kosch, Michelle. A thesis, 1999.

Spinoza's thinking of freedom and its reception in subsequent European philosophy. By Bernstein, Jeffrey Alan. A thesis, 1998.

The conspiracy of being : F. W. J. Von Schelling and conscientiousness before philosophy's freedom By Wirth, Jason Martin. A thesis, 1994.

The abyss of freedom By Zizek, Slavoj. ; Schelling, Friedrich Wilhelm Joseph von,; 1775-1854. ; Weltalter.; English. 1997.

The physics of freedom : the beginnings of Schelling's philosophy of nature By Koeller, David Wayne. A thesis, 1989.

Heidegger and Schelling Additional Notes.

Heidegger does not mention Schelling in *Being and Time* (1927). However, in the little essay by Heidegger entitled “*My way to Phenomenology*,” he mentions on his walks with his Professor Dr. Carl Braig (circa 1911) A . . . I first heard of Schelling’s and Hegel’s significance for speculative theology as distinguished from the dogmatic system of Scholasticism” (p. 73). In a very early work of Heidegger’s entitled “*Review of Ernst Cassirer’s Mythical Thought*” (1928), he compares Cassirer’s position to the later Schelling’s work on mythology. In the last paragraph Heidegger writes, “The critical questions here brought forward cannot detract from the merit of Cassirer’s work insofar as it is the first attempt since Schelling to place myth as a systematic problem within the range of philosophy (p. 45).”

Heidegger earlier lectures from 1929 are concerned with only the early Schelling’s work, not the Treatise on freedom. See Heidegger’s volume GA 28, *Der Deutsche Idealismus (Fichte, Hegel, Schelling) und die philosophische Problemlage der Gegenwart*. 1929. In 1968, Heidegger gave the first of series of seminars First Le Thor seminar (*Hegel: Differenz des Fichteschen und Schellingschen Systems*), in Provence, August 30 to September 8. The topic of this seminar is Hegel’s work, entitled: *The difference between the Fichtean and Schellingian systems of philosophy*. Also, there are notes from volume GA 49, *Die Metaphysik des deutschen Idealismus. Zur erneuten auslegung von Schelling: Philosophische untersuchungen ueber das Wesen der menschlichen Freiheit und die damit zusammenhaengenden Gegenstaende* (1809). 1941.

In Heidegger’s work entitled, “Who is Nietzsche’s Zarathustra?” he says the following about Schelling’s treatise:

“The essential coinage of Being comes to language in classic form in several sentences formulated by *Schelling in his Philosophical Investigations into the Essence of Human Freedom and the Objects Pertaining Thereto* (1809).

The three sentences read:

‘In the final and highest instance there is no other Being than willing. Willing is primal Being, and to it willing alone all of the predicates of the same primal Being apply: absence of conditions; eternity; independence from time; self-affirmation. All philosophy strives solely in order to find this supreme expression.’

Schelling asserts that the predicates which metaphysical thought since antiquity has attributed to Being find their ultimate, supreme, and thus consummate configuration in willing. However, the will of the willing meant here is not a faculty of the human soul. Here the word *willing* names the Being of beings as whole. Such Being is will”. (E.T., p. 222).

This Page Intentionally Left Blank
See: Project (TPILB-Project).

Martin Heidegger contra Nietzsche on the Greeks

Introduction

Martin Heidegger has developed his own thinking in opposition to Nietzsche's philosophy and to metaphysics in general. Heidegger sees Nietzsche as trapped within metaphysics as the same time as being the last metaphysician of Western thought. Nietzsche according to Heidegger has brought metaphysics to an end. In Heidegger's metahistory of Being, Nietzsche is under the epoch of will as will to power. So, Nietzsche stands at the end of metaphysics and yet Heidegger has given us a clue that Nietzsche is part of the transition beyond metaphysics. This is the transition to a new, other beginning of philosophy that Heidegger is leading us toward. First, the general context of reading Heidegger needs to be elucidated. This will be done by looking at Heidegger's confrontational methodology and his way of reading philosophers and also hermeneutical text issues with Heidegger's writings and publications. The ensuing second part enumerates four areas that bring out Heidegger's contra "position" with Nietzsche on the issue of thinking with the Greeks. Why are the Greek so important for Nietzsche and Heidegger? Nietzsche is taken with opposing Plato, whereas Heidegger seems closer to Aristotle and Pre-Platonic Philosophers.

Heidegger's Confrontational Methodology

Although Heidegger's encounter with Nietzsche was important for his development, it seems that Heidegger's reading and encounter with Kant in the 1920s was the interpretive reading that Heidegger received the most acrimonious grief from others. His Kant interpretation methodology is one that drove Heidegger to clarify his thinking on encounter methodology with other philosophers and poets. So, I will use some examples from what Heidegger said over a number of years about his Kant interpretation as first developed in 1929 with the publication of *Kant and problem of Metaphysics*. It should be noted that historical this publication is one which have with Edmund Husserl's marginalia and clearly shows the early break between and Husserl and Heidegger. One of the central issues is Heidegger's remark about interpretive violence and the fact that Husserl's misconstrued this idea. Heidegger wrote, "Certainly, in order to wring from what the words say, what it is they want to say, every interpretation must necessarily use violence." (section 35, 201-203, et. 141). Why must we use force and violence?

Specifically, Heidegger's reading of Kant is a radical interpretation of Kant. This reading has more to do with Heidegger becoming clear on his Metahistory of metaphysics than with understanding Kant's own project. Heidegger said, "Discovering 'Kant in himself' is to be left to Kant philology" (*Kant and the problem of metaphysics*, ET p.175, Heidegger's personal notes were added later) Heidegger said in his work on Hegel the following about his own Kant interpretation: "Kant - - people refuse to see the problem and speak rather of my arbitrarily reading my own views into Kant" (*Hegel's Phenomenology of Spirit*, ET p147, 1930-31). Even

in a lecture series not devoted to Kant, Heidegger's still feels a need to respond to his critics. During this lecture series on Hegel was the time that the first reviews by Ernst Cassirer and Rudolf Odebrecht were being published about Heidegger's Kant book.

In the Preface to the Second Edition (June 1950) to *Kant and problem of Metaphysics*, Heidegger said, "Readers have taken constant offense at the violence of my interpretations. Their allegation of violence can indeed be supported by this text." (*Kant and problem of Metaphysics*. E.T. xx). I think Heidegger wants to be clear and tell his readers that he knows about the criticisms of the book and he is not denying anything about this interpretation. A careful reading will understand the force and violence that Heidegger brings to his dialogue with Kant. The rekindled spirit of Kant will speak again. It is easy to make some pejorative remarks about Kant's old system and then not to come to grips with Kant's thinking for today.

Bernd Magnus gives us some remarks Heidegger made to an unnamed friend about his Kant book. Heidegger reportedly said, "It may not be good Kant, but it is awfully good Heidegger." ('Forward to English Translation' to *Nietzsche's Philosophy of the Eternal Recurrence of the Same* by Karl Löwith, page xvii). This personal remark makes the point that Heidegger is not trying to be a punctilious Kant scholar or a pedantic historian of philosophy. Heidegger is not simply a Kant adherent. Again, Heidegger defines philosophy as philosophizing and being in a live dialogue with other philosophers even if this means not getting them "right", since that is not the point. Why must philosophy open a new horizon with Kant's thinking?

Heidegger was adamant when he wrote, "Kantbook, an attempt to question what had not been said, instead of writing in a fixed way about what Kant said. What has been said is insufficient, what has not been said is filled with riches." (*Kant and the problem of Metaphysics*, E.T. p.175, marginalia). So, it is not a matter about what Kant said, but rather what he thought and also what he did not think. Heidegger some time speaks about what is unsaid in a thinker.

In the author's forward to the multi-volume *Nietzsche Band I-II* (1961), Heidegger wrote, "The matter, the point in question, is in itself a confrontation (Auseinandersetzung)" (et. p. xxxviii). Heidegger goes on to say in next few pages, "Confrontation is genuine criticism. It is the supreme way, the only way, to a true estimation of a thinker. In confrontation we undertake to reflect on his thinking and to trace it in its effective force, not in its weakness. To what purpose? In order that through the confrontation we ourselves become free for the supreme exertion of thinking." (*Nietzsche* Volume 1, et. p. 4-5). What is the purpose of reading a philosopher? Again, this is not to get Heidegger or Nietzsche or even their readings of the Greeks right. The pivotal task is not scholarship or philology or witty repartee, but rather philosophical thinking and to galvanize a genuine dialogue with philosophers.

In a summary essay on Nietzsche, Heidegger wrote that “We attend to a thinker only by thinking. This requires that we think everything essential that is thought in his thought.” (“Nietzsche’s word “God is Dead” p. 190 in *Off the Beaten Track*).

Heidegger is showing us in his historical lecture what it means to engage in a critical encounter, struggle, or a confrontation (*Auseinandersetzung*) with other philosophers. In *Being and Time*, Heidegger brought up the “Task of a Destructuring of the History of Ontology” (section II, #6). Needless to say, the single word “destruction” gave Heidegger enough grief. Later on in *Beiträge zur Philosophie (Vom Ereignis)*, Heidegger said something even more intriguing, “What unfolds as “destruction” in *Being and Time* does not mean dismantling (*Abbau*) as demolishing (*Zerstörung*) but rather as *purifying (Reinigung)* in the direction of freeing metaphysical positions.” (GA 65 et. p. 154). Therefore, Heidegger has given us a methodology not just to understand how **he** reads and encounters philosophers, but an adroit methodology for **our own** dialogue with Heidegger. A standard way of engaging Heidegger’s thought. The methodology shows us to move along Heidegger’s pathways as an attempt with being historical thinking (*seynsgeschichtliche Denken*).

The journey and the seeking is putting us on a path. Heidegger says, “Seeking itself is the goal.” (*Das Suchen selbst ist das Ziel*). (GA 65, p. 18, et. p.13). We can take Heidegger at his word and try to think through what that means for philosophizing. Since this is not about revealing “eternal truths” nor giving a metaphysical description of our world nor creating a grand “system” nor creating a “worldview” (*Weltanschauung*) nor creating a value system. But rather, seeking and asking questions, simply philosophizing. The journey is the process.

Textual Issues with Heidegger’s Publications

Heidegger writings and letters are extensive and proliferating, but there is an interesting issue of how and what Heidegger actually published and how he has directed his son and others on how to publish his writings after death (posthumous writings). For example, we know that *Beiträge zur Philosophie (Vom Ereignis)* was to be published only after most of the historical lectures series were published. The volumes of *Überlegungen* (GA 94-96) (*Considerations* or perhaps *Reflections*) are to be published after the vast majority of the volumes of the *Gesamtausgabe* are published and according to Dr. Hermann Heidegger are closed for publication until at least 2005 (now 2011 – what happen?) How did Heidegger understand his publications as his own development?

During Heidegger’s life time there is some evidence that only two books were published as a book, namely, *Kant and the problem of Metaphysics* and *Being and Time*. *Being and Time* which was rushed to be published as an incomplete project so that Heidegger could get a permanent job at the University of Freiburg. Heidegger has always stressed the preeminent part of *Being and Time* as questioning investigation not as philosophical book or work. In the Appendix to his Schelling book which he published, Heidegger wrote, “Thus we can distinguish the necessity

designated by the name *Being and Time* from the “book” with this title.” (et. p 189). Heidegger in a more radically way said, “All specific “contents” and “opinions” and “pathways” of the first attempt in *Being and Time* are incidental and can disappear.” (GA65 section 125, et. 171).

In fact, he said in his second major project *Beiträge zur Philosophie (Vom Ereignis)* is not a “work”. For example, at about this same time, but after *Beiträge* was completed Heidegger wrote,

“Diese "Beiträge zur Philosophie" sollen in einem neuen Anlauf die Weite der Seinsfrage sichtbar machen; hier gilt nicht die Ausfaltung im Einzelnen, weil diese allzu leicht den eigentlichen Gesichtskreis verengt und den Grundzug des Fragens verlieren läßt. Noch aber ist auch hier nicht die Form erreicht, die ich für eine Veröffentlichung als "Werk" gerade hier fordere; denn hier muß sich der neue Stil des Denkens kundgeben - die Verhaltenheit in der Wahrheit des Seyns; das Sagen des Erschweigens - das Reifmachen für die Wesentlichkeit des Einfachen." (*Besinnung* (1938/39) GA 66, page 427).

Of course right at the beginning of *Beiträge zur Philosophie (Vom Ereignis)*, Heidegger said, “must avoid all false claims to be a “work”. (GA 65, et. 3). This means we are not presumably dealing with some final philosophical “work” or finished project. The matter does not allow for the “work” to be published. Thinking has a different way of proceeding.

So far, Heidegger has not published aphorisms, but he has published a few books, addresses, lectures, dialogues (GA77), poems, sketches (Entwürfe), elucidations, and letters. Heidegger does not claim to have published a philosophical work. *Being and Time* was partial based on a lecture series in the Summer Semester 1925, entitled: “Geschichte des Zeitbegriffs. Prolegomena zur Phänomenologie von Geschichte und Natur” (now, *Prolegomena zur Geschichte des Zeitbegriffs* GA20). So, Heidegger’s book *Kant and the problem of Metaphysics* is a singular project. Heidegger mentions in the Preface to the Fourth Edition (end of August 1973) that, “The Kant book, written immediately after the conclusion of the second *Hochschule* course (March 17 – April 6, 1929), was based on the preparatory work.” (et. p. xviii). Heidegger wrote the Kant book very quickly after he returned to Freiburg from Davos. The general implication is that Heidegger was impetuous with his Kant reading. Heidegger could not do his radical interpretation of Kant with impunity. The litany of complaints against Heidegger about the Kant book forced Heidegger to explain himself in the later published Forwards that came out with various editions that were published during his life time.

Heidegger has given some interesting titles to his publications during his life time. Many of these convey the impression that those writings are not a final philosophical statement or Heidegger’s ultimate philosophical position; for example, *Holzwege* (1935-1946), *Wegmarken* (1919-1961), *Unterwegs zur Sprache* (1950-1959). In *Holzwege*, Heidegger puts a note in front of the texts of what is a **Holzwege**, a pathway that has no direct goal. The new English translation of this book is entitled, “*Off the Beaten Track*”. One can say barking up the wrong

tree or going down the wrong path. However, these writings are not just simply digressions or peregrinations. Late in his life Heidegger added a crucial motto to his collected writings (*Gesamtausgabe*), “Pathways, not works” (Wege - nicht Werke). This means these are collected writings not his collected works. However, there are some publications that Heidegger himself published during his life time that will not be appearing in the *Gesamtausgabe* as planned so far, hence, the word ‘collected’ is not entirely true.

The main point is that Heidegger sees himself on the way. Even a chronological approach does not work very well, for example, *Pathways (Wegmarken)* covers forty years of Heidegger’s writings. All of these rhetorical devices make a strong point that Heidegger is **underway**. This comes out of his basic philosophical ‘position’ (if that is the right term) of being post-metaphysical. That means he is not describing the world and he is not making speculative metaphysical statements about the *Übersinnlichen* (the supersensuous) world. Consider the direction of Kant on this issue in an important unpublished essay, *What Real Progress has Metaphysics Made in Germany Since the Time of Leibniz and Wolff?*, written in 1793 where Kant defines metaphysics as “the science of advancing by reason from knowledge of the sensible (Sinnliche) to the knowledge of the supersensuous. (*Progress*, et. p. 53). Heidegger’s quest for meaning or truth of Being is not about the metaphysical eternal supersensuous world. These are all Nietzschean concept-mummies (Begriffs-Mumien). Heidegger is pertaining to pathways and not philosophical works or grand systems. Heidegger said in *Beiträge zur Philosophie (Vom Ereignis)*, “Questioning is here beginning and end.” (et. 242). Remember Heidegger said, “Seeking itself is the goal.” (GA65 p 18, et. 13). We can take Heidegger at his word and try to think through what that means for philosophizing. Since the project is not to reveal “eternal truth” nor giving a metaphysical description of our world nor creating a grand “system” nor creating some kind of liberal “worldview” nor creating a value system, so empirical facts do not need “proofs” or “logic” or to develop a philosophical “position”. The journey and seeking is a path toward philosophizing. Philosophy is philosophizing nothing more or less. Heidegger said, “The grandeur of man is measured according to what he seeks and according to the urgency by which he remains a seeker.” (GA45, p 5, et p.7). The lack of seeking is pointing toward the distress (Notlosigkeit) of the current epoch.

Since many of Heidegger’s published writings have started as historical lectures to students, it seems that Heidegger’s voice in these writings is to his students. The voice here is Heidegger as a teacher. Heidegger gave lectures or addresses to a variety of audience; some times his lectures were to philosophers, but more often a general academic audience. Some of these were published during life time, but many have not been published yet (see especial a large collection of his lectures GA 80 *Vorträge* (1915-1967)).

Beiträge zur Philosophie (Vom Ereignis) has been heralded as Heidegger second magnum opus (Otto Pöggeler) and it stands a singular project at this time. We still await some other major writings that were done shortly after *Beiträge zur Philosophie (Vom Ereignis)* (1936-1939), for example, *Über den Anfang* (1941), *Das Ereignis* (1941/42), *Die Stege des Anfangs* (1944)) and

of course the *Überlegungen* volumes (*Considerations*) sometimes called the “**Schwarzen Hefte**”, which are often referenced inside of the *Beiträge zur Philosophie (Vom Ereignis)*. Can we take what Heidegger wrote in *Beiträge zur Philosophie (Vom Ereignis)* with more authority than in his historical lectures or other writings? At this time, it seems that the *Beiträge* has a special place in Heidegger’s writings; but there are many more publications from this period that may place the *Beiträge* in a different context. Certainly, the *Beiträge* was not in any way a series of lectures or address and was not widely known among Heidegger’s students. It was fairly concealed by Heidegger, so it seems to be closer to Heidegger essential thought. Heidegger worked on this publication for a number of years and it is oddly autobiographical. He references many of his own works, many of which are not yet published sixty-four years later. So, Heidegger on Heidegger is part of the intimate dialogue of his thinking and writing in the *Beiträge*.

Heidegger’s writings are his pathways, so it is important to remain within the hermeneutical context and not to over draw our conclusions. Heidegger is acting as a guide and is pushing and directing us up the mountain, but the right analogy is that we still have to do the climbing and follow this path with our own thinking. Nietzsche is lucid on this point when he said in the *Wanderer and His Shadow* (#267), "There are no educators. As thinker, one should speak only of self-education". In the *Gay Science: la gaya scienza*, 1886, he says, "We ourselves wish to be our experiments..." (#319).

Nietzsche said in his extraordinary autobiographical work *Ecce Homo* (written 1888), "I am a disciple of the philosopher Dionysus" (Preface, Section 2, et. P. 217). This is pointing in non-ontological direction and more toward a life philosophy, namely, a whole world view that includes the cloak of the power of ancient Greek. Of course, we can ask what happen to German philosophers like Wolf, Leibniz, Hamann, Kant, Herder, Jacobi, Hegel, Fichte, Schleiermacher, Lange, Zeller, Lotze, Schelling, or even Schopenhauer

The topic of Heidegger’s contra Nietzsche on the Greeks can be seen in at least four specific areas that can be distinguished.

1) Nietzsche caught by Platonism

Heidegger writes in his essay “Plato’s Doctrine of Truth” (1940) that Nietzsche is the “most unrestrained Platonist in the history of Western metaphysics” (et. p. 174). Nietzsche is entirely caught by metaphysics (GA65 et 127). Heidegger points toward one of his basic attacked against Nietzsche are the claims that Nietzsche early on recognized his basic philosophical position was the task of overturning Platonism. The two basic points for Heidegger in Western metaphysics is the first beginning marked by Plato and the second who marks the end is Nietzsche. This distinction is the relationship between the supersensuous (Übersinnlichen) and sensuous. Plato’s ideas are in the domain of the supersensuous and Nietzsche’s Ockam’s razor cuts away the supersensuous (true world, see Section 4 from Nietzsche's *Twilight of Idols or How to*

Philosophize with a Hammer, HOW THE "TRUE WORLD" FINALLY BECAME A FABLE. The History of an Error) and leaves us with the sensuous or apparent world. Of course at some points Nietzsche wants to do a way with this distinction and hence this leads us out of Platonism. Certainly, Plato and Nietzsche were antipodes on the world of ideas. For Nietzsche there are no eternal ideas. Heidegger's point is that Nietzsche wanted to invert Platonism and still in general got stuck in the Platonist distinction of the supersensuous and sensuous worlds.

Nietzsche was on the verge of seeing through his inversion of Platonism, but taking his overall considerate is still within the web of Platonism. Western philosophy is just a series of footnotes to Plato according to a famous saying by Alfred North Whitehead. However, with Heidegger he sees this as the metahistory of metaphysics and forgottenness of Being as being caught in the limitation of Platonism or the inadequacy of western metaphysics. After Heidegger sees these limitations, this is the way that Heidegger wants to break out in to a new, other beginning for philosophy. Heidegger's break out is done through a confrontation with Platonism and its entanglement in Nietzsche's inversion of Platonism. Western metaphysics has happen all within the limitation and realm of Platonism. Nietzsche sees Christianity as Platonism for the people. For Heidegger, Nietzsche is simply the extreme opposition (the antagonist opponent) to eternal truth and ideas of Platonism. Although Nietzsche was reading many of the early Greek philosophers, the task for Nietzsche is still within the dominion of the fundamental trends of his engagement with Platonism. It should be noted that there is nothing of Kant or Hegel or the German philosophers in Nietzsche's on-going development and thinking. The crux to Nietzsche for Heidegger is Nietzsche's opposition to Platonism. For Heidegger, Nietzsche is trapped within the limited horizon of Platonism. Heidegger said, "Nietzsche remains caught in *metaphysics*: from beings to Being; and he exhaust all possibilities of this basic position..." (GA 65 182, et. p. 127). Hence, according to Heidegger, Nietzsche task is simply the overturning (Umkehrung) of Platonism

Heidegger on the other hand is completely contra to this reading of Western metaphysics. Through the philosophical comprehension of the early Greeks and a deeper understanding of Aristotle, Heidegger gains a sweeping perception of the Greeks that leads to recovery and retrieval of the question about the meaning or the truth of Being of beings without those essential elements of Platonism. Heidegger's judgment of Nietzsche as the "most unrestrained Platonist" shows unmistakably Heidegger's contra interpretation of the Greeks. Heidegger wrote, "Nietzsche was stuck in this interpretation because he did not recognize the guiding-question as such and did not enact the crossing to the grounding-question." (GA65, section 110, et. 153).

Nietzsche does have his own way out of Platonism, which he summed up with the expression, "My recreation, my preference, my *cure* from all Platonism has always been *Thucydides*." (*Twilight of the Idols*, "What I Owe to the Ancients" section 3).

2) Young Nietzsche --- superficial

In Heidegger's essay from 1946, *Anaximander's Saying*, Heidegger said,

“The young Nietzsche does indeed, in his own way, establish a lively relationship to the personality of the pre-Platonic philosophers, but his interpretation of the texts are thoroughly commonplace (herkömmlich), even quite superficial (oberflächlich) throughout.” (et. P. 243, *Off the Beaten Track*). *Der Spruch des Anaximander*. German p. 297. GA 5).

Heidegger is talking about the Pre-Platonic Philosophers which is the text of a lecture series delivered by the young Friedrich Nietzsche (then a philologist) at the University of Basel in 1870s. Heidegger is clearly belittling Nietzsche reading of the pre-Platonic philosophers and his interpretation is banal. He does speak to Nietzsche actual relationship to the early Greek philosophers, which is more than just a slight influence on Nietzsche's own thinking. In this passage Heidegger makes three more important remarks. The first notion is that he contrast Nietzsche's translation with Hermann Diels translation and finds them both to lacking. Nietzsche calls them Pre-Platonic and Diels calls them Pre-Socratics. After Heidegger's remarks about Nietzsche, he follows that with a very strong statement about Hegel. Heidegger wrote, “Hegel is the only Western thinker who has thoughtfully experienced the history of thought...” (et. p.14). In his lecture on “Hegel and the Greeks” (circa 1958), Heidegger gives more praises for Hegel and says similar things. Although Kant and Nietzsche did develop a Metahistory of philosophy, it is clear that Hegel's Metahistory of philosophy is distinctly connected to his whole philosophy of history. The absolute spirit as moving from the abstract to the concrete, Hegel was able to give a pattern to the entire development of history. Of course the same was said about Nietzsche only book on the Greeks, *The Birth of Tragedy Out of the Spirit of Music* (*Die Geburt der Tragödie aus dem Geiste der Musik* (1873)) with the later title of *The Birth of Tragedy Or: Hellenism And Pessimism* (1886), which started a fight between Nietzsche and Ulrich von Wilamowitz-Moellendorff over the very nature of philology. Hugh Lloyd-Jones said, “with all its appalling blemishes, it is a work of genius, and begun a new era in the understanding of Greek thought.” (Quoted in translator's introduction to Nietzsche's *Pre-Platonic Philosophers*, p. xlii). Although Nietzsche's writing maybe marked with little regard to pedantic and scholarship notions, it is clear that what is important is Nietzsche's ability to push a new paradigm of how to view the Greeks. Heidegger does understand that there is a question of the bigger picture and for that Nietzsche is important even though it is not the same vision that Heidegger has of the Greeks thinkers.

3) Untrue opposition of Parmenides to Heraclitus

Heidegger wrote a very clear and sharp critical remark about Nietzsche's true understanding of the Greeks, Heidegger statement is a book he published. Heidegger said, “To be sure, **Nietzsche** fell prey to the commonplace and untrue opposition of Parmenides to Heraclitus. This is one of the essential reasons why his metaphysics never found its way to the decisive question, although

Nietzsche did re-conceive the great age of the inception of Greek Dasein in its entirety in a way that is surpassed only by Hölderlin." (et page 133). *Introduction to metaphysics*. (GA 40). Translation by Gregory Fried and Richard Polt. New Haven: Yale University Press, 2000.

The supposed commonplace opposition is that for Parmenides, Being is the one and never changes and for Heraclitus, Being is becoming and always in flux. According to historians Heraclitus and Parmenides were supposedly antipodes. Heidegger said that this was not true and he calls this a commonplace and untrue opposition.

Nietzsche in an exceptionally telling passage in his autobiography, *Ecce Homo* outlines his philosophy in relationship to Heraclitus. Nietzsche said,

"I retained some doubt in the case of *Heraclitus*, in whose proximity I feel altogether warmer and better than anywhere else. The affirmation of passing away *and destroying*, which is the decisive feature of a Dionysian philosophy; saying Yes to opposition and war; *becoming*, along with a radical repudiation of the very concept of *Being* (Sein) –all of this is clearly more closely related to me than anything else thought to date. The doctrine of the "eternal recurrence," that is, of the unconditional and infinitely repeated circular course of all things – this doctrine of Zarathustra *might* in the end have been taught already by Heraclitus. (*Ecce Homo*, on his own book entitle: "The Birth of Tragedy, section 3).

In this passage Nietzsche links up his closeness to Heraclitus, Dionysus, his connections to Zarathustra and the doctrine of the eternal return of the same; but most important for Heidegger is thought that for Nietzsche, Heraclitus is involved in the "radical repudiation of the very concept of *Being* (Sein)" (radikaler Ablehnung, refusal). This is clearly where there is a split between Heidegger and Nietzsche on the issue of the rejection or refusal of Being, since for Heidegger Being is full and not empty or a fiction.

But how much did Nietzsche know and scrutinize about Heraclitus' thinking? In a sense Nietzsche was never disciplined enough to collect all of the saying of these Greek philosophers in one collection. That was accomplished by Hermann Diels with the publication of *Die Fragmente der Vorsokratiker, griechisch und deutsch*, which was first published in 1903. As Heidegger points out that this work is dedicated to Wilhelm Dilthey, although not because that Dilthey was a great Greek scholar. Nietzsche also did work on an Index to the prestigious philology journal **Rheinisches Museum für Philologie**. This indexing and review of contemporary philology gave Nietzsche a better understand of the current philology research at that time. So in fact, Nietzsche did work on Greek philology before his submersion into Greek philosophy. But it was his insight into Platonism that drove Nietzsche's philosophical response. Of course, this is part of his tangled relationship with Socrates. Although Nietzsche had metaphysical problems and concerns it seems more his driving force is with more with morality than with metaphysics or ontology. Again, Heidegger is not concerned with getting Nietzsche right accord to some interpretation which reads the weight of Nietzsche's statements in *Ecce*

Homo about his life and philosophy. But rather, what is provocative in Nietzsche for Heidegger's thinking.

What is the decisive question that Nietzsche never found? Certainly as a pristine metaphysician Nietzsche could have to come to the question of "What is the nature of beingness (Seiendheit)?" Or, he could have asked the question "Why is there something, rather not nothing?" Nietzsche's own critique of metaphysics predetermined that Nietzsche would not follow down this path. This is where Nietzsche stands in league with Heidegger and their basic position of being anti-metaphysics. Heidegger wants to take the next step by not being caught in the web of being "anti-" metaphysics. He wants to leave it behind and stand completely outside of metaphysics. Our question is does Heidegger actually stand in a new beginning. Can we still have a relationship to metaphysics by freeing and purifying metaphysics? Heidegger's historical lectures are the way that Heidegger has attempted to engage philosophers from the past, that is, to bring them to life in the present. Even though these philosophers are as Hegel said, "...with respect to the inner essence of philosophy there are neither predecessors nor successors." (*The Difference between Fichte's and Schelling's System of Philosophy*, e.t. p.87). Philosophers stand side by side all thinking one thought but each in their own way.

Heidegger understands the relationship between Parmenides and Heraclitus is contra to Nietzsche's understands of that relationship as a simple opposition.

Note carefully that Heidegger does in the end position Nietzsche very high in the rebirth of Greek philosophy, which is just surpassed only by Friedrich Hölderlin (1770-1843)

4) Ontology and the new, other Beginning

In an important remark, Heidegger said, "with *Nietzsche* the critical encounter (Auseinandersetzung) as the one is nearest (Nächsten) but to recognize that he is farthest removed from the question of Being (Seinsfrage)". (GA65 et 124, g 176). Nietzsche is the closest one in the project of overcoming metaphysics, of overcoming Platonism, of understanding the finitude of Da-sein, of coming the closest to a new spirit of the Greeks. Nietzsche sees "Being is an empty fiction" (das Sein eine leere Fiktion). (*Twilight of the Idols*, "Reason" in Philosophy", section 2). Heidegger rightly understands Nietzsche's position as being farthest removed from **his** single question about the Being of beings. In the *Introduction to Metaphysics*, Heidegger said this about Nietzsche's remarks about ontology. "What Nietzsche says here about Being is no casual remark, jotted down during the frenzy of labor in preparation for his authentic and never completed work. Instead, it is his guiding conception of Being since the earliest days of philosophical labor. It supports and determines his philosophy from the ground up." (et. p.38). Heidegger's position on the importance of ontology is clear, Heidegger said this in a number of places, but it makes it clear when he states, "The question of the "meaning of Being" is the question of all questions." (GA 65 et 8, g 11). In his work on *Hegel's Phenomenology of Spirit* (GA32, lecture 1930), Heidegger said, "... the inner necessities of the

first and last problem of philosophy - *the question of Being*" and he continues, "I have been concerned with renewing the question of **ontology** - the most central problem of Western Philosophy - the question of Being . . ." (E.T. p.13) Additional Heidegger said, "We assert now that Being is the proper and sole theme of philosophy" (*Basic Problems of Phenomenology* (GA24, 1927 lecture), p11) and he adds the following remark, "Philosophy is the theoretical conceptual interpretation of Being, of Being's structure and its possibilities. Philosophy is ontological." (*Basic Problems of Phenomenology* (GA24, lecture 1927), p.11).

Although Heidegger does not quote Nietzsche, there is an important passage by Nietzsche in the Pre-Platonic Philosophers lecture series from 1870s at the University of Basel. In the section on Heraclitus (most likely dating from 1872), Nietzsche wrote a real propitious remark, "Well, this is the intuitive perception of Heraclitus; there is no thing of which we many say, "it is". He rejects *Being*. He knows only Becoming, the flowing." Nietzsche then continues in a few sentences later, "Heraclitus thus sees only the One, but in the sense opposite to Parmenides." (et. p. 62-63). Although Nietzsche here realizes the ontological issues, he does not make it a central issue or even a question.

Ontology is not just one discipline among other philosophical discipline like ethics, epistemology, and logic; but rather, philosophy is only as ontology. Certainly, Heidegger and Nietzsche were antipodes on ontology.

Heidegger is contra Nietzsche as ontology is primary. Heidegger's position is exactly contra to Nietzsche thesis about the Being of beings as "empty fiction". It is through Heidegger's analysis of the Greeks (specifically, Anaximander, Parmenides, Heraclitus, Plato, and also Aristotle) that Heidegger draws out his resplendent ontological thinking. On the other hand, Nietzsche does not find ontology as central in the Greeks. What does Nietzsche find? Nietzsche wrote a short note in 1885 that not only summarized his closeness to the Greeks but may have foreseen Heidegger's bond to the Greeks. Nietzsche wrote, "... with discovery of antiquity, the digging up ancient philosophy, above all of the pre-Socratics – the most deeply buried of all Greek temples! A few centuries hence, perhaps, one will judge that all German philosophy derives its real dignity from being a gradual reclamation of the soil of antiquity, and that all claims to "originality" must sound petty and ludicrous in relation to that higher claim of the Germans to have joined anew the bond that seemed to be broken, the bond with the Greeks, the hitherto highest type of man." In another note Nietzsche said in March-June 1888 (*Will to Power*, #437), "The real philosophers of Greece are those before Socrates".

Nietzsche goes on to say, "Today we are again getting close to all those fundamental forms of world interpretation devised by the Greek spirit through Anaximander, Heraclitus, Parmenides, Empedocles, Democritus, and Anaxagoras – we are growing more **Greek** by the day..." *Will to Power* (419) (1885). From these remarks it is clear that Nietzsche realizes the immense impact the Greeks had on German philosophers and will have in the future. The image of the Greeks had a profound effect on Nietzsche's philosophy and thinking even without having Nietzsche

pedantically following every translation of the Greek to the final degree. This is not a question of Nietzsche's Greek philological scholarship, but rather the tremendous impact and influence of the Greek image.

What did Heidegger find in the Greeks that the incorrigible Nietzsche did not see? It is becoming apparent and incipient that one of Heidegger's projects is in his discussion of the other beginning in philosophy. For example in the *Beiträge* he says, "the thrust into the *crossing* and thereby the knowing awareness that *any kind* of metaphysics has and must come to an end, if philosophy is to attain its other beginning" (GA 65, *Beiträge zur Philosophie (Vom Ereignis)* (1936-1938) p.171-173, et. p 121). There are sections with the titles: „Die ursprüngliche Zueignung des ersten Anfangs bedeutet das Fußfassen im anderen Anfang“(section 85) or „Die Auseinandersetzung des ersten und anderen Anfangs“(section 92). So, Heidegger is trying to guide us so that Philosophy itself can "attain its other beginning". Heidegger sees the links to the Greeks as when they started the first beginning to philosophy and where he is pointing to another, new, other beginning to philosophy. In the future there will be additional major publications of Heidegger's that again are pointing to this other beginning in philosophy. For example in the forthcoming publications: *Über den Anfang* (1941), *Das Ereignis* (1941/42), and *Die Stege des Anfangs* (1944) subsections are tied up with the idea of beginnings (Anfang). In a different light remember Hegel's question in the beginning of the *Science of Logic* "With What Must the Science Begin?" ("Womit muß der Anfang der Wissenschaft gemacht werden?").

Heidegger sees this original thrust of the first Greek beginning of philosophy as an inspiration for the new, other beginning in philosophy. The crux is that Heidegger is guiding us toward this new, other beginning in philosophy by raising the question of the meaning and truth of Being (Seyn, Ereignis). Heidegger was first starting to raise these issues and questions in a lecture course started in Winter Trimester 1937/38, the title of the course was "Grundfragen der Philosophie. Ausgewählte 'Probleme' der 'Logik' [Vorlesung]", which was published in English as the *Basic Questions of Philosophy. Selected "Problems" of "Logic* (GA 45). There is a section entitled, "Our situation at the end of the beginning and the demand for a reflection on the first beginning as a preparation for another beginning." (GA 45 p. 124, et. p 108). ("Unser Stand im Ende des Anfangs und die Forderung einer Besinnung auf den ersten Anfang als Vorbereitung des anderen Anfangs"). In a section at the end of this work Heidegger writes, "That is, we are standing before the *decision between the end* (and its running out, which may still take centuries) *and another beginning...*" (GA 45 g 124, et. p. 108). ("Und dies sagt: Wir stehen vor der *Entscheidung zwischen dem Ende* und seinem vielleicht noch Jahrhunderte füllenden Auslauf – *und dem anderen Anfang.*"). Heidegger stands at the decision point between the final end of the first beginning in philosophy and the new, other beginning in philosophy that is just starting.

Nietzsche also understands his position in history. He said at the beginning of "Why I am a Destiny" in *Ecce Homo*, "I know my fate. One day my name will be associated with memory of something tremendous – a crisis without equal on earth." I do not think that

Heidegger would say this is the same way that Nietzsche did, but I think the results will be the same. Heidegger is confronting and endowing us with a decision toward the new, other beginning which will force a breaking point or a rift in philosophy. Heidegger's question is: will it be the final epitaph?

Martin Heidegger and Nietzsche on *Amor Fati*

Amor fati -- love of fate. Perhaps this is one way that Nietzsche wants to summarize his whole philosophy into two words. What did Heidegger hear with these two words – *amor fati*?

In 1937 summer semester, Martin Heidegger taught a course entitled: Nietzsche's Fundamental Metaphysical Position in Western Thought. In the publication of this lecture series in the *Nietzsche* volumes in 1961, Heidegger has changed the title to: The Eternal Recurrence of the Same. At the end of this lecture Heidegger in section 26 entitled: Nietzsche's Fundamental Metaphysical Position; the whole section ends with his only brief published remarks about Nietzsche and *amor fati*. As Heidegger sees it, Nietzsche's fundamental metaphysical position is *amor fati*. Heidegger does use this expression *amor fati* in one of the supplement remarks (1939) in *Die Geschichte des Seyns*. More importantly, in a recently published lecture from the same period entitled "*Nietzsches metaphysische Grundstellung (Sein und Schein)*", we find twenty or more passages on *amor fati* from Heidegger. Heidegger wrote a letter to Hans-Hermann Groothoff (26 Nov 1939), he mentions Ernst Jünger and *amor fati*.

Both Nietzsche and Heidegger want to go back to the Greeks. *Amor fati* helps Nietzsche to a non-Christian affirmation of the meaning of the earth. For Heidegger, it is crucial to understand that he is contra Nietzsche's position on the Greeks and it is rather Friedrich Hölderlin (1770-1843) and Heidegger that have a deeper grasp of the early Greeks. Heidegger reaches back to the early Greeks for a new other beginning (Anfang) in philosophy. This is a radical anti-metaphysical stance or a leaving behind of all metaphysics. Heidegger's unpacking of Nietzsche's *amor fati* show us that Nietzsche is still tied and trapped in metaphysics. Heidegger locates Nietzsche's position as the last metaphysician of the West. What does *amor fati* mean in Nietzsche's thought and what does it mean for Heidegger's critical encounter with Nietzsche?

Nietzsche on *Amor Fati*

Why Nietzsche would use an expression in Latin like *amor fati* and only a few times to express his inner most nature? Nietzsche's thinking about *amor fati* spans from 1881-1889, through four published sources, six unpublished notes and a letter written in 1882. All of these passages will be analysed chronologically in this article.

Amor fati – love of fate. Nietzsche may have been contrasting *amor fati* to Spinoza's *amor dei intellectualis*. Nietzsche's own use of *amor fati* lines up (1881) when Nietzsche was reading Kuno Fischer's book *Geschichte der neuern Philosophie* (1865), which includes a section on Spinoza. There is a copy of this book currently in Nietzsche's library. There is also a letter to Overbeck in July 30, 1881, where Nietzsche links his thinking with his 'precursor', namely, Spinoza. But in fact, Spinoza and Nietzsche are opposite in many ways, they are indeed antipodes philosophically. Therefore, *amor fati* is the love of fate, love of the necessity of

human life on the earth, not the love of God. You should live your life as if you love your fate, do not worry, you will live your life as your fate – you have no choice. For Nietzsche, the Dionysian and the eternal return of the same are wrapped up in a Heraclitean innocent of becoming; and these ‘concepts’ are all linked to the requirement of your love of your earthly fate, namely, *amor fati*. If there is no *Hinterwelten*, then what is left on earth? Answer: your own inimitable fate.

Analysis of Nietzsche’s thought on *amor fati* in chronological order

The first use of *amor fati* dates from autumn of 1881. Nietzsche wrote, “Copy by R. W. Emerson autumn 1881. First the necessary, the needful (Noethige) - and this so beautifully and perfectly as you can! ”love what is necessary (nothwendig)" - *amor fati* this would be my moral, it all property on and lifts it up over its terrible origin to you.” (kgw=v.2541 ksa=9.643. V.15 [20]). Emerson does write about fate, but Nietzsche transforms this, if indeed there is any real connection to Emerson. Here *amor fati* is moral in the ethical realm, but even at this point there is an attachment to the concept of necessity. This is the first known use of *amor fati* in all of Nietzsche’s writings.

Nietzsche wrote, “Yes! I want to only love still, what is necessary (nothwendig)! Yes! *Amor fati* is my last love!” (Dezember 1881 – Januar 1882 kgw=V-2.562 ksa=9.664, V.16 [22]). Love the necessity of life. What is necessary? Answer: love of fate. In many passages, Nietzsche is linking *amor fati* to the notion of “necessity”. What is necessity? Answer: inevitability. What will be, will be and you should love what will be – even if you think you have a choice you should love your fate.

Nietzsche wrote, “Also I am in a mood of fatalistic “surrender to God” (Gottesgebenheit) I call it *amor fati*, so much so, that I would have rush into a lion’s jaw, not to mention -- (Naumburg, ca. June 5, 1882: Letter to Franz Overbeck. *Selected letters of Friedrich Nietzsche*, 1969, page 184).” What makes Nietzsche speak about the surrender or devotion to God? Why a mood and not a metaphysical statement? If you surrender to God’s will, then there is no issue of your fate that is inner directed. There is a still a strong recurring theme of fatalism in Nietzsche. Fatalism affirms the inevitable.

Nietzsche wrote in “*The Gay Science* (“*la gaya scienza*”) Book IV 276. (First edition 1882). “I want to learn more and more to see as beautiful what is necessary in things:—then I shall be one of those who make things beautiful. *Amor fati*: let that be my love from henceforth! I do not want to wage war (Krieg) against what is ugly. I do not want to accuse, I do not even want to accuse those who accuse. Looking away shall be my only negation! And all in all and on the whole: some day I wish to be only a Yes-sayer!” This passage is the first published use of the *amor fati*. We must attempt to see all of the necessity in things in general. Nietzsche is highly critical of so many philosophers, –isms in philosophy, people, and cultures, so it is rare when Nietzsche wants to be a yes-sayer and move to the affirmation. What is necessary in things, sounds like will-to-

power and the necessity of that will in the world. Plus, he wants to make things beautiful. This is Nietzsche wanting to become the artist. Twice Nietzsche brings up *amor fati* in the context of Richard Wagner (1813-1883), who for a while was Nietzsche's ideal of an artist. Nietzsche is on the edge here with an aesthetic fatalism. Does it mean that Nietzsche's yes-saying is a metaphysical statement about the world?

Nietzsche wrote a title of a book he wanted to write, "*Wisdom and love for the wisdom Prolegomena for a philosophy of the future*. By Friedrich Nietzsche." "Die Fragmente von Frühjahr 1884 bis Herbst 1885 [Frühjahr 1884. VII.25 [500], kgw= VII-2.141, ksa=11.145". Under the draft title of this book is simply two words: *amor fati*. This is one of the many, many drafts of books projects that Nietzsche seemed to be writing down endlessly. Nietzsche has read Ludwig Feurbach's *Grundsätze der Philosophie der Zukunft* (copy in his library) and was influenced by him; and hence it shows in the fragment of a book title and would later resurface in Nietzsche's book of 1886 as *Jenseits von Gut und Böse: Vorspiel einer Philosophie der Zukunft*. Thus, Nietzsche would have the content of a book on wisdom and the love of wisdom; described in just two simple words: *amor fati*.

Nietzsche wrote, "I do not want nothing differently, also backwards, - I was not allowed to want anything differently... *Amor fati*..." "Fragmente Dezember 1888—Anfang Januar 1889 kgw=VIII-3.445 ksa=13.641 VIII.25 [7]. "The thought here is just like the eternal return of the same – the eternal return of necessity is *amor fati*. The necessity leads directly to *amor fati*. It does, however, point to the issues of necessity and if you have a choice to want your fate to be different. While it is in some sense undeniable that choice and fate are directly opposite each other, but Nietzsche is pointing out that I do not want anything to be different. Do we accept it or are we resigned to our own fate? Are we active or passive or acquiescence to our fate without a choice? In any case, Nietzsche was not allowed anything different.

Nietzsche wrote in his unique and self-absorbed autobiography, "My formula for greatness in man is *amor fati*: that man does not want to have anything differently, either in the future, the past, or for all eternity. Not only must he endure necessity, and on no account conceal it—all idealism is falsehood in the face of necessity—but love it . . ." *Ecce Homo* (Why I Am So Clever, #10) (1888, autumn). This is Nietzsche's polished prose (laid on the gold scales) and ripened like a good late wine. Now, it becomes the greatness in man (note so positively affirming). Again as Nietzsche explains it further, it sounds like the eternal return of the same and not only the thought of necessity, but we should "love it". Certainly, fatalism, but note the usage of the word "want"; that means, not the stronger fatalism of "you will anyway" as if you had an actual choice.

Nietzsche wrote, "I myself have never suffered from all this; what is *necessary* does not hurt me; *amor fati* is my inmost nature." *Ecce Homo* (The Case of Wagner, #4) (1888, Autumn). So, Nietzsche is telling us that "necessity" does not hurt because I already have *amor fati* as my innermost nature. What is necessary sounds like there is no freedom and no free will, Nietzsche

has already wrung out freedom and free will. Furthermore, we should love it, namely, love fate. Do not think you can choose something different. Side note: Eastern philosophy, *amor fati* is like the Indian or Hindu concept of dharma. Dharma has the strong notion of fatalism in it. In *Ecce Homo*, Nietzsche talks about his own version of extreme fatalism, he calls it “Russian fatalism” where a Russian soldier just lies down in the snow and dies. The final choice.

In a similar way, Nietzsche wrote, “As my inmost nature teaches me, whatever is necessary as seen from the heights and in the sense of a great economy—is also the useful par excellence: one should not only bear it, one should love it. *Amor fati*: that is my inmost nature.” *Nietzsche Contra Wagner* Epilogue 1 (1888, December). Embrace the whole idea and thought of our stance in the world as the love of *fati*. The necessity is useful because it realizes that there is no love of God, since there is no God; then yes, it is better to have only our love of our earthly fate. For Nietzsche, this is an extremely Greek way of looking at the world (un-Christian) and our place in the world – love our fate.

This is the last passage that Nietzsche wrote about *amor fati*, here he says, “...to a Dionysian affirmation of world as it is, without subtraction, exception, or selection – it wants the eternal circulation: – the same things, the logic and illogicalness of entanglements (Knoten). The highest condition a philosopher can reach: Dionysian to existence (Dasein) stand – my formula for it is *amor fati*.” *Will to Power* 1041 (1888) spring-summer, 1888-1889. VIII.16 [32] kgw=VIII-3.288, ksa=13.492, CM, W II, 7a [32]. This note from the unpublished writings (Nachlaß), really adds many more things to Nietzsche’s thought of *amor fati*. The eternal return of the same means the Dionysian affirmation and furthermore, it wants the world as it is without anything changed. Fatalism embraced and with the additional meaning of loving your fate. As Nietzsche has lived his experimental philosophy, even if this means the “most fundamental nihilism” and no-saying, he switches in the middle of this note (#1041) to his most yes-saying. There are three points of linkage: Dionysian, eternal return of the same, and *amor fati*. Again, Nietzsche is trying to sum up his total “yes-saying” in two words – *amor fati*.

Heidegger on Nietzsche’s *Amor Fati*

Heidegger revised and edited his lectures (1936-1941) on Nietzsche in to two volumes and published them in 1961. Heidegger deleted and made changes for this publication. But this was not in the section on *amor fati*. So, this is Heidegger’s revised publication of his lectures after his review 20 years later. At this point in his life it is not clear that he knew that all of his writings and lectures would be published later, so why he published only these writings on *amor fati* remains unknown. There is some foreshadowing in the early part of the volume two. Heidegger wrote, “We know that since antiquity in the Western intellectual tradition **necessity** designates a particular trait of beings; and that necessity (Notwendigkeit), as a fundamental trait of beings, has received the most variegated interpretations: *Moria, fatum*, destiny, predestination, and dialectical process.” (*Nietzsche* volume II, et p. 96). The love of fate points toward the

inescapable destiny of man or the predestiny. Heidegger uses fate and *fatum* as the basic trait of necessity.

Heidegger's essential published remarks on *amor fati* are in his Nietzsche volume, where he says, "Nietzsche himself once chose a phrase to designate what we are calling his fundamental metaphysical position, a phrase that is often cited and is readily taken as a way to characterize his philosophy: *amor fati*, love of necessity. (Epilogue to "*Nietzsche contra Wagner*"; VIII, 206). Yet the phrase expresses Nietzsche's fundamental metaphysical position only when we understand the two words *amor* and *fatum* – and, above all, their conjunction – in terms of Nietzsche own most thinking, only when we avoid mixing our fortuitous and familiar notions into it." Heidegger goes on in the passage to state, "*Amor* – love – is to be understood as will..." and finally, "*Fatum* – necessity – is to be understood, not as a fatality that is inscrutable, implacable, and overwhelming, but as that turning of need which unveils itself in the awestruck (emergency, "der Not") moment as an eternity, eternity abundance (Werdensfülle) with the becoming of being (Seienden) as a whole: *circulus vitiosus deus*." (*Nietzsche* volume II, et p. 206).

Amor is the will and *fatum* is the becoming of beings as whole. For Heidegger, he understands *amor* as love, and as the will. In other words, *amor* (as the will) is understood on the subjective side. We should note: whereas *fatum* or necessity as *fatum* is more on the objective side of nature as having the necessity in the world. So, the expression *amor fati* is where the two come together: subjective and objective. More importantly this shows that *amor fati* is still using metaphysical statements and that means that Nietzsche is doing metaphysics.

The Latin expression "*circulus vitiosus deus*", there are some different English translations: circle vicious God, a vicious circle made God, God is a vicious circle, or the circle is a vicious God, divine vicious circle. Nietzsche used the expression in *Beyond Good and Evil* (section §56). Is Nietzsche doing theology? For Heidegger metaphysics at its base is always ontotheological and Nietzsche's metaphysic has a theological element even when he is anti-theology. Heidegger's interpretation of metaphysics as ontotheology thinks that the question of God (*metaphysica specialis*) and the question of Being (*metaphysica generalis*) have been tangled in all metaphysics; and most importantly, this includes Nietzsche as well. Nietzsche does not escape metaphysics; although he is pushing the limits and attempting the reversal (not the overcoming) of Platonism.

Heidegger often blurs the distinction between Nietzsche's published writing and his unpublished writings of the Nachlaß. The same issue is of course true of Heidegger's own writings and some of his supplemental remarks (Beilagen). Heidegger was against the use of the aphorism as way of doing philosophy and his pity remarks are often difficult to decipher, but they were not constructed as aphorisms. These remarks often stand by themselves and so the context is often difficult to understand.

Heidegger says in a “*Reversal as overcoming of the Nihilismus - circulus vitiosus deus - amor fati*. (GA 87 *Nietzsche Seminare 1937 und 1944*, “Nietzsches metaphysische Grundstellung (Sein und Schein), p. 153, #162). The reversal of Platonism and nihilism is still caught in the fundamental position of metaphysics and even the anti-metaphysical is still stuck to the metaphysical thinking.

Heidegger sketches even shorter remarks, “*Amor - will as love... Amor fati – moment of eternity*. (GA 87 *Nietzsche Seminare 1937 und 1944*, “Nietzsches metaphysische Grundstellung (Sein und Schein), p.170, #181).

Under the heading of “The essence of *Amor Fati*” we find the following remark, “*Amor - the decision - the will; fatum - the necessity. Will as release to the necessity, this is the highest freedom.*” (GA 87 *Nietzsche Seminare 1937 und 1944*, “Nietzsches metaphysische Grundstellung (Sein und Schein), p.169, #179). Another heading Heidegger asks the question, “177. *Amor fati - the formula for the basic position?*” GA 87 *Nietzsche Seminare 1937 und 1944*, “Nietzsches metaphysische Grundstellung (Sein und Schein), p.168, #177). These hand written notes of Heidegger show him actively engaged in his Auseinandersetzung with Nietzsche. The essential point is clear, Nietzsche’s fundamental position is *amor fati*, and that is still metaphysics.

Conclusion

Heidegger’s remarks about *amor fati* hits Nietzsche with his own hammer. Nietzsche attempted a reversal of Platonism (forms of Christianity) and yet got completely stuck in metaphysics. The crux of Nietzsche’s philosophy is *amor fati* and Heidegger’s analysis shows that *amor fati* is metaphysics. Maybe Nietzsche can be seen as not just the last metaphysician, but as giving us hints on the way out metaphysics. His criticism of the other worldly supersensuous, Christianity as Platonism for the people, abolishment of the true world and the apparent world, and the requirement to overcome Platonism -- all these attempts by Nietzsche has helped Heidegger in working his own way through metaphysics to a new other beginning (Anfang) of philosophy and thinking. Nietzsche has attacked the problem of metaphysics but only Heidegger has a way out of metaphysics.

References

Nietzsche writings:

Kritische Gesamtausgabe Werke, KGW.
Kritische Studienausgabe, KSA.

Nietzsche does use the expression *amor dei* in three published text and several notes in 1884 (one example was a poem of *An Spinoza* (ksa=11, Herbst 1884. 28 [49]). Also he says, “Daß so etwas wie Spinozas *amor dei* wieder *erlebt* werden konnte, ist *sein* großes Ereigniß. Gegen Teichmüller’s Hohn darüber, daß es schon *da war!* Welch Glück, daß die kostbarsten Dinge zum zweiten Male da sind! — Alle Philosophen! Es sind Menschen, die etwas *Außerordentliches* erlebt haben.” Sommer—Herbst 1884. 26 [416]

The gay science ("la gaya scienza"); with a prelude in rhymes and an appendix of songs.
Translated, with commentary, by Walter Kaufmann. New York, Random House, 1974.

The will to power. A new translation by Walter Kaufmann and R. J. Hollingdale. Edited, with commentary, by Walter Kaufmann. New York, Random House, 1967.

Ecce Homo / by Friedrich Nietzsche; translated by Walter Kaufmann; edited, with commentary, by Walter Kaufmann. New York: Vintage Books, 1967.

The Portable Nietzsche, translated by Walter Kaufmann New York: Viking Press, 1968.

Selected letters of Friedrich Nietzsche, Edited and translated by Christopher Middleton, Chicago, University of Chicago Press, 1969.

Martin Heidegger’s writings:

Nietzsche I (1936-1939) (GA 6.1)
Herausgegeben von Brigitte Schillbach, 1996.

Nietzsche II (1939-1946) (GA 6.2)
Herausgegeben von Brigitte Schillbach, 1997.

Nietzsche Seminare 1937 und 1944 (GA 87)
Herausgegeben von Peter von Ruckteschell, 2004.

Die Geschichte des Seyns (GA 69)
Herausgegeben von Peter Trawny, 1998.

Included in this volume is a single remark about *amor fati*. Heidegger wrote, “Beilagen Zu: Die Geschichte des Seyns (1938/40). Zu V. To Koivov. *Amor fati* – Stehen vor dem *Seienden* – es übernehmend – weil es und wie es ist.“

Zu Ernst Jünger (GA 90) Herausgegeben von Peter Trawny, 2004.

Heidegger's letter to Hans-Hermann Groothoff 26 Nov 1939, p. 273.

“Jünger wermag keine Entscheidung zu enfallen und durch sie erst den ihr gemaßen Gründungsraum zu eröffnen. Er bleibt beim *amor fati* – wobei das **factum** ist die neuzeitliche Wirklichkeit, die schon ein Vergangenes darstellt.”

Nietzsche / Martin Heidegger; translated from the German with notes and an analysis by David Farrell Krell. San Francisco: Harper & Row, 1979.

Martin Heidegger's ontotheological problems and Nāgārjuna solutions: Heidegger's Presuppositions and Entanglements in Metaphysics

In the Hegel book, Martin Heidegger wrote, "...all philosophy from first to last merely unfolds its presupposition (Voraussetzung)." (1) What are Heidegger's own presuppositions? Where did Heidegger get stuck attempting his own philosophy? The purpose of this paper is to examine Heidegger's internal problems, his metaphysical *shadows*, his presuppositions, and his bounds and limits. The second part of the paper will see if a 2-3rd century Buddhist Philosopher, the Acharya Nāgārjuna (perhaps the greatest Indian philosopher) can help Heidegger with some ways out of his own predicament. In June 1950, Heidegger wrote about his Kant Book, "Philosophicohistorical research is always correctly subject to this charge (violence of my interpretations) whenever it is directed against attempts to set in motion a thoughtful dialogue between thinkers." (2) We are attempt a creative and critical encounter (Auseinandersetzung) and thoughtful dialogue between Heidegger and Nāgārjuna over their philosophical presuppositions.

Heidegger's critique of history of metaphysic as being ontotheology; namely, metaphysics is ontology as Being as first and most universal ground common to all beings; second, metaphysics is theology as highest ground (*causa sui*); and metaphysic as *logos* (as logic). Therefore, the basic nature of metaphysics combines all three essential and is ontotheological (termed used by Kant and redefined by Heidegger). Heidegger was critical of the traditional philosophy. Heidegger's own entanglements with metaphysics maybe linked to his own Christian background, his 'subterranean quakes'(GA66, p 368) and his overcoming of Christianity without destroying it.

There are many linkages between Heidegger and the eastern thought of Japan and China (his work on the attempted translation of the *Tao Te-Ching* in 1946 with Paul Shih-yi Hsiao), which includes his own Asian students; however, his connections with the Indian philosophical traditions are more problematic and have been more with the connected to the Vedānta tradition (J.L. Mehta, for example) than with the Buddhist traditions. Heidegger said "The greatest difficulty in this enterprise always lies, as far as I can see, in the fact that with few exceptions there is no command of the Eastern languages either in Europe or in the United States." (in his Letter 1969 to Hawaii conference). But it should be noted that Sanskrit and Greek have a common origin in proto-Indo-European; and Sanskrit is much closer to the German language than all other Asian languages. For example, Boss writes: "These days, when Heidegger comes to stay with me, he shows more and more interest in Indian thought. He regrets in particular that he has no knowledge of Sanskrit. He now has asked me to inquire what would be the Sanskrit of some fundamental terms and concepts. Above all, he wishes to know whether the Sanskrit language can distinguish between "Sein" and "Seiendes." (Hoch 1991, p. 251-292) Hoch, Erna

M. 1991. *Sources and Resources: A Western Psychiatrist's Search for Meaning in the Ancient Indian Scriptures*. Verlag Ruediger. ISBN 3 7253 0412-2.

Also, this interest is mentioned in the *Zollikon Seminars* (p. 254). Letter March 7, 1960. "If you could – but only at your leisure – find out and share with me the Indian words for "ontological difference", that is, for "Being" and "beings", for "unconcealedness" and "forgetfulness", I would be very grateful." This led to an exchange of letters and interviews between Medard Boss, Erna M. Hoch, Kanti Chandra Pandey a professor of Sanskrit at Lucknow University (during the year 1960) and Martin Heidegger (Hoch 1991, p. 251-292) concerning the details of Sanskrit words for some of Heidegger's request.

Heidegger had difficulties with his dialogue on Nietzsche. In his letter to Boss dated August 16, 1960, he says "I am still stuck in the "abyss" of Nietzsche." (3). He must have been working on his two volume set on Nietzsche which was published in 1961. About Nietzsche according to Otto Pöggeler, Heidegger said, "Er hat mich kaputt gemacht"; namely, "Nietzsche kaputt me". This is because a number of Heidegger's own presuppositions were questioned during his encounters with Nietzsche. These are essential left over from his attack on the ontotheological nature of metaphysics. With the lost the supersensuous (Übersinnliche) world there is no guarantees or ultimate support, so therefore, there are no goals, no values, no worldview, no view, and no standpoint for philosophy.

Ultimately we have a single task to wrestle the very nature of philosophy out of earlier philosophers. What is nature of philosophy? What the nature of philosophical thinking? Great philosophers altered our understanding of what it means to do philosophy. What is living and what is dead in Heidegger's and Nagarjuna's philosophy? Heidegger has some intrinsic counterdictions (inconsistencies) and problems within his philosophical thinking – some of which he sees himself at various times in his development. In Nagarjuna's work on "Averting the arguments" (Vigrahavyavartani), he states his opponents twenty verses and replies. The main attack is that Nagarjuna (he lived in the 2-3 AD in southern India, he was a Buddhist) has to assume self-existence in order to attack the self-existence, in other words it is an attack against Nagarjuna's self-consistence in his philosophical thinking. To show that a philosopher's philosophical thinking is self-counterdiction is one of the first ways to attack a philosopher. Nagarjuna deployed the so called Catuskoti (fourfold) logic, known as tetralemma logic. Example would be: "Everything is real and is not real. Both real and not real. Neither real nor not real. This is Lord Buddha's teaching." (MMK XVIII:8). Nagarjuna often uses his methodology against himself, since he has no position. Heidegger's critical remarks (Auseinandersetzung) about his major treatise *Sein und Zeit* (1927) will be published in GA 82 *Zu eigenen Veröffentlichungen*.

Hegel is noted for his thought that speculative thinking, does indeed involve showing the counterdictions in the world as an inherent structure of the world. This is part of Hegel's re-thinking of dialectical thinking and with Karl Marx developing this much further than Hegel. For

example, “Hegel” Bertrand Russell observed, is “the hardest to understand of the great philosophers’ because with Hegel there is a different way of thinking all together – counterdictions.” What is philosophy? Almost no one agrees on what it is we are doing, since philosophy’s unusually nature is inherently problematic and belongs to the essential first problems of philosophy. We do not agree on the basic presupposition as to what is philosophy. Philosophy is a seeking and a questioning, it does not have the power to be any more. There is also the question of “section 18. The Powerlessness of Thinking” (p. 33) in the *Contributions*.

Metaphysics is at an end; but Heidegger has his own entanglements with the shadows of metaphysics (the Buddha’s shadow was shown for centuries according to Nietzsche, *Gay Science*, 3rd book, #108). Heidegger’s metaphysical shadows still play on the walls of the Die Hütte. Christianity in the past has set the foundations for the setting goals (eschatology), Christian values of the highest good (evil at the bottom of ranks), and a Christian worldview (standpoint).

Heidegger’s presuppositions that I wanted to outline are:

- 1) Setting goals (progress). Nihilism. Ideals, idols. Purpose. Aim. Or, no goals? Golessness (Ziellosigkeit). GA 65, section 260.
- 2) Hierarchies of Values (highest good, bad, evil). Or, no values? Valuelessness (wertlosigkeit).
- 3) Worldview. Philosophy as constructing a worldview? Weltanschauung.
- 4) Viewlessness (Ansichtslosigkeit, a special word for Heidegger).
- 5) Standpointlessness (standpunktlosigkeit)

Remarks and Analysis

1). Golessness in Heidegger.

Golessness is sometime translated from German as aimlessness. For Nietzsche Golessness (Ziellosigkeit) is a form and basic belief of Nihilist (*Will to Power*, #25). Heidegger wrote in the *Contributions*, “Nihilism in Nietzsche’s sense means that all goals are gone.(GA 65, section 72, et p. 96, german p. 138). Later in this paragraph he talks of ‘admit the goal-lessness’ and then believing again in goals, for example: the volk (people), movies, seaside resort vacations (et. P. 97). On the other hand, he also talks about seeking, in the *Contributions*, Heidegger remarks about the goal is just “seeking” (p. 13). *Contributions* “In this way the inceptual mindfulness of thinking becomes necessarily genuine thinking, i.e., a thinking that sets goals. What gets set is not just any goal, and not the goal in general, but the one and only and thus singular goal of our

history. This goal is the seeking itself, the seeking of Seyn.” (p. 13). About the same time, in the Wintersemester 1937/38, Heidegger wrote: “The grandeur of man is measured according to what he seeks and according to the urgency by which he remains a seeker (Suchende).” (*Grundfragen der Philosophie. Ausgewählte 'Probleme' der 'Logik'*, GA 45 g. p. 5, et. p.7). *Basic Questions of Philosophy. Selected "Problems" of "Logic"*.

In an interesting remark Richard Polt says, “...the *Contributions* are a transitional text in which Heidegger has not quite weaned himself away from metaphysical, goal-directed thinking.” (p. 225). Richard Polt goes on to mention that Heidegger sees this problem himself in an unpublished writing entitled: *Überlegungen X* (section 52). By the next major writing, after GA65, in *Besinnung* (1938/39) at least in writing is no longer talking about goals but he say in the poetic Introduction “We do not know goals and are only a pathway“(GA 66, section 6a, p. 9). Indeed, the whole notion of goals requires the will to a goal or even just a will; so as we are moving the will to power or the will to will out of metaphysics, then this means that process of setting goals also has to be left behind. In terms of culture, this is seen in the goals setting of such ideas as: Plato’s *Republic*, Karl Marx’s communist utopia or during in 1930s the so called “Thousand-Year Empire“. Nietzsche was critical of the improvers of mankind in *Twilight of Idols* and other idols or ideals. Can we will non-willing as such? I no longer will a goal.

A few days before Heidegger death in 1976, he came up with the motto for his collected writings (Gesamtausgabe), he wrote “Wege – nicht Werke“. The translation into English would be, “Ways - not works“. Heidegger used the word “Wege” for many of publications, for example, *Holzwege* (1935-1946), *Wegmarken* (1919-1961), *Unterwegs zur Sprache* (1950-1959), *Feldweg-Gespräche* (1944/45). Heidegger would often say that his thinking was underway or a pathway. This shows that Heidegger wanted to be known as just “going”, in other words, no goals just a pathway. “Future thinking is a thinking that is **underway**...” (*Contributions*, et p 3). His way out of the bottle as a fly sounds like the Chinese philosophy’s Tao.

2) Valuelessness in Heidegger.

In the distance background is the Value-Philosophy of the NeoKantians like Heidegger’s teacher Heinrich Rickert (Neo-Kantian Southwest School included Wilhelm Windelband). Values are thought of terms of will. For Nietzsche, Nihilism is when the highest values have devalued themselves. Remember Nietzsche’s project of the revaluation of all values under the guise of will to power and Nihilism. Beings are values in this late stage of metaphysics. Nietzsche wrote in fragment, “The entire idealism of mankind hitherto is on the point of changing suddenly into nihilism--into the belief in absolute *valuelessness* (*Wertlosigkeit*), i.e., *meaninglessness* (*Sinnlosigkeit*). (*Will to Power*, #617).

Heidegger says, “Every metaphysics is a “system value-estimations.” (*Nietzsche* by Heidegger, Vol 3, p. 202). During Heidegger’s encounter with Nietzsche he came to greater understanding of the place of values in the late stages of the history of metaphysics. Heidegger says that

“Value is ‘essentially the viewpoint’ (Gesichtspunktes) of power-reckoning of will to power (*Will to Power*, #715). In the Letter on Humanism he says, is it wrong to talk against values? Values are of course part of the subjective part of all modern thinking. Heidegger in the Letter on Humanism goes on to say, “To think against values therefore does not mean to beat the drum for valueslessness and nullity of beings.” (et. p.265 *Pathmarks*).

3) Worldview in Heidegger.

Philosophy and worldview are incompatible according to Husserl and Heidegger, although Husserl would replace philosophy as worldview with philosophy as rigorous science (*Philosophy as Strict Science*, 1911). Heidegger wrote a letter to Rudolf Bultmann in 1927 requesting information about his development, where he says, “My work has no ambitions toward a worldview or a theology, but it may well contain approaches and intentions in the direction of an ontological founding of Christian theology as a science. This should suffice to give you an idea of what I am after.” (*Genesis of Heidegger’s Being and Time*, by Theodore J. Kisiel, University of California Press, 1993, p. 452).

Heidegger’s attack on worldview-ism was in his work on the nature of ground questions in phenomenology (developed in his work with Edmond Husserl) given in a series of lectures at the University of Marburg in 1927, after the writing of his most famous major work, entitled: *Being and Time*. In the very earlier lectures Heidegger discusses the difference between scientific philosophy and worldview philosophy. The title of the lectures in English, *Basic Problems of Phenomenology* (1954) Published by Indiana University Press, 1975. GA24 *Die Grundprobleme der Phänomenologie*. 1927. Overview of Heidegger’s remarks.

The word worldview (Weltanschauung) was first used by Kant in the *Critique of Judgment* (his third critique) and there is no Latin or Greek equivalent it was coined in German first and was used later in English. The word and its meanings involved over time, Heidegger quotes and investigates the usage of the word in Goethe, Alexander von Humboldt, Schelling, Hegel, Gorres, Ranke, Schleiermacher, Bismarck, and finally Karl Jasper (his book on the *Psychology of Worldviews* was published in 1925); but the one philosopher of note that he leaves out was Wilhelm Dilthey.

In the next section that Heidegger asserts the main point of his philosophy (alpha and omega of philosophy), that Being is the “proper and sole theme of philosophy” (et 11, G 14-15). He goes on to say that “Philosophy is ontology. In contrast a worldview is positing of knowledge of beings and a positing attitude towards beings; it is not ontological but ontic.” (et 11, G 14-15). After a few remarks, he shuts the door with the statement “a worldview philosophy is simple inconceivable” (et 12, G 15-17). Philosophy is not involved in creating worldviews. What does this do for ethics and morality or political philosophy? Although at various points in Heidegger’s writing he most certainly gives a worldview and has an agenda.

4) Viewlessness in Heidegger

Heidegger in unpublished lecture from 1932 says, "There is no point of viewlessness," Heidegger states," there is only choice of point of view, strength of point of view, and courage of point of view." GA 36/37 *Sein und Wahrheit* (lectures 1932). Sommersemester 1932. Der Anfang der abendländischen Philosophie (Anaximander und Parmenides) [Vorlesung]. ("A Note on the Philosophy of Heidegger" by Marjorie Glicksman, *The Journal of Philosophy*, Vol. 35, No. 4 (Feb. 17, 1938), pp. 98. Supposedly, Heidegger came up with the word "Ansichtslosigkeit".

5). Standpointlessness in Heidegger.

6). Positionslosigkeit

Heidegger said, "Yet we must heed one thing: this standpoint of freedom-from-standpoints is of the opinion (Meinung) that it has overcome the one-sidedness and bias of prior philosophy, which always was, and is, defined by its standpoints. However, the standpoint of Standpointlessness (Standpunktslosigkeit) represents no overcoming (Überwindung). In truth it is the extreme consequence, affirmation, and final stage of that opinion concerning philosophy which locates all philosophy extrinsically in standpoints that are ultimately right in front of us, standpoints whose one-sidedness we can try to bring into equilibrium." (*Nietzsche* Vol II, et 118, German, Vol I, p 379). There are no standpoints --- only Standpointlessness.

One of Heidegger's in the middle of his writing on the *Essence of Truth: On Plato's Cave Allegory and Theaetetus* (1931-32), we find a interesting passage, where he says, "The desire to philosophize from the standpoint of standpointlessness, as a purportedly genuine and superior objectivity, is either childish, or, as it usually the case, disingenuous...[a couple of sentences] Not freedom from any standpoint (something fantastic), but the right choice of standpoint, the courage to a standpoint, the setting in action of a standpoint and holding out within it, is the task: a task, admittedly, which can only be enacted in philosophical work..." (*The Essence Of Truth: On Plato's Cave Allegory and Theaetetus* , Continuum, 2005. et. p. 57, translation Ted Sadler).

[empiricist-positivist side of the Cartesian legacy, namely, Rorty and Taylor. Their story, however, is in many ways typical of numerous others. Each, I claim, retains more of the standpointless or ahistorical ideal than he realizes. I begin with a brief review of Descartes' own struggle to reach this ideal, in order to stress its ahistorical character and to identify the strong "Cartesianism" that still characterizes much later English-speaking philosophy]

However, by 1955; Heidegger which is "I write all of this in the form of questions; for, as far as I can see, thinking can today do more than to continually ponder what evoked in the said questions." ("On The Question of Being", Letter to Ernst Jünger, "Zur Seinsfrage (1955) / Über die Linie" in GA 9 Pathmarks et. p.306). Madhyamika ("Middle Way") school of Mahayana Buddhism is best represented by Nagarjuna was a second century Buddhist philosopher – is the preeminent single philosopher that India ever produced. Nagarjuna attacked most of the

traditional Indian metaphysical schools and the Buddhist schools as well. The language Sanskrit is close to the original mother language of all Indo-European languages, for example, Greek, Latin, Russian, Persian, Hebrew, German, French, and English. The Sanskrit University library in Varanasi has over 100,000 texts in Sanskrit and there is a very rich and old tradition of Sanskrit in India. Sanskrit was used like Latin was used in Europe for years as the universal language in writing for philosophy, literature, and sciences. The Buddhists had their own way of using Sanskrit. The Sanskrit word “drsti” means a view or sometime more loosely translated as a dogma. Nagarjuna’s favorite dialogue of the Buddha’s was the “Discourse to Katyayana” (Kaccayanaqotta-sutta) where there is a length discussion of the right-view and the wrong-view. Remember there is the Buddhist teaching of the Aryan (noble) EightFold Path: Right Viewpoint. (samyag-dṛṣṭi, sammā-diṭṭhi) or right seeing. Indian philosophy in Sanskrit is called: Darshanas, Visions of life. (note: Darsan, seeing).

Mahayana philosophical schools, Svatantrika-Madhyamika and Prasangika - Madhyamika

Nagarjuna has taught not only emptiness but also the emptiness of emptiness (sunyatasonyata).

Mūlamadhyamakakārikā (Devanagari: मूलमध्यमककारिका), or *Fundamental Verses on the Middle Way* final chapter, and final words. Many different translations.

Chapter: 27. Dṛṣṭiparīkṣā: Analysis of views.

Verse: 30. “I bow down to Gautama, whose kindness holds one close, who revealed the sublime dharma in order to let go of all views.” (Tibetan translation).

Verse: 30. “I reverently bow to Gautama (the Buddha) who out of compassion has the truth of being (saddharma) in order to destroy all views.” (Sanskrit translation).

Verse: 30: "I reverently bow to Gautama [the Buddha] who, out of compassion, has taught the true doctrine in order to relinquish all views."

Verse: 30: “I prostrate to Gautama Who through compassion Taught the true doctrine, which leads to the relinquishing of all views.”

Nagarjuna view was viewlessness.

The Buddha was seeking nirvana and enlightenment; and not another view of the world.

The second century Indian Buddhist (Madhyamika) philosopher, Nagarjuna was critical of all philosophical worldviews (Dṛṣṭiparīkṣā) and may have suggested solutions to a number of Heidegger’s own entanglements with the ontotheological nature of metaphysics and the Christian aspects of Heidegger’s thinking.

It seems fitting that the very last verse of Nagarjuna's challenging work, *Mulamadhyamakakarika* (*Fundamental Verses of the Middle Way*), would present the reader with what seems to be a riddle: "I prostrated o Gautama, who through compassion, taught the true

doctrine, which leads to the relinquishing of all views" (27:30). This should be read with an earlier verse (13:8): "The victorious ones have said that emptiness is the relinquishing of all views. For whomever emptiness is a view, that one will accomplish nothing."1

drsti (view) We should not forget that Nagarjuna declared that "sunyata is the relinquishing of all views." 13:8 (sunyata is sarvadrstinam prokta nihsaranama "the relinquishing of all views")

Footnotes:

(HHPS, et. 36) ("... dass alle Philosophie im Ersten und Letzten nur ihre Voraussetzung entfaltet." (German p. 53). GA-32.

Preface to the Second Edition. Kant and Problem of Metaphysics. p.xx. June 1950. Translated by Richard Taft. Indiana University Press, 5th enlarged edition, 1997. p. xx.

Zollikon Seminars. P. 255.

Zollikon Seminars. P. 290.

6) Anti-Christ, section 15.

"Introduction to the Symposium and Reading of a Letter from Martin Heidegger' by Winfield E. Nagley. *Philosophy East and West*, Vol. 20, No. 3 (Jul., 1970), pp. 221

"Wege – nicht Werke" is der Leitspruch, den Heidegger wenige Tage vor seinem Tod für seine GA letzter Hand zusammen mit dem Titelblatt handschriftlich aufsetzte. "ways - not works" is the guidance saying, which handwritten Heidegger put on few days before its death für its GA of last hand as well as the title page.

Ihr inständiger Beistand auf dem langen Weg Wegfeld (way field).

T. R. V. Murti, *The Central Philosophy of Buddhism* (2d ed. 1960, repr. 1970);

The Victorious ones have said
That Emptiness is the relinquishing of all views.
For whoever emptiness becomes a view
That one will accomplish nothing (MMK XIII:8).

I prostrate to Gautama
Who, through compassion
Taught the true doctrine
Which leads to the relinquishing of all views. (MMK XXVII:30)

Heidegger said in 1971, “I would like to dissuade you from the literature *on* Heidegger” (4). Exactly, unless we have a ‘matter for thought’ (*Zur Sache des Denkens*); that is Heidegger’s own internal struggle (shadows) with metaphysics. Nietzsche wrote that, “Buddhism is the only positivistic religion in history; even in its epistemology (a strict phenomenism)... (6)”. How much the later Heidegger (after 1939) is still engage in some form of descriptive phenomenology of the world like the Buddhist is still open to thinking? From an Appendix from 1964 for *Phenomenology and Theology*, Heidegger says, “One should avoid the impression that dogmatic theses are being stated in terms of a Heideggerian philosophy, when there is no such thing.” (et, p. 55). So, by 1964 there is nothing like a Heideggerian philosophy

The director of the conference, Professor Albert Borgmann, has translated the letter he received from Martin Heidegger regarding the Conference as follows:

“It is a great honor to have your letter of June 23. I want to thank you and the other gentlemen for your interest in my work. That you together with colleagues from Japan are planning a conference in honor of my eightieth birthday, deserves special thanks on my part. Again and again it has seemed urgent to me that a dialogue take place with the thinkers of what is to us the Eastern world. The greatest difficulty in this enterprise always lies, as far as I can see, in the fact that with few exceptions there is no command of the Eastern languages either in Europe or in the United States. A translation of Eastern thought into English, on the other hand, remains-as does every translation- an expedient. May your conference prove fruitful in spite of this unfortunate circumstance. It is extremely kind of you to offer me all the conveniences necessary for participation at this meeting in Hawaii. But-as you rightly supposed-I can- not undertake this trip at my age ... Please express to your colleagues my gratitude and give them my best wishes for a fruitful dialogue. With most cordial regards to you and the other gentlemen. signed by Martin Heidegger.”

THE END or PERHAPS just some space for you – the reader and thinker who are self-attempters.

Index

A

- abandons, 123
- Abaris, 44
- Abbau, 67, 138
- abendländischen, 74, 162
- aber, 68, 77, 86, 139
- abgetan, 86
- Abhandlung, 70, 77, 120, 132
- ability, 143
- able, 17, 20, 40, 44, 54, 60, 90, 143
- Ablehnung, 144
- abolish, 57
- abolished, 57, 59
- abolishment, 154
- About, 20, 38, 52, 82, 158, 160
- about, 4-6, 8-10, 12-13, 15, 17, 20, 24-26, 29, 31, 33-34, 36-39, 41-48, 50-53, 56-58, 60, 64-68, 70, 73, 75, 81-88, 91, 93, 95-100, 103-105, 107-109, 111-113, 116-117, 119, 121, 123, 126-130, 133, 136-140, 142-146, 149-152, 154-155, 157-161
- Above, 157
- above, 3, 18, 26, 28, 99, 111, 146, 153
- Abridged, 37, 52
- abruptly, 36, 50
- absence, 131, 134
- absent, 65, 131-132
- Absicht, 26, 43, 56, 67
- Absolute, 62, 92-96, 100-101, 106, 112-114, 118, 120-121, 130
- absolute, 10, 32, 61-62, 71-72, 74, 83, 85-89, 93-100, 105-109, 117, 119, 130, 143, 160
- absolutely, 4, 94, 127
- Absoluten, 130
- absoluten, 73-74, 130
- absoluter, 72, 77
- absolutizing, 10
- absorbed, 151
- abstinence, 14
- Abstract, 5, 31, 45, 64, 80, 123
- abstract, 32, 61, 71, 74, 143
- abstraction, 32
- Abstrakte, 74
- Abstrakten, 74
- abundance, 153
- Abuse, 45, 121
- ABut, 129
- abyss, 133, 158
- academic, 11, 140
- Academy, 36, 38, 50, 52, 83, 101
- accept, 151
- accepted, 12, 21
- accidental, 87
- accompanied, 14
- accomplish, 164
- accomplished, 39, 53, 144
- accord, 144
- accordance, 18
- According, 11, 23, 72, 91, 126, 128-129, 144
- according, 18, 21, 61, 87-89, 123, 136, 138, 140, 142, 158-161
- Accordingly, 19, 22, 83, 126
- accordingly, 17, 27
- account, 4, 37, 52, 104, 151
- accuracy, 15
- accuse, 150

Index

- academic, 65
- Acharya, 157
- achgänger, 68
- achieved, 11
- achlaß, 153
- achten, 66
- Acknowledgements, 2
- acknowledging, 128
- acquainted, 37, 51
- acquiescence, 151
- acquired, 83
- acrimonious, 136
- acting, 141
- action, 162
- active, 11, 151
- actively, 154
- Actual, 113
- actual, 26, 88, 95, 97, 99, 105, 143, 151
- actualitas, 62
- Actuality, 62
- actuality, 89, 106
- actualization, 32
- actually, 5, 22, 27, 29, 40, 54, 60, 86, 91-92, 95, 138, 145
- acute, 24
- AD, 158
- ad, 29
- adamant, 137
- add, 11, 70
- added, 96, 101, 104, 136, 140
- addition, 11, 46, 55, 85, 87, 94, 109, 113
- Additional, 6, 133, 146
- additional, 147, 152
- address, 12, 141
- Addresses, 114
- addresses, 16, 139-140
- adds, 146, 152
- adherent, 137
- administration, 34, 48
- admiration, 28
- admired, 119
- admit, 159
- admits, 31
- admitted, 118
- admittedly, 162
- admixture, 25
- admonishment, 60
- Adolf, 33, 48
- adopted, 95
- adopting, 130
- adopts, 117
- adroit, 138
- advance, 55-56, 118
- advanced, 36, 51
- advancing, 56, 140
- Aenesidemus, 36, 51
- Aesthetic, 118
- aesthetic, 118, 151
- Aesthetics, 72, 115
- aesthetics, 116
- Aesthetische, 115
- AEvil, 128
- affirmation, 59, 134, 144, 149-150, 152, 162
- affirmative, 128
- affirming, 151
- affirms, 150
- afford, 121
- afforded, 4
- After, 6, 15, 80, 94, 112, 126, 142-143, 161
- after, 7, 11, 23, 26, 28-29, 31, 36, 46, 50, 56, 70, 75, 91, 98, 103-104, 108, 112-113, 117, 123-126, 128, 130, 138-140, 152, 160-161, 165
- Afterwards, 58
- Again, 26, 40, 54, 81, 85, 107, 110, 129, 137, 144, 151-152, 165
- again, 14, 27, 36-39, 51-53, 61, 107, 113, 118, 129-131, 137, 139, 146-147, 159, 165
- Against, 15-16
- against, 6, 10, 12-15, 72, 85, 106, 109, 111-117, 119, 141, 150, 153, 157-158, 161
- agar, 158, 163
- agathon, 93
- age, 22, 29, 64, 84, 106, 111, 116-117, 119, 123-124, 126, 144, 165
- agenda, 37, 52, 161
- Ages, 61
- aggregate, 24, 105
- aggregates, 88
- ago, 15
- agony, 14
- agree, 7, 36, 50, 87, 159
- agreed, 99
- agrees, 159
- ahistorical, 31, 66, 162
- Ahndung, 114
- Aim, 159
- aim, 23, 46
- aimed, 106, 126
- aiming, 18
- aimlessness, 159
- air, 88
- Aix, 34, 48
- AK, 26, 33, 47
- AKA, 120, 130, 132
- Alan, 133
- Albany, 101
- Albert, 123, 165

Index

- Aletheia, 62
Alexander, 19, 36, 51, 115, 161
Alexandre, 61
Alfred, 2-3, 31, 69-70, 77-78, 100, 113, 120, 142
Alice, 2
alive, 7, 41, 125
All, 2, 14, 35, 38, 49, 52, 87-88, 117, 123, 127, 134, 139-140, 149
all, 5-7, 9-10, 12, 17-19, 21-24, 26-29, 31-33, 37, 39-44, 48, 51, 53-57, 59-61, 70, 81-84, 86, 88-89, 91, 93, 95, 97, 99-100, 104-105, 108-111, 113-114, 117-118, 123, 127-129, 134, 139-140, 142-146, 149-154, 157, 159-165
Alle, 73, 155
alle, 69, 164
allegation, 8, 31, 41, 81, 137
Allegory, 92, 162
allegory, 92-94, 98
allein, 77
Allen, 44
allererst, 96
alles, 66, 70, 73
allgemeinen, 115
allgemeinste, 69
allow, 55, 139
allowed, 151
allows, 36, 50
allzu, 139
Almost, 159
almost, 12, 34, 39, 48, 53
alone, 18, 26, 33, 48, 93, 96, 98-99, 106-107, 109, 126, 128, 134
along, 16, 33, 60, 86, 104, 138, 144
alpha, 123, 161
already, 5, 8, 24-25, 32, 36, 41, 51, 126, 144, 151-152
als, 43, 67, 69, 71-74, 77, 86, 104, 109, 115, 130, 139, 147
Also, 14, 71, 115, 118-119, 125, 133, 150, 155, 158
also, 4-5, 14, 18, 20-21, 24, 27-28, 36, 39, 51, 54, 56-58, 64, 74, 77, 79, 82-83, 87-88, 90, 94, 97, 105-106, 108-109, 112, 116-117, 119, 124, 128-130, 136-137, 144, 146-147, 149, 151-152, 159-160, 163
altered, 158
Although, 4, 8, 10, 12, 20, 24, 29, 36, 38, 42, 45-46, 51, 53, 55, 60, 67, 69, 88-90, 92, 104, 111, 118, 120, 125, 128, 136, 142-144, 146, 161
although, 83, 118, 143-144, 153, 161
altogether, 144
always, 7, 21, 40, 46, 54, 60, 84, 95, 104-106, 115, 128-129, 138, 142, 144, 153, 157, 162, 165
alêtheia, 105
Am, 151
am, 3-5, 20, 55, 57-58, 60, 70, 74-77, 89-90, 101, 141, 147, 150, 158, 161
Amanda, 2
amazing, 25, 127-128
ambiguity, 127
ambit, 59
ambitions, 161
America, 115
American, 80, 132
Ameriks, 44
Amherst, 76
amiable, 111, 125
Among, 38, 52, 66
among, 5, 32, 37, 40, 51, 54, 68, 81, 90, 97, 124, 141, 146
Amor, 3, 149-155
amor, 149-156
amount, 31, 73
Amsterdam, 3, 120
An, 19, 39, 53, 105, 113, 117, 155
an, 4-6, 8-16, 18, 20-21, 23-26, 28-29, 31-32, 35-37, 39-40, 42-44, 46-47, 50-54, 56-57, 59-60, 63-70, 73, 78, 80-85, 87, 93, 95-96, 98, 100, 102-103, 105-109, 112, 114-116, 119, 121, 123-124, 126-127, 130, 136-138, 140, 142, 144-147, 149-153, 155-156, 158-161, 164-165
analogies, 34, 49
analogy, 34, 49, 92-93, 95, 98, 141
analysed, 149
Analysis, 3, 16, 103, 150, 159, 163
analysis, 6, 8, 17, 27, 40, 42, 44, 54, 56, 59, 66, 73, 80, 87, 92, 103, 106, 113, 123, 125, 127-130, 146, 154, 156
analytic, 19, 44
analytical, 112
Analytik, 71
Anaxagoras, 146
Anaximander, 143, 146, 162
Ancient, 37, 52, 119-120, 158
ancient, 38, 52, 55, 61, 119, 141, 146
Ancients, 142
And, 8-9, 14, 22, 41-42, 57, 66, 100, 128, 130-132, 143, 150
and, 1-29, 31-76, 78, 80-101, 103-121, 123-134, 136-165
andere, 68-69
anderen, 73, 147
Andreas, 46
Aneignung, 67, 74-75
Anerkennung, 115
anew, 4-5, 15, 32, 55, 146
Anfang, 63, 70, 75, 79, 102, 140, 147, 149, 151, 154, 162
Anfanger, 102
Anfangs, 140, 147

- Anfangsgründe, 13, 16, 109
Anfänger, 78-79
anfänglich, 72
anfängliche, 75
angedeutet, 69
angeeignet, 74
Anlauf, 139
Anliegen, 69
Anmaßung, 26
Anmuth, 118
annihilates, 123
announced, 36, 50
announcement, 98
anonymously, 117
Another, 39, 53, 80, 85, 91, 111, 154
another, 7, 19, 21, 28, 35-36, 38, 40-41, 49-50, 53-54,
65-66, 84, 88, 95, 98, 109, 125, 146-147, 163
Ansatz, 102
Anschluss, 102
Anschluß, 64, 78
Ansehung, 33, 48
ansetzen, 64
Ansichtslosigkeit, 159, 162
Anstrengung, 66
Answer, 14, 59, 150
answer, 25, 29, 56, 70, 83
answered, 127
answering, 22, 29
answers, 8, 13-14
antagonist, 142
Anthropologie, 13
anthropologists, 99
Anthropology, 99
anthropology, 99-100
Anti, 164
anti, 80, 83, 145, 153-154
Antigone, 115
antiken, 115
antimetaphysical, 149
antimetaphysics, 145
antipodes, 142, 144, 146, 149
antiquity, 55, 134, 146, 152
anxiety, 13
Any, 39, 53, 99, 104, 109, 111
any, 2, 4-5, 12, 17, 19, 25, 29, 35, 40, 44, 46, 49, 54,
57-58, 63, 65, 68, 81, 84, 88-89, 100, 128, 141, 147,
150-151, 159, 162
anymore, 38, 53
Anyone, 4
anyone, 84
anything, 36, 39, 50, 53, 57, 95, 137, 144, 151-152
anyway, 39, 54, 60, 151
anywhere, 129, 144
apart, 25, 108
apeiron, 62
apex, 58
aphorism, 14, 153
Aphorisms, 114, 121
aphorisms, 139, 153
appalling, 143
apparent, 21, 56-57, 59, 67, 69, 142, 147, 154
appear, 45-46, 130
appearance, 61, 91-92, 131
appearances, 19
appeared, 4
appearing, 140
appears, 33, 47, 71, 88, 90, 93, 103, 132
Appendix, 61, 132, 138, 165
appendix, 155
applied, 109, 118
apply, 110, 134
appointed, 117, 124
appointment, 115
appraisal, 64
appreciation, 118
apprehending, 98
approach, 8, 16, 42, 45, 67, 70, 75, 140
approached, 9, 43, 45, 69, 83
approaches, 11, 45, 161
approaching, 58
appropriation, 9, 42
approvingly, 7, 41, 66, 68, 82, 125
April, 36, 50, 103, 139
Arbeitsgemeinschaft, 78
arbitrarily, 8, 41, 136
arbitrariness, 88
arbitrary, 85
arche, 24, 62
archeologies, 126
Architectonic, 17, 23
architectonic, 18, 23-25, 29, 39, 54, 126
architectonically, 17, 23, 27, 29, 126
Archiv, 72
arduous, 87
Are, 111, 151
are, 4, 6, 8-9, 11, 13-14, 16, 19-21, 28, 31-35, 38, 40-41,
43-50, 52-56, 58, 60-61, 65-66, 68-72, 74, 80-88,
91-93, 95-98, 100, 105-115, 117, 120, 123-124, 126,
128-130, 133, 136, 138-143, 145-147, 149-153,
157-162, 165
area, 12
areas, 15-16, 88, 106, 136, 141
argued, 85, 112, 114
argues, 112
arguing, 108-109, 111
argument, 113, 116

- argumentative, 109
- arguments, 31, 75, 87, 158
- Aristoteles, 65, 72, 78-79, 102
- Aristotelian, 35, 50
- Aristotle, 8, 24, 27, 33, 36, 38, 42, 48, 50, 52, 65-67, 82, 87, 91, 105, 107, 111, 136, 142, 146
- Aristotles, 102
- Arnulf, 44
- around, 16, 29, 100
- aroused, 39, 53
- arouses, 97
- arrangement, 85
- arrive, 39, 53
- arrived, 97, 113
- arrogance, 26
- Art, 101
- art, 4, 24, 98, 107, 116
- artest, 151
- Arthur, 46, 119
- article, 7, 20, 41, 79, 85, 89, 101, 112-113, 119-120, 125, 149
- articulated, 25
- articulatio, 25
- artist, 151
- artists, 45
- Aryan, 163
- As, 4, 15, 32, 47, 60, 90, 92, 94, 97, 99, 104, 113, 141, 144, 149, 152
- as, 3-10, 12-29, 32, 35, 37-40, 42-47, 50-52, 54-57, 59, 61-62, 65, 67-68, 70-75, 81-101, 103-121, 123, 125-134, 136-138, 140-143, 145-147, 149-154, 157-165
- ascent, 107
- ascertain, 87
- Ashmita, 2
- Asian, 2, 157
- aside, 35, 97, 105
- ask, 7, 65, 129, 141
- asked, 145, 157
- asking, 138
- asks, 15, 58, 128, 154
- aspect, 96
- aspects, 163
- assessing, 18
- assert, 6, 146
- assertion, 130
- asserts, 161
- assess, 47
- assessment, 40, 45, 54, 74
- assets, 134
- assistant, 84
- associated, 111, 125, 147
- assume, 4, 158
- assumed, 36, 51, 112
- assumes, 73
- assuming, 19, 21, 28
- assumption, 26, 31
- assumptions, 31, 82
- astonishing, 13
- astray, 8, 41
- At, 8, 25, 42, 56-57, 64, 73, 85, 91, 94-96, 109, 118, 125, 127, 130, 141, 149, 152
- at, 1-2, 4-6, 8-10, 12-13, 15-16, 18, 20-21, 23-24, 29, 32-34, 36-37, 39-43, 45, 47, 49-51, 53-54, 56-61, 64-65, 69-70, 73, 81-83, 85-86, 88-98, 101, 103-104, 106, 108-117, 119, 123-124, 126, 129-130, 132, 136-144, 146-147, 150, 152-153, 158-161, 165
- Athe, 129
- Atheism, 113
- atheism, 112
- atheist, 116, 127
- Athens, 101
- attachment, 150
- Attack, 126
- attack, 5-6, 14-15, 24, 81, 99, 113, 116, 119, 129, 158, 161
- Attacked, 115
- attacked, 99, 115-117, 119, 141, 154, 162
- attacking, 119
- attacks, 10, 117
- attain, 63, 147
- attainable, 57, 59
- attained, 131
- Attempt, 113
- attempt, 5, 16, 21, 32, 36, 44, 47, 50, 60, 86, 133, 137-139, 150, 157
- attempted, 20-21, 29, 100, 109, 145, 154, 157
- attempting, 16, 89, 153, 157
- attempts, 22, 75, 104, 129, 154, 157
- attend, 55, 138
- attention, 15, 128
- attitude, 109, 161
- attributed, 20, 134
- atur, 77, 96, 139
- ature, 127
- auch, 43, 67-68, 74, 139
- audience, 140
- auf, 67, 147, 164
- aufgeben, 74
- auffassen, 66
- Aufgabe, 12-13, 69
- aufgehoben, 64, 67, 69, 74
- aufgenommen, 68
- Aufheben, 92
- aufhebt, 92
- aufloste, 74

aufsetzte, 164
Aufsätze, 76-77
auftreten, 104, 109
Augen, 73
August, 20-21, 26, 56, 75, 118, 133, 139, 158
Auguste, 58
Aus, 68
aus, 102, 120, 143
Auseinandersetzung, 3, 64, 66-70, 74, 102, 137-138,
145, 147, 154, 157-158
Auseinandersetzungen, 69
Ausfaltung, 139
ausführliche, 92
Ausführung, 86
Ausgang, 13, 16
ausgeht, 66
Ausgewählte, 147, 160
ausgreifende, 70
Auslauf, 147
auslegung, 133
Auslegungen, 66
Austria, 123
authentic, 68, 82, 145
author, 2, 4, 10, 43, 82, 110, 119, 137
authority, 141
Authors, 29
autobiographical, 55, 141
autobiography, 144, 151
Autumn, 151
autumn, 150-151
Außerordentliches, 155
available, 5, 11
Averting, 158
Avii, 34, 48
avoid, 139, 153, 165
avowedly, 119
aw, 150
await, 72, 140
awaits, 61
awakening, 67
aware, 25, 81, 94
awareness, 63, 147
away, 39, 53, 60, 117, 141, 144, 150, 160
awe, 28-29
awestruck, 153
awful, 116
awfully, 137
awhile, 36
Ax, 34, 48
axiological, 11
axioms, 88

B

Baader, 124
Back, 12, 40, 54, 65, 87, 90, 115, 124
back, 8-9, 16, 20, 33-34, 37, 40, 42-43, 48, 51, 54, 56,
74, 96, 98-99, 149
Background, 68, 82
background, 10, 13, 15-16, 35, 43, 45, 56, 65, 68, 84, 87,
157, 160
backwards, 151
bad, 99, 119, 125, 159
Baden, 11
badly, 7, 60
Bakunin, 124
ballast, 90
Bamberg, 103
banal, 143
Band, 75, 120, 137
barking, 139
Baron, 117
barred, 9, 43
Baruch, 106, 119
base, 93, 153
based, 6, 10, 15, 28, 31, 35, 37-38, 49, 51-52, 88, 116,
119, 124, 139
Basel, 143, 146
Basic, 6, 9, 13, 20, 28, 42, 146-147, 160-161
basic, 6, 9, 23, 31, 42, 112, 140-142, 145, 153-154, 157,
159
Basically, 123
basically, 11, 15, 119
basis, 100, 117
bath, 126
battle, 80
battlefield, 34, 48
battles, 34, 48
Bauch, 11
Baumgarten, 19-20, 23, 36, 51
Baur, 120
BC, 33, 48
Be, 21
be, 2, 4, 6-8, 10, 12, 15, 17, 19-23, 25-29, 31, 33-45, 47,
49-56, 59-60, 64, 67-72, 74, 81-88, 90-92, 94, 96-97,
99-100, 103-106, 108-111, 113, 116-119, 121,
124-128, 130-131, 136-143, 146-148, 150-154,
157-160, 162-164
bear, 152
beat, 161
Beaten, 138-139, 143
beautiful, 5, 150-151

Index

- beautifully, 150
beauty, 58
BECAME, 32, 56, 142
Became, 119
became, 8-9, 15, 36, 42, 51, 115, 119, 124
Because, 128
because, 28, 39-40, 53-54, 60, 74, 87-88, 98-99, 119, 130, 142, 144, 151-152, 158-159
Beck, 19, 36, 51
become, 5, 12, 29, 32, 46, 57, 59, 66, 90, 94, 96-97, 99, 105, 108, 111, 113, 121, 124, 137, 151
becomes, 37, 51, 57, 109, 128, 130, 159, 164
Becoming, 94, 146
becoming, 7, 41, 59-60, 67, 125, 136, 144, 147, 150, 153
bedeutet, 147
Bedeutung, 12
Bedeutungslehre, 64
bedutet, 67
been, 3-6, 12, 25, 28-29, 36-37, 40, 44, 46, 50-51, 54, 56-57, 67, 69, 75, 80, 82, 87, 91, 99, 106-107, 111, 116, 121, 123, 126-128, 137, 140, 142, 144, 146, 149, 153, 157-158
befolgt, 69
before, 20-21, 23, 25-26, 28-29, 35-37, 46, 49-51, 61, 73, 84, 88, 90-91, 94-95, 107, 112, 114, 117, 125, 127, 133, 144, 146-147, 160, 164
beforehand, 26
began, 123
Begin, 93-94, 127, 147
begin, 18-19, 24, 33, 35, 40, 47, 49, 90, 96, 162
beginnen, 64
Beginning, 25, 34, 49, 126, 145
beginning, 5, 12, 27, 34, 36, 48-50, 58-59, 62-64, 73-74, 82, 87, 92-96, 98, 127-129, 136, 139-142, 145, 147-149, 154
beginnings, 58, 87, 133, 147
begins, 34, 48, 58, 62, 64-65, 103, 118
begreifende, 72
Begriff, 43, 67, 71, 73-74, 79, 86, 97, 100-102, 104-105, 107-108
Begriffe, 96
begriffen, 74
Begriffes, 72, 98
Begriffs, 98, 140
Begriffsbildung, 69
BegriffsMumien, 56
begründen, 73
begründet, 67
begun, 129, 143
beherrschenden, 70, 75
behind, 12, 26, 100, 145, 149, 160
bei, 66, 73
beiden, 65, 115
Beilagen, 153, 155
beim, 156
Being, 5-9, 15-16, 20, 32, 41-42, 44, 62-64, 67, 71-72, 74, 81, 83, 88-89, 94, 99-101, 106, 111, 118, 123-126, 128-130, 133-134, 136, 138-140, 142, 144-147, 153, 157-158, 161-162
being, 9, 12, 15, 18, 22, 24, 31, 37-40, 43, 51-55, 57, 65, 67, 74, 91, 96, 99, 104, 106-108, 112-113, 128-130, 133, 136-138, 140, 142, 145-146, 153, 157, 163, 165
beingness, 83, 145
Beings, 160
beings, 63, 128, 134, 142, 145-146, 152-153, 157-158, 161
Beispiel, 3, 73
Beistand, 164
Beitrag, 115
Beiträge, 63, 71, 75, 89, 138-141, 147
bekannte, 115
belegt, 66
belief, 119, 159-160
believe, 46, 67, 93, 108, 121
believers, 60
believing, 159
belittling, 143
belong, 9, 42, 83
belonging, 4, 23, 27
belongs, 9, 17, 24, 27, 29, 42, 126, 159
below, 132
bemerken, 26
Bengel, 124
Benjamins, 120
Berkeley, 38, 52-53
Berlin, 4, 36-38, 46, 50, 52, 90, 103, 113-115, 119, 124
Bernd, 137
Bernstein, 133
Bertrand, 111, 125, 159
besagt, 68, 73-74
besinnliches, 72
Besinnung, 139, 147, 160
besser, 43, 67
best, 8, 26, 82, 162, 165
beste, 26
bestehen, 69
bestehenden, 96
bestimmte, 43, 67, 69
Bestimmungen, 73
bestätigt, 74
Betrachtun, 73
Betrachtungen, 45
better, 10, 16, 26, 39, 43, 53, 82, 90, 144, 152
Between, 101, 120

■ Index

- between, 7-10, 14-15, 20, 31, 37-38, 40-43, 51, 53-54, 58, 65, 68, 71, 73, 81-82, 93, 99, 106, 115, 128, 133, 136, 141, 143-145, 147, 153, 157-158, 161
- Beurtheilung, 121
- bewahrte, 65
- Bewegung, 92, 96
- Beweis, 66
- Bewußtseins, 85-86, 92, 103, 121
- Beyond, 14, 46, 153
- beyond, 14, 23, 26, 29, 90, 96, 113, 129, 136
- Bezug, 66
- bezug, 66
- Bezugs, 63
- Bhagavad, 115, 121
- Bhgavad, 115
- bias, 162
- bibliographical, 2
- Bibliography, 44, 78, 101, 120, 132
- bid, 7, 60
- Biemel, 75
- big, 18, 61, 105, 108
- bigger, 23, 99, 126, 143
- Bildung, 86, 92-93, 115
- bill, 33, 47
- bin, 65
- Birth, 143-144
- birth, 106
- birthday, 165
- bis, 64, 151
- Bishop, 38, 52
- Bismarck, 161
- bisweilen, 43, 67
- bit, 23, 104, 108
- Black, 1-2
- black, 117
- Blank, 30, 122, 135
- bleibe, 66
- bleiben, 74
- bleibt, 69, 156
- blemishes, 143
- Blick, 66, 70, 75
- blind, 38, 52
- Blochmann, 68, 76
- blocks, 35, 40, 50, 54
- Blomberg, 37-38, 52
- Bloomington, 101, 132
- blossen, 36, 50
- blossom, 67, 105, 108
- blow, 126
- blown, 105, 109
- bloß, 26
- blurs, 153
- blush, 57
- Bochumer, 120
- Boer, 83
- Bohme, 124
- boldest, 70, 84, 111, 126
- bolds, 27
- bon, 57, 90
- bond, 55, 146
- Book, 8, 42, 66, 71, 128, 150, 157
- book, 2, 4, 8, 12-14, 17, 20, 36, 42, 46, 51, 58, 68, 82, 87-88, 90-93, 96, 103-104, 111-112, 114, 117, 119, 121, 124, 137-139, 143-144, 149, 151, 157, 159, 161
- Books, 44, 76, 132, 155
- books, 38, 52, 55, 90, 103-104, 111, 124, 128, 138-139, 151
- Borgmann, 165
- born, 2, 82, 103
- borrowed, 72
- Boss, 72, 157-158
- Both, 7, 45, 67-68, 80-81, 87, 91, 149, 158
- both, 5, 16, 21, 24, 28, 45, 58, 60, 68, 70-71, 81-82, 90, 97-98, 103, 106, 121, 126, 129, 143
- bottle, 160
- bottom, 57, 159
- boundaries, 17-18, 21, 24, 26, 29, 35, 39, 50, 54
- boundless, 36-37, 40, 50-51, 54
- Bounds, 36, 50
- bounds, 157
- bow, 163
- Braig, 64, 133
- branches, 24
- break, 136, 142
- breakdown, 83
- breakfast, 57
- breaking, 148
- breaks, 25, 127
- breathes, 29
- Breisgau, 64
- Brentano, 13, 91
- Breslau, 115
- bricks, 66
- bridge, 59, 66, 70
- brief, 2, 113, 149, 162
- Briefe, 118
- briefest, 57
- Briefwechsel, 72, 75-76
- Bright, 57
- bright, 58, 123
- Brigitte, 155
- Brillen, 65
- brilliance, 56
- Bring, 111
- bring, 12, 95, 97-98, 108, 131, 136, 145, 162
- bringen, 70, 75

brings, 29, 58, 98, 128, 137, 151
bringt, 73
British, 80
broad, 58, 73, 129
Brob, 46
broken, 40, 54-55, 146
Brokmeyer, 80
Brother, 118
brother, 115, 118
brothers, 7, 60, 115
brought, 4, 9, 37, 43, 51, 133, 136, 138
Buch, 65, 78, 102
bud, 67, 105, 108
Buddha, 158-159, 163
Buddhism, 162, 164-165
Buddhist, 157-158, 162-163, 165
Buddhists, 163
build, 34-35, 40, 49-50, 54, 131
building, 22, 34-35, 49, 59
builds, 39, 54, 60
built, 22, 39-40, 50, 53-54
Bultmann, 124, 161
Burckhardt, 55, 124
burden, 113
Buren, 132
buried, 146
burning, 94
bury, 14
But, 4, 7-9, 12, 19, 23-25, 27, 31, 35-37, 40-42, 50-51, 54-60, 65-67, 83-84, 88, 90, 95-96, 111-112, 119, 128-129, 138, 144-145, 149, 152, 157, 165
but, 4, 7-9, 11-12, 14-18, 20-21, 23-29, 34-35, 39-46, 48-50, 53-61, 65-66, 68-70, 73-75, 81, 83-91, 93-100, 103-109, 111-117, 119, 123, 125-129, 137-148, 150-151, 153-154, 158-163
Butler, 132
Bxxi, 56
Bxxii, 21, 24, 34, 48
Bxxiv, 25
Bxxviii, 25
Bxxx, 25, 113
By, 1, 23-24, 45, 59, 73, 96, 101, 121, 126, 133, 151, 160
by, 2, 4-5, 8, 10, 12, 15, 18-19, 21, 23, 25, 28, 32-33, 36, 38-41, 43-48, 50-56, 61, 65, 68, 70, 72-73, 75-77, 81, 83-85, 87-93, 96-99, 101-102, 107-108, 111-112, 114-115, 118-121, 124, 126-128, 131-134, 136-147, 150-151, 153-157, 160-162, 164-165
Böse, 151
Bösewicht, 74

C

ca, 150
California, 161
call, 18, 26-27, 31, 104, 150
called, 6, 17-19, 21, 24, 26-28, 31, 33-35, 39, 47-50, 53-54, 58, 65, 82, 84, 86-87, 90-92, 94, 99, 107, 109, 112-113, 116, 119, 123-124, 126, 129, 141, 158, 160, 163
Calling, 87
calling, 38, 52, 85, 88, 153
calls, 18, 28, 35, 49, 73, 143-144, 152
calm, 117
Cambridge, 44
came, 14, 38, 52, 90, 99-100, 117, 119, 132, 139, 160, 162
camera, 2
camp, 88
campus, 129
Can, 14, 16, 22, 29, 66, 90, 141, 145, 160
can, 5, 7-8, 10-11, 14, 17-19, 21-22, 26-28, 31-32, 35, 37, 39-41, 43-45, 47, 50-51, 53-56, 58-59, 61, 74, 81-82, 85-86, 92-94, 97, 103-108, 110, 113, 121, 123, 126, 130-132, 137-141, 147, 150, 152, 154, 157, 162, 165
canceled, 114
canceling, 92
cancelled, 92
candid, 39, 53
candidate, 85
cannot, 14, 29, 40, 54, 60, 107, 126, 133
canon, 23
capable, 22, 107
capacity, 37, 51
capital, 58, 108
captures, 56
career, 117, 124
careful, 137
carefully, 145
cares, 9
Carl, 64, 133
carried, 5, 9, 12, 15, 42
carry, 20
Carteius, 38, 52
Cartesian, 13-15, 162
Cartesianism, 14, 162
Case, 151
case, 12, 38, 52, 87, 89, 144, 151, 162
Caspian, 115
Cassirer, 11, 13, 81, 133, 137

■ Index

- casting, 34, 49
- casual, 145
- cataloging, 2
- catalogs, 21, 24, 29
- catch, 7, 41, 125
- categories, 15, 24, 27, 95
- Catholic, 124, 132
- Catuskoti, 158
- caught, 18, 32, 56, 58-59, 141-142, 145, 154
- causa, 157
- causality, 19
- caustic, 32, 55
- Cave, 92, 162
- cave, 92-95, 97-98, 107
- celebrated, 80
- celebration, 80
- cent, 2
- center, 12, 65-66
- Central, 2, 92, 164
- central, 6, 12, 16, 20, 25, 56, 64, 73-74, 90-91, 93, 115, 129, 136, 146
- centuries, 55, 61, 146-147, 159
- century, 2, 4, 6-7, 14, 41, 46, 55, 81, 83, 111, 121, 123-125, 129, 157, 162-163
- certain, 24, 27, 29, 105, 112
- Certainly, 20, 65, 84, 136, 141-142, 145-146, 151
- certainly, 46, 88, 126, 128-129, 161
- Certainty, 95
- certainty, 17, 19, 23, 27, 83, 87, 98
- chain, 39, 53
- chained, 92
- chains, 93
- Chair, 115
- chair, 12, 116-117, 124
- challenging, 163
- chance, 126
- Chandra, 158
- Change, 115
- change, 46, 91, 93, 95, 105, 107, 121, 127
- changed, 75, 94, 98, 149, 152
- changes, 36, 50, 103, 124, 144, 152
- changing, 46, 160
- chant, 12
- Chapter, 20, 33, 47, 91, 163
- chapter, 12, 15, 34, 49, 67, 92-94, 96, 100, 163
- chapters, 95
- character, 113, 162
- characterize, 65, 153
- characterized, 67
- characterizes, 162
- charge, 113, 157
- charged, 113
- Charles, 9, 42, 101
- cheerfulness, 57
- Chicago, 155
- Chicgao, 2
- chief, 33, 48
- child, 90
- childish, 162
- China, 115, 157
- Chinese, 115, 160
- Ching, 157
- choice, 150-152, 162
- choose, 112, 152
- chooses, 97
- Choosing, 133
- chose, 153
- Christ, 164
- Christian, 21, 33, 45, 47-48, 57-58, 61, 99, 114, 119-120, 124, 130, 149, 152, 157, 159, 161, 163
- Christiane, 132
- Christianity, 114, 142, 154, 157, 159
- Christianization, 130
- Christliche, 119
- Christoph, 118, 124
- Christopher, 155
- chronicle, 9, 43
- chronological, 140, 149-150
- CIPIT, 58
- circa, 130, 133, 143
- circle, 72, 96, 98, 108, 153
- circles, 88, 96, 98, 108
- circling, 16
- circular, 144
- circulation, 152
- circulus, 153-154
- circumlocution, 57
- circumstance, 165
- cited, 153
- city, 90, 103
- civilization, 2
- claim, 9, 55, 97, 139, 146, 162
- claims, 8, 42, 55, 66, 139, 141, 146
- clarified, 29
- clarify, 86, 89, 103, 136
- clarity, 104
- Clark, 132
- class, 11
- classes, 117
- classic, 115, 134
- classical, 89, 117, 124
- Clear, 113
- clear, 6-8, 14, 38, 41-42, 45, 52, 59, 90-91, 93, 100, 104, 113, 125, 136-137, 143, 145-146, 152, 154
- clearer, 8
- clearest, 10

Index

- clearing, 68, 82, 89
Clearly, 6, 81, 98, 105, 124
clearly, 12, 20, 25, 28, 37, 51, 60, 97, 116, 126-127, 136, 143-144
Clever, 151
climax, 25, 126
climb, 61
climber, 61
climbing, 141
cloak, 141
close, 4, 8-9, 42-43, 70, 83, 118-119, 128, 146, 163
closed, 70, 83, 131, 138
closely, 80, 111, 118, 125, 129, 144
closeness, 144, 146
closer, 23, 70, 81, 84, 97, 103, 136, 141, 157
closes, 112, 114
closest, 145
cloths, 110
clue, 92, 136
clutches, 14
CM, 152
co, 13
coacervatio, 25
cockcrow, 57
code, 59
cogitans, 35, 61, 108
cogito, 61
cognition, 17-18, 21, 23-24, 26-27, 29, 39, 53
cognitions, 19, 21, 23, 33, 40, 48, 54, 56, 60
cognitive, 24
cognized, 21
Cohen, 11
coinage, 134
coincided, 46
coined, 161
colleagues, 165
Collected, 90, 103
collected, 6, 61, 82, 115, 124, 140, 144, 160
collection, 4, 31, 33, 47, 85, 140, 144
com, 12
Combination, 5, 11
combination, 82
combines, 157
come, 13-14, 16-17, 22, 29, 34, 36-37, 39, 44, 47-50, 52, 54, 60-61, 63, 67, 73, 82, 90-91, 94, 96, 100, 108, 113, 116, 126, 137, 145, 147, 153
comes, 5, 13, 36, 45, 50, 59, 61, 68, 73, 82, 107-108, 123, 134, 140, 157
coming, 32, 59, 92, 145
command, 157, 165
comment, 85
commentary, 11, 155
commented, 98, 110
common, 12, 80, 110, 116-117, 157
commonplace, 143-144
commonsensical, 119
communist, 160
compare, 10, 43, 82
compared, 90
compares, 133
comparing, 45, 47, 59
Comparison, 37, 52, 119-120
comparison, 4
compass, 4
compassion, 163-164
complaints, 139
Complete, 121
complete, 17, 23, 27, 29, 32-33, 35-37, 47, 51, 56, 96, 99-100, 105-107, 109, 127
completed, 4, 35, 103, 127, 139, 145
completely, 13, 27, 36, 39, 45, 50, 53, 142, 145, 154
completeness, 17, 23-24, 26-27
completion, 24-25, 45, 62, 96, 106, 113
complex, 5, 11, 29, 55, 85
complexity, 65
complicated, 32, 55
components, 9, 17, 23, 27, 42, 56
compose, 18, 40-41
comprehend, 21, 88
Comprehending, 119
comprehending, 18, 22
comprehensible, 128
comprehension, 9, 43, 142
comprehensive, 33, 40, 47, 54
comprise, 17, 23, 27
Comte, 58
conceal, 151
concealed, 141
concealment, 32
conceals, 87
conceive, 129, 144
conceived, 25, 127-128
Concept, 16, 70, 83, 87, 100, 104-105, 107-110
concept, 4, 10, 12-13, 18, 24-26, 29, 39, 43, 47, 53-54, 56, 62, 71, 82, 85, 101, 126-130, 140, 144, 150, 152
Conception, 93
conception, 59, 133, 145
Concepts, 105, 108, 117
concepts, 9, 19, 22, 24, 26-28, 40, 42, 128, 150, 157
Conceptual, 109
conceptual, 6, 146
conceptually, 83
concern, 14, 21, 23, 98
concerned, 6, 133, 144, 146
Concerning, 113, 128
concerning, 26, 81, 158, 162

- concerns, 144
- concise, 9, 42, 67
- concluded, 97-98, 108
- concludes, 33, 48
- Conclusion, 28, 39, 43, 54, 59, 74, 98, 154
- conclusion, 28, 34, 40, 49, 54, 61, 139
- conclusions, 118, 141
- concrete, 99, 127, 143
- condemnation, 9, 42
- condition, 152
- conditionally, 130
- Conditions, 120
- conditions, 23, 28, 134
- Conference, 83, 165
- conference, 80, 157, 165
- confession, 112
- configuration, 134
- configurations, 86, 104
- confirmation, 15
- conflict, 14
- Conformity, 128
- conformity, 24, 126
- confront, 81, 83, 100
- Confrontation, 137
- confrontation, 65, 81, 137-138, 142
- Confrontational, 136
- confrontational, 136
- confronted, 4, 70, 84
- Confronting, 80
- confronting, 83, 148
- confrontion, 65
- confused, 57, 108
- confusion, 23
- conjunction, 153
- Connected, 132
- connected, 93, 99, 109, 112, 143, 157
- connectedness, 27
- connection, 15, 71, 92-93, 96, 118, 128, 150
- connections, 13, 73, 80, 114, 123, 130, 144, 157
- conqueror, 119
- conscientiousness, 133
- Consciousness, 89-92, 103-104
- consciousness, 35, 84-87, 89, 92-95, 97-99, 104-105, 107-108, 117, 119, 124
- consequence, 39, 53, 162
- consequences, 7, 41, 125, 128
- Consequently, 57
- consequently, 57
- Consider, 119, 140
- consider, 94, 96
- considerable, 4
- considerate, 142
- Considerations, 138, 141
- Considered, 116
- considered, 92, 103, 116
- considering, 9, 43
- considers, 19, 21, 23, 28, 98
- consist, 90
- consistence, 158
- consistent, 34
- consists, 19, 21-22, 28
- consolation, 57
- consoling, 57
- conspiracy, 133
- constant, 8, 41, 81, 137
- constantly, 61
- constitute, 18, 25-26
- constituted, 106
- constitutes, 17, 21, 27
- constitution, 56
- construct, 31
- constructed, 56
- constructing, 9, 31, 42, 159
- Construction, 9, 42
- construction, 9, 24, 42, 44, 67, 124
- constucted, 153
- consummate, 134
- consummation, 65
- contain, 92, 161
- contained, 61, 67, 88, 107
- containing, 127
- Contains, 101
- contains, 28, 56, 108, 127
- contemporaries, 29, 113, 131
- Contemporary, 14
- contemporary, 37, 47, 51-52, 99, 144
- content, 4, 9, 24, 26, 34, 39, 42, 49, 54, 71, 93-95, 97-98, 104-105, 108-110, 126, 151
- Contents, 3
- contents, 104-105, 108, 139
- context, 9, 11-12, 31-32, 36-37, 43, 45, 51, 64, 73-74, 85, 94, 115, 136, 141, 151, 153
- contextual, 27
- continually, 162
- continue, 34, 48, 97, 128
- continues, 6, 20, 46, 121, 146
- continuing, 45, 73
- Continuum, 162
- Contra, 152
- contra, 3, 70-72, 74, 106, 119, 136, 141-142, 145-146, 149, 153
- contract, 125
- contrary, 10, 12, 43, 82
- contrast, 59, 104, 109, 143, 161
- contrasting, 45, 47, 59, 149
- contributed, 80

Contributions, 100-101, 159-160
controversial, 68
controversial, 12, 125
controversies, 18, 34, 48
Controversy, 112, 116
controversy, 88
conveniences, 165
conversation, 2, 67-68
convey, 139
convictions, 4
convincing, 73
copies, 38, 52
Copy, 150
copy, 149, 151
copyright, 2
cordial, 165
core, 130
cornerstone, 64
correct, 88, 90
correctly, 157
Correspondence, 26, 34, 36, 38, 41, 44, 48, 51-52
correspondence, 71
correspondingly, 20
Cory, 2
Cosmology, 19-20, 22-23
cost, 57, 121
could, 7, 12, 14, 25-26, 37-38, 41, 52, 56-58, 84-85,
90-91, 100, 114, 121, 125, 130, 138-139, 145, 158
Council, 115
count, 103
counter, 83
counterattacked, 99
counterclaims, 8, 42, 66
counterdiction, 158
counterdictions, 158-159
counterexample, 47
countermovement, 65, 80, 83-84, 99
counterpunch, 73, 80
couple, 107, 162
courage, 162
course, 10-11, 13-15, 31-32, 38, 40, 45-47, 52, 54-57,
61, 64-65, 67-68, 73-74, 81-82, 84, 88, 99, 105, 109,
124, 139, 141-144, 147, 149, 153, 161
Courses, 78, 102
courses, 19, 64-65, 82
court, 18
covered, 20, 45, 64
covers, 140
cows, 117
CPR, 10, 33-35, 39, 43, 47-50, 54, 56, 96, 99, 113
create, 25, 40, 64, 72, 74
creating, 91, 94, 138, 140, 161
creation, 94-95, 127

creative, 84, 111-112, 126, 157
credited, 12
crisis, 147
Crit, 26
critical, 68
criteria, 9, 43
Critical, 70, 111
critical, 10, 17, 19-20, 22-23, 29, 31, 33-35, 37-40, 44,
48-49, 52-53, 64-65, 73-75, 99, 113-114, 119, 133,
138, 143, 145, 149-150, 157-158, 160, 163
criticalism, 11
Criticism, 18, 38, 53, 120
criticism, 36, 39, 51, 53, 137, 154
criticisms, 4, 25, 127, 137
criticized, 118
critics, 14, 137
Critique, 3, 5-7, 10-18, 20-21, 23-26, 28-29, 32-35, 38,
43-44, 47-50, 52, 56, 82, 85, 88-89, 91, 96, 113, 117,
119, 126, 161
critique, 12, 16-19, 21-24, 26-29, 31, 35, 37, 39, 45-46,
50, 52-54, 58, 80, 123, 126, 145, 157, 161
critiques, 18, 109
cross, 56
crossing, 63, 142, 147
CRP, 38, 52-53
Crucial, 40, 54
crucial, 13, 15, 34, 49, 140, 149
crux, 68, 81, 142, 147, 154
cry, 12
culmination, 21, 65
cultural, 55
culture, 21-22, 46, 61, 114, 121, 160
Cultured, 119
cultures, 150
cure, 142
current, 65, 84, 140, 144
currently, 61, 82, 149
cursory, 33-34, 48-49
Curtis, 2
Cusanus, 124
cuts, 58, 141
cynical, 39
Czech, 80

D

Da, 7, 41, 44, 71, 125, 145
da, 26, 65-66, 155

■ Index

- dachte, 43, 67
dadurch, 43, 67
dafür, 65-66
dagegen, 92
daily, 5, 32
Damit, 66
damit, 64, 130, 133
dangerous, 46, 57, 121
Daniel, 1-2, 118
dankbar, 65
Dann, 69
dann, 68
dares, 18, 26
dargestellt, 74
darin, 73
darkness, 131-132
Darsan, 163
Darshanas, 163
darstellt, 156
Darstellung, 121
darüber, 155
Das, 66, 72-74, 93-94, 100, 115, 138, 140, 147
das, 26, 45, 63, 65-66, 68, 72-75, 77, 96, 98, 100, 102,
120, 130, 132-133, 138-139, 145, 147, 156
Dasein, 5, 15, 144, 152
Daseins, 13
dass, 69, 164
date, 20, 121, 144
Dated, 4
dated, 46, 158
dates, 20, 124, 150
dating, 131, 146
daughters, 126
David, 33, 39, 48, 53, 68, 76, 101, 133, 156
davor, 65
Davos, 13, 15, 81, 139
day, 57-58, 84, 107, 111, 125, 146-147, 150
Dayal, 2
daylight, 58
days, 103, 145, 157, 160, 164
dazu, 130
Daß, 155
daß, 26, 43, 65-68, 73, 155
de, 9, 31, 42, 83
Dead, 101, 113, 120, 138
dead, 158
deal, 37, 52, 61, 131
dealing, 67, 95, 139
deals, 9, 42
Death, 80
death, 29, 36, 50, 59, 74, 83, 88, 103, 112-113, 117, 124,
130, 138, 160, 164
Debate, 70
debate, 13, 31, 44, 65-66, 68, 88, 113
debated, 88
debt, 4
decade, 99
December, 5, 20, 36, 51, 65, 152
decide, 7, 112
Decidedness, 130
decidedness, 130
decipher, 153
decision, 147-148, 154
decisive, 56, 66, 87, 127, 143-145
decisively, 39, 53, 88
Declaration, 26
declared, 93, 164
deconstruction, 64, 126
dedicate, 124
dedicated, 80, 144
Dedication, 2
deduce, 46
deduction, 95
deep, 64, 74, 94, 126, 130
deepen, 88
deeper, 9, 43, 47, 93, 123, 142, 149
deeply, 80, 146
defend, 117, 119
Defended, 116
defending, 96
defense, 97
defined, 65, 162
defines, 56, 117, 137, 140
definitely, 87
definition, 119
degree, 147
dei, 102, 149, 155
deist, 116
deleted, 152
Delhi, 115
delivered, 143
dem, 66, 69, 73, 102, 115, 130, 143, 147, 155, 164
demand, 147
demands, 7, 41, 109, 125
Democritus, 33, 48, 146
demolishing, 138
demonstrate, 89
Den, 66
den, 65-67, 69-70, 72-73, 75, 79, 96, 102, 115, 130,
139-140, 147, 156, 164
denied, 7, 56, 60
denies, 118
Denken, 66, 72-75, 138
denken, 66, 70, 72, 75
denkendes, 66
Denkens, 66, 71, 76-77, 139, 165

- Denker, 2-3, 31, 64, 66, 70, 77-78, 100, 113, 120
denkt, 73
Denn, 68
denn, 70, 73, 139
deny, 14, 113
denying, 137
Department, 115
departure, 7, 41, 125
dependence, 119
dependency, 119
deployed, 158
depth, 83, 97
Der, 66, 68, 73, 78, 100, 102, 119, 130-133, 143, 162
der, 3-4, 12-13, 16, 26, 33-37, 43, 45-49, 51-52, 63-79,
85-86, 90, 92, 96-98, 100-104, 106, 109-111,
115-117, 120-121, 124, 130, 132-133, 139, 143-144,
147, 149, 151, 153, 160-162, 164
deren, 69
derive, 31
derived, 24, 29
derives, 22, 55, 146
deriving, 11
derselben, 26
des, 4, 13, 59, 63-69, 71-79, 85-86, 90, 92, 98, 101-104,
106, 110, 115, 118, 121, 130, 133, 139-140, 143, 147,
149, 155, 165
Descartes, 15, 29, 61, 67, 88, 108-109, 162
described, 151
describes, 37, 51
describing, 96, 109, 140
description, 87, 94, 138, 140
descriptive, 165
deserves, 38, 52, 165
design, 91
designate, 68, 153
designated, 139
designates, 152
desire, 117, 162
Despisers, 119
despotic, 34, 48
dessen, 92
destination, 36, 50
destined, 131
Destiny, 60, 147
destiny, 58, 152-153
destroy, 118, 163
destroying, 144, 157
destruction, 8-9, 12, 42, 44-45, 64, 67, 70, 138
destructive, 25, 127
Destructuring, 9, 42, 138
destructuring, 8-9, 42, 83, 126
Destruktion, 67
detailed, 33, 35, 47, 64-65, 72-73, 86-87, 92, 96, 104
details, 6-7, 106, 109, 127, 158
determination, 23
determinations, 32, 45
determine, 7, 92, 118
Determined, 109
determined, 10, 43, 82-83
determines, 100, 128, 145
determining, 18, 128
determinism, 113
detract, 133
detractors, 81
deus, 153-154
deutsch, 144
Deutsche, 76, 78, 102, 133
deutsche, 64, 70
deutschen, 115, 133
Deutschland, 2, 36, 50, 70, 73
devalued, 160
Devanagari, 163
devastating, 37, 52
develop, 12, 31, 35, 40, 47, 49, 54, 60, 68, 70, 90, 109,
140, 143
Developed, 115
developed, 32-33, 38, 45, 47-48, 52, 55, 68, 73, 81, 113,
126, 136, 161
developing, 70-71, 75, 158
development, 9, 32, 40, 43, 45, 54-55, 59, 83, 105, 107,
115, 124, 136, 138, 142-143, 158, 161
devices, 140
devised, 146
devoted, 137
devotion, 150
Dez, 65, 75
Dezember, 150-151
Dharma, 152
dharma, 152, 163
Di, 112, 120
dialectic, 96-97
dialectical, 71, 96-97, 109, 152, 158
dialectically, 108
dialectics, 71, 96-97, 108
Dialektik, 12, 73-74
dialektikê, 105
Dialogue, 3, 70, 111
dialogue, 7-8, 10, 25, 31, 38, 41-43, 45-46, 53, 64-69,
73, 81-83, 88-89, 92, 100, 105, 109, 111, 113, 123,
125, 137-138, 141, 157-158, 163, 165
dialogues, 119, 139
diamond, 58
diary, 116
dichotomies, 15, 106
dictator, 119
Dictionary, 77

Index

- dictium, 104
Did, 8, 65, 67, 115, 118
did, 9, 13-14, 16, 18, 20, 23, 28-29, 33, 36-40, 42,
46-47, 50-55, 61, 65, 68-70, 80, 82-86, 89-92, 96, 98,
100, 104, 110-111, 114-115, 118, 121, 130, 137-138,
142-144, 147-149, 157
Die, 1-2, 34, 48-49, 56, 63-64, 67, 69-73, 76, 78-79, 85,
95-96, 102, 106, 117-118, 121, 133, 140, 143-144,
147, 149, 151, 155, 159, 161
die, 3, 12-13, 26, 36, 43, 50-51, 60, 63-74, 77-78, 86, 90,
92, 96-98, 101-102, 104, 109-110, 115, 118-119, 121,
130, 133, 139, 147, 155-156, 162
died, 90, 112, 114, 126, 130
Diels, 143-144
Dies, 66, 73
dies, 66, 69, 74, 117, 147, 152
Diese, 67, 74, 139
diese, 65, 68-70, 73, 86, 96-97, 130, 139
dieselbe, 121
diesen, 92
dieser, 26, 65-66, 86
dieses, 63, 73, 130
Difference, 68, 76, 81-82, 106, 120, 145
difference, 8, 42, 92, 133, 158, 161
differences, 105
Different, 37, 52, 119-120
different, 4, 7, 15-16, 25-26, 28, 37, 45, 51, 55, 58, 60,
73, 88, 90-91, 103, 125, 128, 139, 141, 147, 151-153,
159, 163
differently, 151
Differenz, 102, 106, 110, 121, 133
Differenzschrift, 64, 79, 102
difficult, 4-5, 21, 32, 55, 68, 82, 87, 123, 153
difficulties, 158
difficulty, 94, 157, 165
digging, 146
digital, 2
Dignity, 118
dignity, 55, 146
digression, 14, 83, 126
digressions, 140
diis, 90
dilemma, 112
Dilthey, 80, 85, 99, 144, 161
dimension, 15, 93
Dingan, 12
Dinge, 155
dinners, 114
Dionysian, 144, 150, 152
Dionysus, 55, 59, 141, 144
direct, 38, 53, 130, 139
directed, 45, 130, 138, 150, 157, 160
directing, 141
Direction, 29
direction, 16, 31-32, 34, 45-46, 48, 73, 94, 128, 138,
140-141, 161
directionem, 29
directions, 9, 43, 67, 74
directly, 44, 120, 129, 151
director, 165
dirt, 35, 49
disappear, 139
discarded, 73
disciple, 55, 141
discipline, 23, 25, 146
disciplined, 144
discord, 128
Discourse, 163
discourses, 91
Discovering, 8, 31, 41, 136
discovering, 29, 109
discovery, 107, 128, 146
Discuss, 120
discuss, 37, 52, 85, 96
discussed, 80, 85
discusses, 38, 53, 85, 91, 161
discussing, 69, 120, 125
discussion, 12, 123, 127, 147, 163
disingenuous, 162
disliked, 112, 114
dismantling, 138
dismemberment, 108
displayed, 116, 120
displeasure, 119
disputes, 18
disregard, 4
Dissertation, 13, 128
dissimilar, 45, 47
dissolving, 72
dissuade, 165
distance, 70, 84, 160
distinction, 20-21, 56, 59, 141-142, 153
distinctive, 97-98, 110
distinctly, 143
distinguish, 138, 157
distinguished, 133, 141
distress, 140
Distributed, 115
divided, 21
divides, 24, 61
dividing, 73
divination, 114
divine, 105, 116, 123, 153
Division, 94
division, 16, 24, 34, 49, 126
þý d i m h i , 163

Do, 45, 59, 111, 151-152
do, 6-8, 12-13, 16, 18, 23, 29, 31-32, 35, 40-41, 46, 50,
60, 64-65, 80, 84, 89, 92, 94, 97, 105, 112, 125-127,
131, 136, 139-142, 147, 150-151, 158-162
doch, 70, 75
doctoral, 13
Doctrine, 13, 33, 47, 112, 141
doctrine, 7, 14, 16-17, 19, 23-24, 26, 29, 34-35, 41,
49-50, 66, 83, 91-92, 125, 144, 163-164
documented, 124
Does, 55-56, 127, 151
does, 5, 10, 14, 20, 24-25, 31, 34-35, 38-40, 48-49,
52-55, 58-61, 66, 73, 75, 85-89, 92, 95-97, 100,
104-106, 108-110, 113, 117, 125-129, 132-133,
138-140, 142-143, 145-146, 149-151, 153, 155,
158-159, 161, 165
Dog, 101, 113, 120
dogma, 163
dogmatic, 12, 23, 38-39, 52-53, 89, 99, 133, 165
Dogmatik, 64
Dogmatism, 38, 53
dogmatism, 23, 33-34, 36, 38, 48, 51, 53, 109
dogmatists, 34, 38, 48, 52
Dohna, 38, 53
doing, 6, 8, 11-12, 15-17, 21-22, 24, 26, 28-29, 35, 44,
47, 49-50, 84-85, 92, 109, 124, 127, 153, 159
Doktrin, 19
Dolores, 2
domain, 9, 43, 141
dominance, 13, 83
dominant, 14
dominate, 14
dominated, 29
dominion, 142
done, 6, 23, 28, 35, 50, 107, 130, 136, 140, 142
door, 89, 95, 161
doubt, 58, 144
doubtful, 84
doubts, 37, 51
Dove, 101
down, 22, 40, 54, 88, 117, 140, 145, 151-152, 163
doxa, 56
Dr, 2, 69, 115, 120, 133, 138
draft, 151
drafts, 151
drag, 106
Drang, 115, 118
draw, 141
drawn, 15, 113
draws, 118, 146
drei, 67
dressed, 116
drew, 88

Dritter, 120
driven, 96
drives, 84, 105, 126
driving, 25, 82, 95, 126, 144
drohender, 66
dropped, 103
dropping, 45
drops, 36, 50
drove, 136, 144
drsti, 163-164
drum, 161
dukes, 106
Duns, 64
duplication, 4
Durch, 96
durch, 43, 65-68, 74, 96, 156
Durchdenkens, 73
durchgeführt, 115
During, 64-65, 67, 114, 117, 124, 128, 137-138, 160
during, 9, 13-14, 36, 42, 51, 59, 64-65, 80, 103, 112,
117, 124-125, 139-140, 145, 158, 160
dustbins, 111
dwelling, 34-35, 49
dwells, 82
dynamic, 32, 45, 59
Dämmerung, 56
þý d [c m i , 163
þý D [c m i p a r + k c , 163

E

Each, 68, 81, 162
each, 90, 92, 96, 99, 105-106, 145, 151
eagle, 60
eagles, 60
ear, 59
Earlier, 121
earlier, 13, 38, 53, 61, 68, 73, 82, 85, 89-90, 92, 106,
108, 133, 158, 161, 164
earliest, 81, 145
Early, 58, 65, 116
early, 11, 13-14, 32-33, 35, 37-38, 45, 47, 50-52, 59, 64,
67, 73, 89, 93, 103, 106-108, 111, 115-118, 121, 123,
133, 136, 141-143, 149, 152
earth, 5, 32, 58, 147, 149-150
earthly, 150, 152
easier, 97
easily, 39, 53

■ Index

- East, 164
Eastern, 152, 157, 165
eastern, 157
easy, 32, 55, 109, 137
eaten, 34, 48
Ecce, 55, 58-60, 141, 144, 147, 151-152, 155
echoing, 87
echten, 73
Eckhart, 124
economy, 152
ect, 33, 35, 39-40, 44, 48, 50, 53-54, 66, 73, 86-87,
89-90, 106-107, 125, 127, 129, 139-140, 160
ection, 75
ective, 96, 107
actively, 40, 54-55
activity, 71, 162
acts, 147
ad, 120, 164
ade, 69
adem, 68
ader, 68
ades, 92
edge, 151
edifice, 4, 17, 23, 27
edifices, 34, 40, 49, 54
edios, 92
edit, 103
Edited, 101, 155
edited, 36, 44, 50, 61, 76, 152, 155
Edition, 8, 15, 41, 66, 81, 137, 139, 164
edition, 38, 52, 58, 61, 72, 90, 150, 164
editions, 139
Edmond, 161
Edmund, 60, 81, 84, 136
Eds, 3
Education, 118
education, 4, 35, 60, 85-87, 92-93, 98, 104, 107-108,
116, 141
educators, 60, 141
effect, 55, 97, 146
effective, 137
effort, 4, 24, 98, 113
efforts, 38, 52
egativität, 72
Ego, 62
ego, 61, 113
egoity, 129
ehren, 66
eidos, 56, 105
eigenen, 43, 67, 158
eigentlich, 70, 73
eigentlichen, 139
EightFold, 163
eightieth, 165
ein, 43, 66-67, 100, 111, 156
einander, 68
Eine, 69, 102
eine, 26, 64-65, 68-69, 73-74, 139, 145
einem, 66, 69, 73, 96, 139
Einen, 66
einen, 66, 68, 96
einer, 13, 68-69, 104, 109, 147, 151
eines, 63
Einfachen, 139
einfachen, 86
Einheit, 73
einige, 130
Einleitung, 64, 79, 102
Einzelnen, 139
Either, 112
either, 21, 23, 26, 33, 38, 48, 52, 72, 84, 89, 97, 112,
151, 157-158, 162, 165
elaborate, 86
electronic, 2
electrostatic, 2
element, 97, 105-109, 153
Elementar, 36, 51
Elementarphilosophie, 117
elementary, 22
Elemente, 71
Elements, 4, 18, 117
elements, 28, 142
elevated, 88
eleven, 91
elimination, 72
Elisabeth, 68, 76
Else, 59
else, 13, 23, 29, 39, 54, 60, 84, 111, 118, 144
elucidate, 32
elucidated, 55, 136
elucidations, 139
elusive, 57
Emad, 101
Emanuel, 124
embarrassed, 57
Embrace, 152
embraced, 152
emerge, 9, 43
emerged, 11
emergency, 153
emerges, 19
Emerson, 150
Emil, 13
emotions, 119
Empedocles, 146
emphasis, 27, 75, 91

Index

- emphasized, 74
- Empire, 160
- empirical, 13, 21, 94, 140
- empiricist, 33, 39, 48, 53, 114, 162
- Empiricus, 37, 51, 119
- employed, 19, 113
- Emptiness, 164
- emptiness, 117, 163-164
- empty, 32, 106, 144-146
- enabling, 83
- enact, 142
- enacted, 162
- encompassing, 86
- Encounter, 3, 31, 41, 123
- encounter, 7, 9, 16, 43-44, 65-66, 68, 81-82, 87, 125, 136, 138, 145, 149, 157, 160
- encountered, 70, 84
- encounters, 8, 42, 138, 158
- Encyclopaedia, 91, 127
- encyclopaedia, 88
- Encyclopedia, 88, 90, 99-100, 106, 119
- END, 165
- End, 14, 101, 123, 129-130
- end, 3-4, 6, 14, 16, 23, 27, 31-32, 34, 36, 46, 48, 50, 57-59, 61, 63-64, 73, 85, 93-94, 96-98, 103, 107, 109-110, 112, 121, 123-124, 126-129, 136, 139-141, 144-145, 147, 149, 159
- Ende, 147
- ended, 12, 130
- ending, 34, 48, 85
- endings, 58
- endless, 34, 48
- endlessly, 151
- Endlichkeit, 72
- Endnotes, 75
- endowing, 148
- ends, 24, 32, 64, 125-126, 149
- endure, 151
- enduringly, 28
- Energieia, 62
- energeia, 105
- enes, 130
- enfalten, 156
- Enframing, 62
- Engadine, 59
- engage, 6-7, 31, 65, 81, 87-88, 138, 145, 165
- engaged, 44, 66, 95, 106, 154
- engagement, 81, 142
- engaging, 91, 138
- Engels, 124
- engine, 96
- England, 44
- Enlightenment, 112, 114
- English, 58, 102, 115, 120, 124, 132-133, 137, 139, 147, 153, 160-163, 165
- enjoin, 88
- enlarged, 164
- Enlightenment, 112, 115
- enlightenment, 163
- enough, 25, 29, 138, 144
- Enowning, 100-101
- ensouled, 96, 98
- ensuing, 136
- entangled, 12
- entanglement, 142
- Entanglements, 3, 157
- entanglements, 152, 157, 159, 163
- entdecken, 66
- entelecheia, 97, 105, 107
- enter, 14, 65
- entered, 103, 123
- enterprise, 157, 165
- entfalten, 73
- entfaltet, 164
- entfernter, 69
- entgegen, 67
- entgegengesetzt, 70, 75
- enthält, 92
- enthüllen, 68
- entire, 8, 11, 13, 17, 19, 21-25, 27-29, 42, 56, 68, 81-82, 89, 91, 94, 100, 108, 126-127, 129, 143, 160
- entirely, 140-141
- entirety, 144
- entities, 56, 96, 108
- entitle, 144
- Entitled, 115
- entitled, 13-14, 16, 20, 28, 46, 64-65, 68, 75, 80, 85, 87, 91, 93, 100, 114, 116-117, 119-121, 124, 127-128, 132-133, 139, 147, 149, 160-161
- entrapped, 29
- Entscheidung, 147, 156
- Entschiedenheit, 130
- entwickeln, 121
- Entwicklung, 72, 74
- Entwürfe, 139
- enumerates, 136
- Enzyklopädie, 77, 106, 110, 121
- Ephraim, 116
- Epicurus, 33, 48
- Epigonen, 12
- Epilogue, 152-153
- Episode, 115
- episode, 115, 121
- episteme, 105
- Epistemological, 5, 10
- epistemological, 5, 11, 16

■ Index

- Epistemology, 13
epistemology, 12-15, 146, 165
epistêmê, 105
epitaph, 148
epitome, 70, 100
epoch, 31, 46, 70, 84, 136, 140
epochism, 14
equal, 147
equals, 127
equates, 46
equilibrium, 162
equivalent, 161
Er, 156, 158
er, 43, 46, 66-67, 73, 92
era, 143
erase, 97
erecting, 4
erection, 34, 49
Ereignis, 63, 71, 75, 138-141, 147
Ereigniß, 155
Erfahrung, 60, 79, 101-103, 121
Erfahrungsgebrauch, 96
erfassen, 121
Erinnerung, 63
Erkenntnis, 29
Erkenntnisse, 19
Erkenntnistheorie, 12-13
Erkenntnisvermögens, 37, 51
Erlebnisreichtum, 69
erlebt, 155
Erläuterung, 79, 102
Erna, 157-158
Ernesto, 2
erneut, 67
erneuten, 133
Ernst, 36, 51, 81, 98, 118-119, 133, 137, 149, 155, 162
erreicht, 139
Error, 32, 56, 142
error, 32, 57-59, 87
errors, 90
Erscheinen, 70
Erscheinungslehre, 91
Erschweigens, 139
erschüttert, 70
erst, 65, 96, 156
Ersten, 164
ersten, 147
Erster, 75
Erziehung, 118
eröffnen, 156
Es, 26, 66, 155
es, 43, 64, 66-69, 73, 155
escape, 16, 65, 92, 129, 153
eschatology, 159
Eschenmayer, 105
eske, 76-77
especial, 140
especially, 70, 112, 119, 124, 128
Essay, 80, 120
essay, 13, 28, 31, 37, 45, 52, 56, 63, 69, 80, 99, 106, 121, 133, 138, 140-141, 143
Essays, 120, 128
essays, 4, 113
Essence, 82, 84-85, 101, 113, 134, 162
essence, 13, 57, 71, 81, 84, 87, 89, 94, 100, 104, 111, 120, 124, 127-130, 132, 145, 154
essences, 105
essential, 4, 7, 13, 16-17, 24-25, 35, 39, 41, 49, 95, 103-104, 125-126, 129, 134, 138, 141-143, 153-154, 157-159
essentially, 9, 42, 91, 100, 104, 107, 126, 161
establish, 143
established, 19
estimation, 17, 26-27, 35, 50, 137
estimations, 160
ET, 8, 41, 136
et, 16, 31-34, 36-40, 47-48, 50-56, 60, 62-63, 88, 93-94, 104, 106, 109, 111, 113, 116-117, 119, 136-147, 152-153, 159-162, 164-165
Etc, 20
etc, 25, 34, 44, 49, 61, 105, 114
Eternal, 130, 137, 149
eternal, 31, 58-59, 62, 66, 94, 97-98, 127, 130, 138, 140, 142, 144, 150-152
eternity, 134, 151, 153-154
ethical, 118, 150
Ethics, 117, 123
ethics, 6, 107, 146, 161
etwas, 65, 155
Eugen, 69, 83
Eugene, 101
Europa, 70, 73
Europe, 83, 157, 163, 165
European, 80, 133, 157, 163
Evanston, 101
eve, 90
Even, 37, 52, 65, 95, 136, 140, 145
even, 10, 12, 20, 25, 35-36, 40, 43-44, 49-51, 54-55, 57, 60-61, 69, 82-84, 88, 109, 117, 124, 127, 137-138, 141, 143, 146, 150, 152-154, 160, 165
event, 80-81
events, 11
eventual, 23
Ever, 80, 83
ever, 4, 21, 25, 28, 39, 54, 60, 89, 99, 106, 126, 162
evermore, 117

■ Index

- Every, 39-40, 54, 60, 74, 117, 160
every, 5, 12, 32, 45, 86, 97, 104, 136, 147, 165
everyone, 84
Everything, 158
everything, 7, 9, 17, 21, 27, 41, 66, 80, 83, 90, 105, 125, 127, 138
Everywhere, 16
everywhere, 35, 49
evidence, 70, 73, 83, 138
evident, 25, 86, 98
Evidently, 73, 75
Evil, 3, 14, 46, 123, 128, 153
evil, 123, 126-129, 133, 159
evoked, 162
ewige, 130
ewigen, 59
Ewigkeit, 71
ewton, 109
Exact, 14
exact, 7, 41, 71, 89, 125
Exactly, 165
exactly, 28, 98, 146
examination, 13
examine, 157
examined, 11
examining, 13, 64
Example, 158
example, 9, 14, 17, 21, 25, 32, 37-38, 41-42, 46, 51-52, 55, 61, 65, 69, 72, 83, 86, 88, 104-106, 109, 111-112, 126, 128, 130, 138-140, 147, 155, 157, 159-160, 163
examples, 33, 48, 136
examination, 32
excellence, 152
excellent, 123
exception, 152
exceptionally, 144
exceptions, 157, 165
exchange, 158
exchanging, 112
excludes, 88
exclusively, 68
exertion, 109, 137
exhaust, 142
exhausted, 129-130
exhibits, 96
exist, 55, 127
existence, 7, 41, 46, 80, 97, 107, 125, 152, 158
existent, 128
Existentialism, 80
esistenziale, 71
existiert, 98
exists, 97, 127
exordiums, 89
expands, 97, 108
expect, 32, 128
expedient, 165
experiences, 60
Experience, 87, 89-92, 103-104
experience, 15, 39, 53, 91-92, 96-97, 101, 118-119
experienced, 143
experiences, 19, 41, 83
experiment, 60
experimental, 152
experiments, 60, 141
experts, 66
explain, 109, 113, 139
explaining, 67
explains, 113
explanation, 123
explanations, 32, 55, 95
explains, 151
explicit, 25
explicitly, 46
exponent, 118
Exposition, 37, 52, 119-120
exposition, 19, 94, 127
expounded, 4
express, 149, 165
expressed, 61
expresses, 10, 43, 82, 153
expression, 12, 60, 90-92, 94, 97-98, 100, 104, 106, 117, 134, 142, 149, 153, 155
expressions, 92, 112
extant, 92
extensa, 35, 61, 108
extensive, 6, 123-124, 138
extensively, 68, 81
extent, 84, 126
external, 83, 87, 109
externally, 4, 104
extra, 130
extraordinary, 141
extreme, 5, 45, 128, 142, 152, 162
extremely, 152, 165
extrinsically, 162
eye, 8, 42
eyes, 7, 15, 60, 73

F

Fabel, 57

Index

- FABLE, 32, 56, 142
fable, 57-59
fabrication, 57
face, 131, 151
faces, 83
facet, 36, 50
facilitate, 95
fact, 9, 12, 14, 33, 38, 40, 42, 45, 47, 54, 61, 71, 86,
89-90, 97-98, 103, 108, 136, 139, 144, 149, 157, 165
facti, 39, 53
facticity, 80
facts, 140
factum, 156
faculty, 21, 26, 134
fairly, 141
FAITH, 116
Faith, 114, 119-121, 128
faith, 60, 100, 112-116
Fall, 64
fall, 89
falling, 126
false, 108, 139
falsehood, 151
fame, 114
familiar, 38, 52, 107, 153
Families, 2
Family, 2
family, 2, 68, 81, 107
famous, 6, 13, 28, 34, 48, 55, 65, 81, 88, 94, 99, 107,
109, 111-115, 117, 119, 124-125, 129, 142, 161
fantastic, 162
far, 15, 17, 27, 60, 73, 92, 95, 123, 129, 131, 139-140,
157, 162, 165
Farrell, 76, 156
farthest, 83, 145
Fatalism, 150, 152
fatalism, 113, 116, 123, 150-152
fatalistic, 150
fatality, 153
fate, 5, 131-132, 147, 149-153
fathers, 38, 52
Fati, 3, 149, 152, 154
fati, 149-156
Fatum, 153
fatum, 152-154
Faust, 115
favorite, 163
feature, 144
Feb, 55, 162
Februar, 79
February, 14, 24, 27, 103, 123
Feder, 38, 52
feel, 144
feeling, 105, 112, 116, 119
Feelings, 114
feelings, 114
feels, 132, 137
feet, 119
Fehlende, 66
Feldkirch, 123
Feldweg, 160
fell, 14, 28, 34, 48, 88, 143
felt, 105
female, 57
Ferrer, 1-2, 89, 92
Feuerbach, 46, 124
Feurbach, 70, 151
few, 11, 55, 64, 73, 88-90, 104, 109, 130, 137, 139, 146,
149, 157, 160-161, 164-165
fiancée, 117
Fichte, 5, 10, 25-26, 29, 36, 68, 78, 81-82, 90, 101-102,
104-106, 109, 111, 113-114, 116-121, 125, 128, 133,
141, 145
Fichtean, 121, 133
Fichteschen, 102, 106, 110, 121, 133
Fichtian, 113, 118
fiction, 56, 144-146
fictitious, 56-57
Fidel, 1-2
field, 56, 164
fifteenth, 61
fifty, 29, 64
fight, 143
Fiktion, 145
fill, 28, 40, 54, 109
filled, 5, 33, 44, 47, 137
Final, 61, 95, 100
final, 16, 32-34, 39-40, 47-48, 54, 58-59, 61, 65, 86, 90,
98, 103, 110, 134, 139, 147-148, 152, 161-163
finalized, 33, 47
FINALLY, 32, 56, 142
Finally, 9, 43, 64, 130
finally, 6, 23, 32, 99, 118, 123, 126, 153
find, 7-8, 10, 12, 29, 43, 60-61, 66, 70, 82-84, 89, 96,
98, 110, 134, 146-147, 149, 154, 158, 162
finden, 96
finding, 47, 61, 94
finds, 28, 61, 89, 96-97, 143
fine, 4, 116, 127
finger, 56, 74
finish, 35, 49
finished, 8, 27, 42, 90-91, 103-104, 127, 139
finite, 31, 88, 94, 127
finitude, 145
Fink, 69, 83, 101
firm, 117

- firmly, 81
First, 84, 87, 98, 103, 133, 136, 150
first, 6, 8, 10-12, 16-18, 20, 23-24, 27-29, 31, 36-37, 42-43, 46, 49-51, 56-58, 61, 73, 75, 85-88, 91-92, 94-95, 97-99, 103-104, 111-112, 117-118, 124, 127-128, 132-133, 136-137, 139, 141, 143-144, 146-147, 150, 157-159, 161
Fischer, 149
fit, 24, 26
fits, 99-100
fitting, 163
Five, 10
five, 5, 10
fixed, 5, 25, 44, 137
flachen, 69
flashing, 58
fleeting, 21
flight, 46
flow, 46, 121
flower, 108
flowering, 112
flowing, 146
flux, 95, 105, 144
Fly, 60
fly, 18, 26, 60, 160
flüchtiger, 73
focus, 12
Folgen, 66
follow, 28, 31-32, 41, 44-45, 89-90, 129, 141, 145
followed, 73, 83, 116, 127, 131
follower, 36, 51, 112, 114-115
followers, 11
Following, 46, 70, 113
following, 6, 8, 11-14, 16, 20, 25, 41, 44, 56, 60-61, 66, 68, 70-71, 80-82, 84-86, 90, 98-99, 104-105, 111, 113, 125, 127, 129, 133, 136, 146-147, 154
follows, 19, 44, 80, 87, 99, 143, 165
Footnote, 132
footnote, 121
Footnotes, 164
footnotes, 74, 111, 142
footpath, 131
For, 8-10, 14, 17, 25, 37, 41-42, 46, 51, 55-57, 59, 61-62, 65-67, 69-70, 72, 82-84, 86-89, 91-93, 97, 104-106, 111-112, 119, 125-126, 128-131, 138-139, 142, 147, 149-150, 152-153, 157-160, 164
for, 2, 4, 6-10, 12-25, 27, 29, 31-32, 34-57, 59-62, 64-68, 70, 72-74, 81-92, 94-100, 103-113, 115-119, 121, 123-133, 136-145, 147, 149, 151-152, 154, 157-163, 165
Force, 113
force, 12, 25, 82, 126, 136-137, 144, 148
forced, 139
fordere, 139
Forderung, 68, 147
fore, 94
forefront, 29
foreign, 20, 119
forerunner, 12, 84
foresaw, 100
foreseen, 146
foreshadowing, 152
Forest, 1-2
foreword, 32, 55
forget, 164
forgetfulness, 158
forgetting, 32, 62
forgottenness, 142
Form, 37, 52, 69, 119-120, 139
form, 2, 12, 17, 57, 61, 66, 80, 83-84, 86-88, 92, 97, 104-105, 108, 118-119, 134, 159, 162, 165
formal, 23, 106, 109
formalism, 106, 109
former, 19, 21, 28
formerly, 131
Formey, 37-38, 52
Forms, 121
forms, 56, 71, 113, 146, 154
formula, 59, 151-152, 154
formulaic, 89
formulated, 105, 134
formulation, 9, 42, 99, 126
formulations, 67
Forster, 93, 98, 108
fortgegangen, 66
Fortgeschrittene, 65, 78-79, 102
forth, 7, 9, 37, 40-41, 43, 51, 54, 96, 116-117, 125
forthcoming, 147
Fortschritte, 36, 50
Fortsetzung, 79
fortuitous, 153
forty, 112, 140
Forward, 137
forward, 17, 27, 29, 36, 44, 50, 59, 108, 133, 137
Forwards, 139
found, 7-8, 15, 39, 53, 143, 145
Foundation, 109
foundation, 12, 19, 25-26, 29, 35, 39, 41, 50, 53, 123, 127, 129
foundational, 35, 50, 109
Foundations, 13, 16, 91, 109
foundations, 5, 13, 15, 27, 33, 35, 44, 47, 49, 60, 84, 126-127, 159
founded, 80
Founder, 115
founder, 119, 131

foundering, 131
founding, 128, 161
Four, 84
four, 19, 22, 24, 55, 80, 103, 128, 132, 136, 141, 149
fourfold, 158
Fourth, 15, 33, 47, 87, 91, 103, 139
fourth, 56, 58
Foust, 114
Fragens, 139
Fragestellung, 74
fragment, 151, 160
Fragments, 144, 151
Francisco, 101, 156
Frankfurt, 13, 75, 77, 101
Franz, 13, 91, 124, 150
Fredrick, 117
free, 9, 43, 57, 59, 97, 108-109, 137, 151-152
Freedom, 3, 7, 41, 84, 101, 123, 126-130, 132, 134
freedom, 16, 25, 56, 72, 84, 106, 111, 117, 120,
123-130, 132-133, 151-152, 154, 162
freeing, 138, 145
frei, 66
Freiburg, 6, 64, 123-124, 138-139
Freidrich, 120
Freiheit, 70, 77, 120, 130, 132-133
Freiherr, 36, 51, 106, 115
French, 103, 106, 116, 163
frenzy, 59, 145
frequent, 8, 41
frequently, 69, 83
fresh, 7, 31, 41, 125
Freude, 65
Fried, 144
Friedrich, 2, 7, 12, 33, 36, 45, 47, 50, 70, 83, 103, 109,
111-112, 114-119, 121, 133, 143, 145, 149-151, 155
Friend, 115
friend, 88, 107, 114, 119, 123-124, 137
friendly, 6
Friends, 2
friends, 2, 55, 112, 114, 117, 126
Fries, 5, 10-11, 111-112, 114, 120
Friesian, 11
froh, 65
From, 19, 29, 35, 40, 50, 54, 62, 69, 83, 99-101, 123,
125, 146, 165
from, 4-5, 7-9, 11, 13-14, 16-17, 20-25, 27, 29, 31-35,
37-39, 41-47, 49, 51-53, 55-56, 58-61, 64-73, 78-79,
82-84, 86, 88, 91-92, 95, 98-101, 104-105, 112,
115-116, 118, 120, 123-126, 128-129, 131-134, 136,
139-143, 145-146, 149-152, 156-160, 162, 164-165
Front, 69
front, 2, 94, 103, 139, 162
fruheste, 101

fruit, 67
fruitful, 165
Frühjahr, 151
full, 8, 17, 23, 27-28, 42, 58, 105, 108-109, 121, 144
Fulle, 69
fullest, 66
fullness, 83
fully, 68, 105
function, 40, 54
functioned, 91
functions, 103-104
Fundamental, 92, 113, 117, 120, 149, 163
fundamental, 5-7, 13, 15, 20, 24-25, 35, 41, 50, 56, 59,
74, 83-84, 87, 95-96, 118, 124-127, 142, 146, 149,
152-154, 157
fundamentalen, 69
fundamentally, 83
Fundamente, 36, 51
für, 164
further, 73, 151, 158
Furthermore, 152
furthermore, 108, 152
futile, 113
Future, 14, 39, 46, 53, 99, 104, 109, 111, 160
future, 5, 17, 27, 32-33, 44, 46-47, 56, 59, 131, 146-147,
151
Fußfassen, 147
Förderung, 115
füllenden, 147
für, 26, 45, 65-68, 78-79, 96, 111-112, 139, 144

G

GA, 6, 10, 13, 15-16, 20, 63, 71-72, 75-79, 82-83,
101-102, 133, 138-147, 154-155, 157-162, 164
gain, 47
gains, 142
galvanize, 137
ganz, 70, 75
Ganze, 26
Ganzen, 70, 96
gap, 33, 40, 47, 54
gaps, 33, 47
gar, 43, 67
garment, 61
Garve, 21, 33, 47
Gary, 44
gather, 17

- gathering, 46
- Gautama, 163-164
- gave, 6, 13, 72, 80, 92, 120, 124, 132-133, 138, 140, 144
- Gay, 32, 55, 58, 60, 141, 150, 159
- gay, 155
- gaya, 32, 55, 58, 60, 141, 150, 155
- geben, 67
- Gebildeten, 119
- geborn, 68
- Geburt, 143
- gedacht, 66
- Gedanken, 26, 43, 66-67, 96
- Gegen, 155
- gegen, 67, 69, 73, 86
- Gegenbewegung, 70, 73
- Gegenbewegungen, 69, 73
- Gegendurchschlag, 75
- Gegenspieler, 74
- Gegenstaende, 133
- Gegenstand, 43, 67
- gegenstrebigen, 130
- Gegenwart, 78, 102, 133
- geht, 68
- gehören, 67, 69, 73
- Geist, 68, 72, 77
- Geiste, 143
- Geistes, 67-69, 71-75, 78-79, 90, 92, 101-103, 110, 121
- geistige, 96
- geleitete, 69
- gelieferten, 36, 51
- gemacht, 36, 50, 74, 147, 158
- gemachten, 121
- gemaßen, 156
- gemeinen, 43, 67
- gemäßen, 73
- genealogical, 126
- General, 94, 113
- general, 4-5, 12-14, 18-21, 23-26, 28, 36, 45, 50, 55, 69-71, 75, 82, 84-85, 87, 91-92, 95-97, 99, 103, 105-106, 108, 112, 114, 117-120, 123, 127-128, 130, 136, 139-140, 142, 150, 159
- generalis, 25, 91, 153
- generalize, 69
- generalized, 126
- generally, 106, 129
- generation, 99, 107
- generations, 37, 51
- Genesis, 5, 161
- genius, 110, 143
- gentlemen, 165
- genugsam, 43
- genuine, 18, 26, 39, 54, 68, 82, 84, 86-87, 128, 137, 159, 162
- genügsam, 67
- geometers, 21
- geometric, 109
- geometry, 88
- Georg, 2, 103, 112, 114
- George, 38, 52, 112, 120
- gepriesen, 26
- gerade, 67, 139
- Geredes, 69
- German, 1-4, 11-12, 36, 46, 50, 55-56, 58, 64, 70, 76, 84, 90, 93, 96, 99-101, 103-106, 109, 111, 113-114, 118-121, 123, 125-127, 130, 132, 141-143, 146, 156-157, 159, 161-164
- german, 159
- Germans, 55, 146
- Germany, 1-2, 28, 36, 44, 50-51, 56, 83, 140
- Gesamtausgabe, 6, 65, 82, 101, 120, 124, 132, 138, 140, 155, 160
- geschehen, 86
- Geschichte, 34, 48-49, 63-64, 67, 72, 74, 79, 92, 102, 110, 121, 139, 149, 155
- geschichtliche, 70, 74
- Gesellschaft, 115
- gesellschaft, 76
- Gesichtskreis, 139
- Gesichtspunkte, 34, 49
- Gesichtspunktes, 161
- Gespräch, 66
- Gespräche, 43, 67, 160
- Gestalten, 85
- gestaltet, 73
- Gestell, 62
- get, 7, 9, 16, 20, 23, 35, 41-42, 55-56, 59, 66, 74, 98, 114, 125-126, 130, 137-138, 157
- getrieben, 96
- gets, 14, 74, 111, 159
- Getting, 31
- getting, 35, 44, 49-50, 60, 66, 81, 90, 112, 137, 144, 146
- gewaltigsten, 69, 73-74
- Gewaltsamen, 66
- Gewaltsamkeit, 66
- gewisser, 69
- Gewißheit, 69, 95
- ghost, 14
- gibt, 68
- gift, 25, 58
- gilt, 139
- Giovanni, 112, 120
- Gita, 115, 121
- give, 10, 19, 24, 38, 40, 43, 53-54, 69-70, 83, 105, 107, 131, 143, 161, 165
- Given, 101-102
- given, 7, 19, 21, 28, 31, 40, 54, 60, 67, 105, 136, 138-139, 161

■ Index

- gives, 36, 40, 50, 54, 65, 73-74, 93, 137, 143, 161
giving, 10, 33, 48, 138, 140, 154
glad, 27, 58
glance, 21, 34, 49
glancing, 126
glasses, 5
Glaube, 119
glaube, 65
Glauben, 110, 121
Gleichen, 59
gleichgültig, 68
Glen, 2
Glicksman, 162
glimmer, 89
glimpsed, 15
glorification, 130
Glück, 155
go, 9, 14, 29, 38, 43-44, 52, 64, 67, 92, 96, 100, 108,
113-114, 149, 163
Goal, 95
goal, 16, 18, 35, 45, 59, 97-98, 105-106, 108, 110,
138-140, 159-160
Goallessness, 159
goals, 86, 97, 158-160
GOD, 127
God, 56, 58-59, 93-95, 105-106, 118-119, 123, 127-130,
132, 138, 150, 152-153
god, 131-132
gods, 90, 123, 130
goes, 8, 17, 27-28, 36, 38, 41, 46, 51, 53, 66, 86, 104,
137, 146, 153, 160-161
Goeschel, 114, 121
Goethe, 114-116, 119, 161
going, 6, 8, 29, 34, 41, 49, 58, 105, 131, 140, 142, 160
gold, 151
gone, 2, 7, 36-37, 41, 51, 61, 125, 159
Good, 14, 46, 93, 153
good, 36, 40, 50, 54-55, 57, 74, 93, 114, 118-119,
127-128, 137, 151, 159
Gorres, 105, 161
got, 7, 24, 35, 41, 46, 49, 103, 109, 114, 128, 142, 154
Gott, 72, 74-75, 77, 130
Gottergebenheit, 150
Gottes, 77
Gotteslehre, 64
Gottfried, 36, 51, 106, 115
Gotthold, 112, 116
Gottingen, 5, 11
Gottinnigkeit, 69
Gottlieb, 36, 51, 104, 113-114
Gottlob, 36, 51, 99, 119
Goundwork, 109
Grace, 118
gradual, 55, 146
grand, 71, 74, 90, 138, 140
grandeur, 140, 160
grant, 4
granted, 40, 54, 60
grapple, 56
grasp, 18, 56, 149
grasps, 100
grateful, 5, 158
gratitude, 165
gravitating, 99
Gray, 57
Great, 158
great, 8, 16, 25, 37, 46, 51-52, 61, 73, 80, 83, 85,
115-116, 119, 125-126, 130-131, 144, 152, 159, 165
greater, 4, 47, 65, 90, 104, 160
greatest, 22, 25, 126, 157, 165
greatly, 118
greatness, 131, 151
Greece, 125, 146
Greek, 32, 37-38, 51-52, 55, 61, 93, 105, 136, 141-147,
152, 157, 161, 163
Greeks, 3, 45, 55, 61, 83, 101, 136-137, 141-143,
145-147, 149
Gregory, 144
Grenzen, 39, 54
grew, 128
Griechen, 69, 101
griechisch, 144
grief, 136, 138
grips, 137
Groothoff, 149, 156
grossen, 69
ground, 13, 16, 24, 35, 49-50, 68, 96, 128, 130, 145,
157, 161
grounded, 73
grounding, 9, 42, 83, 142
grounds, 16, 93, 113
Groundwork, 116
group, 4, 12, 36, 50, 105, 112, 124
groups, 6, 124
growing, 6, 13, 124, 146
grown, 6, 124
großer, 64
großes, 155
Grundes, 130
Grundfragen, 147, 160
Grundgedanken, 66
Grundlegung, 13, 109
Grundlinien, 4
Grundprobleme, 67, 161
Grundrisse, 90, 106
Grundstellung, 149, 154

Grundstücke, 67
Grundsätze, 46, 151
Grundtendenzen, 69
Grundzug, 139
Gründungsraum, 156
Grüner, 120
garantie, 17, 23, 27
garantees, 158
guidance, 164
guide, 2, 4, 61, 141, 147
guided, 12
guiding, 82, 142, 145, 147
guide, 104
guilt, 124
guise, 160
Gupta, 2
Gut, 151
gut, 66
Guyer, 44
Guzzoni, 69
Götzen, 56

H

habe, 26, 68
haben, 66, 155
Habilitationsschrift, 64
Had, 119
had, 4-5, 7-9, 12-14, 24-26, 29, 32-33, 35, 37-39, 41-47, 50-53, 55, 69, 81, 83, 86, 88, 90, 93, 96, 99, 104, 107, 113, 125-127, 137, 144, 146, 151, 158, 163
hall, 119
Halle, 115
Hamann, 112, 114-115, 121, 141
Hammer, 32, 56, 142
hammer, 154
Hand, 164
hand, 32, 40, 44, 54, 60, 85, 92, 111, 125, 142, 146, 154, 159, 164-165
Handbuch, 111
handeln, 66
handelt, 64
handschriftlich, 164
handwritten, 164
Hang, 96
Hans, 11, 75, 149, 156
happen, 46, 124, 138, 141-142
happened, 6, 39, 53, 129
happy, 56, 69, 128
Harald, 2
hard, 23, 109, 127
Hardenberg, 117
hardest, 159
harmed, 38, 52
harmony, 131
Harper, 76, 101, 156
Harris, 80, 120
Harvey, 2
Has, 8, 45, 120, 126
has, 3-10, 12-15, 22, 25, 27-29, 31-32, 35-36, 38-46, 49-52, 54-57, 59-61, 63-65, 67-71, 73-75, 80-84, 89-90, 93-99, 103, 106-109, 112-114, 116, 118, 121, 123-130, 134, 136-143, 145, 147, 149, 151-154, 157-163, 165
hat, 26, 36, 50, 69, 73-74, 158
hate, 119
Hatfield, 44
haunt, 1-2
Hauptinhalte, 121
Hauptvorlesungen, 78, 102
have, 4-8, 10-12, 18, 21-23, 25-29, 31-33, 35-36, 39-43, 45-50, 53-61, 65, 67-69, 80-82, 87-91, 93-95, 97-100, 103, 105-106, 108-109, 111, 113-114, 125, 127, 136-137, 139-142, 144-146, 149-153, 157-160, 163-165
Haven, 144
Having, 99
having, 16, 146, 153
Hawaii, 157, 165
He, 5-8, 10, 13, 15, 20, 25, 34-36, 38, 41-42, 48-50, 53, 55, 60, 66, 68, 73, 82, 84, 87, 97, 100, 103, 106, 109, 111, 113-117, 119, 123-126, 129-130, 141, 143, 145-147, 157-158, 161
he, 4, 6-10, 12-13, 15-16, 18, 20, 23-24, 27-29, 31, 34-43, 48-60, 64-71, 73-74, 80-86, 88-90, 92-94, 96-100, 107, 111-112, 114-119, 121, 123-130, 132-133, 137-147, 149, 151-153, 155, 157-162, 165
head, 93-94
heading, 16, 33, 47, 100, 154
headings, 34, 48
heal, 107
healing, 107
health, 110
heaped, 25
hear, 8, 31, 49, 59, 149
heard, 57, 64, 91, 112, 126, 130, 133
heavens, 28
Hebrew, 116, 163
heed, 162
Hefte, 141

■ Index

- Hegel, 1-6, 8, 10-13, 24-26, 29, 32, 35, 37, 41, 44-47, 52, 55, 59-62, 64-121, 123-127, 129, 132-133, 136-137, 141-143, 145, 147, 157-159, 161
- Hegelian, 12, 35, 46, 67, 71, 74, 83-84, 87-88, 90, 93, 95, 98-99, 107, 109-110
- Hegelianism, 70, 80, 87
- Hegelians, 32, 67, 80-81, 85
- Hegels, 65, 68, 70, 72-75, 78-79, 101-102
- Hegelschen, 69
- Heidegger, 1-10, 12-16, 20, 23, 25, 28-29, 31-32, 35-36, 41-44, 47, 50, 55-56, 59-89, 91-92, 97, 99-102, 111, 120, 123-133, 136-149, 152-165
- Heideggerian, 10, 43, 60, 129, 165
- Heideggerians, 32, 60, 66
- Heideggers, 69
- Heidelberg, 12, 83, 101, 114-115
- Heidgger, 91
- Heiedggerian, 89
- height, 34, 49, 114
- heights, 152
- Heinrich, 13, 64, 111-112, 114, 116, 120-121, 160
- Heinrichs, 121
- heir, 66
- heißt, 68
- held, 80
- Helen, 2
- Helene, 65, 78
- Hellenism, 143
- Heller, 58
- Helmholtz, 11
- Helmstadt, 119
- help, 10, 13, 61, 69, 84, 87, 97, 157
- helped, 38, 52, 154
- helpful, 35, 49, 88
- helpless, 29
- helps, 108, 149
- Hen, 62
- hen, 62
- Hence, 27, 40, 54, 60, 142
- hence, 10, 23, 39, 43, 54-56, 82, 105, 140, 142, 146, 151
- henceforth, 150
- Henry, 18, 80
- her, 34, 48
- Heraclitean, 150
- Heraclitus, 76, 83, 95, 101, 143-146
- Heraklit, 69
- heralded, 140
- heraldry, 88
- Herausgegeben, 75-76, 155
- Herbert, 78, 115
- Herbst, 151, 155
- Herder, 105, 115, 141
- Here, 35, 44, 49, 95, 109, 134, 150
- here, 6, 12, 16-17, 23-24, 26-27, 34, 39, 49, 53, 57-58, 60-61, 68, 74, 81, 85, 90, 93, 97, 99-100, 107-109, 118, 126, 129, 133-134, 140, 145-146, 151-152
- hereafter, 2
- herkömmlich, 143
- Hermann, 115, 121, 138, 143-144, 149, 156
- hermeneutical, 16, 31, 45, 80-81, 125, 136, 141
- Hermeneutics, 7, 41
- hermeneutics, 7, 41, 119, 125
- Hernn, 37, 52
- hero, 70
- Herring, 115
- Herrn, 36, 51
- Herrschaft, 69
- Herz, 20, 24, 27, 34, 48, 91
- HHPS, 31, 82, 84, 89, 91, 164
- Hidden, 132
- hidden, 87, 127
- hiddenness, 32
- hier, 139
- Hierarchies, 159
- Hierbey, 26
- high, 55, 57-58, 62, 109-110, 145
- higher, 55, 67, 85, 118, 146
- highest, 58-59, 71, 74, 98, 134, 146, 152, 154, 157, 159-160
- highly, 45, 68, 81, 123, 150
- him, 4, 6-7, 10, 29, 35-36, 38, 41, 43, 46, 49-50, 52, 55, 60, 69, 75, 81-82, 88, 94, 99, 106-107, 112, 114, 117, 119, 123, 125, 127, 129, 151, 154
- himself, 7-10, 14, 20, 22, 31, 34, 37-38, 41, 43, 45, 48, 51-52, 56, 59, 62, 66-67, 82, 84, 88, 118, 121, 124-125, 132, 136, 139-140, 153, 158, 160
- hinauszugehen, 96
- Hindu, 152
- Hineininterpretieren, 66
- hinge, 14
- Hinrichs, 115, 121
- Hinsichten, 73
- hinted, 82
- Hinterwelten, 150
- hints, 20, 154
- His, 6, 11, 31-32, 55-56, 60, 94, 100, 111, 115, 117, 124-126, 136, 141, 154, 160
- his, 4-20, 22-29, 31-56, 59-70, 72-75, 80-85, 87-101, 103-104, 106-121, 123-131, 133-134, 136-147, 149, 151-154, 157-162
- historian, 137
- historians, 144
- Historical, 31, 77, 100
- historical, 9, 11, 29, 31, 40, 42, 45-46, 54-56, 60-61, 68, 73-74, 81, 83, 90, 93, 95-96, 99, 108, 126, 129, 136, 138, 140-141, 145

historically, 40, 54-55, 112
historicalness, 93
historicism, 13
Historie, 37, 45, 52
historischen, 67, 69
History, 4, 9, 16, 32-33, 37, 42, 45, 47, 52, 56, 61-62, 82, 88, 95, 113, 115, 117-118, 121, 126, 138, 142
history, 4, 7-9, 11, 16, 23-25, 31-42, 44-64, 66-68, 70-73, 75, 81, 83, 85-87, 92-93, 95, 98, 104-107, 109, 111, 113, 115, 121, 124-126, 141, 143, 147, 157, 160, 165
hitherto, 34, 49, 146, 160
hits, 62, 94, 154
Hoch, 157-158
Hochschule, 139
Hohn, 155
hold, 29
Holderlin, 23, 117, 124
holding, 84, 162
holds, 9, 43, 163
holes, 33, 47
Holger, 2-3
Hollingdale, 155
Holzwege, 101, 139, 160
Home, 18
home, 117
homesickness, 117
Homo, 55, 58-60, 141, 144-145, 147, 151-152, 155
Hong, 115
honor, 7, 41, 74, 125, 165
Honour, 120
hope, 58
Hopefully, 28, 47
hopefully, 123
hoping, 129
horizon, 36, 50, 137, 142
horns, 112
hospital, 114
hot, 128
Hours, 112
House, 155
house, 34, 49, 126
HOW, 32, 56, 142
How, 8, 14, 16, 25, 32, 37, 39, 51, 54, 56-57, 60, 65, 80, 89-91, 98, 100, 105-107, 110, 116, 120, 127-128, 130, 138, 141, 165
how, 4, 7-10, 14, 18, 25, 29, 34, 36, 39-43, 46, 48, 50, 53-54, 57, 65, 67, 69-70, 73-74, 82-83, 87, 92-93, 95-96, 100, 118, 127, 138, 143-144
However, 10, 20, 37-40, 47, 51-54, 73, 81, 90, 111-112, 114, 130, 133-134, 140, 142, 162
however, 5, 20, 40, 54, 82, 85, 110, 128, 151, 157, 162
Hsiao, 157

huge, 70, 83
Hugh, 143
Human, 7, 23, 25, 41, 84, 101, 116, 120, 127, 132, 134
human, 7, 21-22, 25, 37, 41, 51, 63, 80, 84, 111-112, 117, 119-120, 123-125, 128, 132, 134, 150
Humanism, 161
humanistic, 115
Humanities, 132
Humanity, 76
humanity, 57-58, 63
humans, 31, 44
humble, 130
Humboldt, 115, 121, 161
Hume, 33, 36, 39, 48, 51, 53, 119
Humean, 39, 53
Humphrey, 44
hundred, 112
hurt, 151
Husserl, 5, 13-15, 44, 60, 65, 71, 73, 81, 84-85, 90-91, 99, 129, 136, 161
Husserlian, 80, 84
Hymnen, 117
Hymns, 117
Hyparchein, 62
Hypokeimenon, 62
häufiger, 66
höchste, 66
Hölderlin, 70, 144-145, 149
Hütte, 1-2, 159

I

ibid, 124
Ich, 43, 65, 67
ich, 26, 65, 68, 98, 139
Idea, 62, 93, 96, 98, 100, 106
idea, 4, 12, 14, 17-18, 23-24, 26-28, 45, 47, 56-57, 59, 71, 87, 89, 93, 97, 104, 107, 119, 126-127, 136, 147, 152, 161
ideal, 24, 92, 151, 162
Idealism, 38, 52-53, 64, 70, 82, 84, 100-101, 105, 109, 113-114, 120, 123, 126-129
idealism, 12, 17, 25, 35, 38-40, 49, 52-54, 61, 70, 76, 100, 106-107, 109, 113, 151, 160
Idealismus, 78, 102, 133
Ideals, 159
ideals, 59, 160
Ideas, 115

- ideas, 19, 40, 87, 97, 108, 141-142, 160
- Idee, 85
- Ideen, 115, 117, 124
- identical, 61, 83, 100
- identified, 80
- identify, 162
- Identity, 76, 106
- identity, 106, 130
- ideos, 56, 92
- Idols, 32, 56, 58, 97, 141-142, 145, 160
- idols, 58-59, 159-160
- ietzsche, 32, 41, 45-46, 55-60, 64, 66, 97, 100, 129, 133, 136, 138, 141-147, 149-154, 158-160, 165
- ietzsches, 154
- If, 7, 26, 31-32, 41, 45, 74, 81-82, 86, 89, 125, 128, 150, 158
- if, 7, 10, 19, 21, 28-29, 32, 36, 46, 50, 55, 59-61, 63, 84, 86, 90, 112, 125-126, 137, 140, 147, 150-152, 157
- Ignorance, 114, 121
- ihilism, 159
- ihm, 67-68
- ihn, 43, 66-67
- Ihr, 164
- ihr, 70, 73, 156
- ihre, 96, 164
- ihrem, 70, 121
- ihren, 69, 119
- ihrer, 64, 67, 96
- ihres, 96
- II, 9, 24, 42, 63, 77, 82, 137-138, 152-153, 155, 162
- III, 25, 71, 84
- IL, 2
- illegitimate, 103
- Illinois, 101
- illogicalness, 152
- illuminate, 10, 29
- im, 13, 16, 43, 64, 67, 69, 71-72, 74, 78, 90, 102, 106, 115, 121, 139, 147, 164
- image, 34-35, 48-49, 58, 67, 93-94, 127, 131, 146-147
- images, 34, 49
- immanent, 19
- immanente, 72
- Immanuel, 2, 5, 44-45, 47, 81, 126
- immediate, 94, 111, 119, 125
- immediately, 18, 139
- immense, 146
- immer, 73-74
- immoralist, 59
- immortality, 56
- impact, 106, 146-147
- impassioned, 14
- imperative, 57
- impetuous, 139
- implacable, 153
- implementation, 126
- implication, 139
- implications, 9, 43, 55, 104
- implicitly, 47
- implied, 4
- import, 12
- importance, 9, 29, 38, 42, 52, 56, 73, 98, 145
- important, 6, 8-9, 12-13, 15-16, 18, 25, 34-35, 42, 46, 49, 55, 68-69, 74, 80-83, 87, 92-93, 96-98, 107-108, 111, 118, 125-126, 136, 140-141, 143-146
- importantly, 149, 153
- imposing, 74
- impressed, 126
- impression, 24, 139, 165
- improved, 38, 52
- improvers, 160
- impunity, 139
- In, 3, 6-9, 11-16, 20, 22, 24, 26, 29, 32-33, 35-38, 40-41, 43, 45-54, 56, 58-61, 64-68, 70-71, 73, 75-77, 81-83, 85, 87-88, 90-91, 93-100, 103-104, 106, 108-109, 111-117, 119-120, 123-130, 132-134, 136-139, 141, 143-147, 149-153, 157-162
- in, 2-29, 31-75, 79-121, 123-134, 136-155, 157-163, 165
- inadequacy, 142
- inaugural, 12
- incapable, 23, 128
- inception, 144
- inceptual, 159
- incidental, 139
- incipient, 147
- INCIPIT, 32, 57
- incipit, 58
- incite, 4
- include, 46, 64, 82, 93, 105-106, 113, 132
- Included, 155
- included, 13, 24, 70, 83, 93, 160
- Includes, 2, 101
- includes, 16, 21, 81, 141, 149, 153, 157
- Including, 103
- including, 2, 21, 23, 84, 93, 118
- inclusion, 82
- incompatible, 161
- incomplete, 138
- incomprehensible, 26, 57
- inconceivable, 161
- inconsistencies, 158
- inconsistency, 25
- inconsolable, 39, 53
- incorporated, 118
- incorrigible, 147
- increasing, 13, 28, 99
- incredibly, 49

Index

- Indeed, 4, 28, 68, 82, 89, 160
indeed, 8, 41, 46, 81, 118-119, 137, 143, 149-150, 158
Indem, 98
indem, 43, 66-67
indemonstrable, 57
independence, 134
independent, 4, 114
Index, 2-3, 144
indexing, 144
India, 2, 158, 162-163
Indian, 115, 118, 152, 157-158, 163
Indiana, 101, 132, 161, 164
Indic, 2
indicated, 14, 95-97
indication, 26, 69, 83
indifference, 4
indifferent, 109
individual, 46, 68, 81, 96
Individuals, 60
Indo, 157, 163
industry, 6, 38, 52, 123
indwelling, 128
inescapable, 153
inevitability, 150
inevitable, 150
inexhaustible, 5, 32
infamous, 5, 90, 94, 96
infinita, 35, 61, 108
infinite, 37, 52, 97, 108-109
infinitely, 144
influence, 14, 23, 45-47, 65, 74, 80, 118, 121, 124, 130, 143, 147, 151
influenced, 13, 55, 124
influences, 124
information, 2, 88, 105, 161
ingenii, 29
inhaltlich, 67
inherent, 158
inherently, 4, 159
inimitable, 150
initially, 25
inkling, 114
inmost, 151-152
inner, 6, 32, 45, 56, 81, 87, 105, 107, 121, 145, 149-150
inneren, 121
innerlich, 74
innermost, 130
innerste, 130
innocence, 31
innocent, 59, 64, 150
inquire, 157
Inquiries, 132
inquiry, 130
insbesondere, 115
inscrutable, 153
inside, 92, 106-107, 141
insidious, 57
insight, 38, 53, 80, 144
insightful, 47, 70, 82, 84
insights, 9, 29, 43, 97, 110
insist, 40, 54
insofar, 19, 27, 40, 133
insonderheit, 69
inspiration, 46, 147
inspiring, 14
instance, 66, 88, 134
instandiger, 164
Instead, 25, 94, 127, 145
instead, 5-6, 12, 44, 109, 137
institution, 18
insufficient, 5, 29, 44, 137
integral, 25
integrity, 100
intellectual, 33, 48, 88, 152
intellectualis, 149
intended, 23, 26, 112
intending, 80
intends, 124
intention, 10, 26, 43, 56, 80, 82, 86, 100
Intentionally, 30, 122, 135
intentions, 9, 12, 42, 86, 90, 161
interchangeable, 100
interconnection, 21
interest, 11, 38, 45, 52, 80, 157-158, 165
interested, 7, 41, 64-65, 125
interesting, 4, 33, 36, 39, 47, 50, 53-54, 60, 70, 84, 87, 96, 98, 100, 112, 119, 138-139, 160, 162
interjections, 7
interlude, 14
intermost, 151
internal, 21, 24, 97, 157, 165
Interpret, 89
Interpretation, 10, 15, 89, 92
interpretation, 5-8, 12-14, 28, 31, 41, 65-66, 70, 72, 80-82, 86-90, 95, 100, 125-126, 129, 136-137, 139, 142-144, 146, 153
interpretations, 8, 41, 65-66, 81, 89, 137, 152, 157
interpreted, 46
interpreter, 117
interpreting, 111
interpretive, 136
Interview, 131-132
interview, 130-131
interviews, 158
intimate, 141
Intimation, 114

Index

intimation, 114, 116
intimations, 114
into, 3, 7-8, 13-16, 21, 24, 28, 32, 34, 36-39, 41-42,
47-48, 50, 52-53, 55-57, 63-65, 72, 74, 80, 83, 88-90,
92-93, 95-98, 106-108, 113-114, 118-119, 128-129,
132, 134, 136, 144, 147, 149-150, 153, 160, 162, 165
intricately, 65
intriguing, 138
intrinsic, 158
introduced, 128
introduces, 4, 104
Introduction, 6, 9, 31, 36, 42, 45, 50, 61, 64, 80, 85-86,
91-92, 94-95, 103-104, 111, 123, 136, 144-145, 160,
164
introduction, 19, 40, 44, 80, 84, 86, 93, 101, 104, 108,
129, 143
intuited, 106
intuition, 19, 21, 28, 105
intuitions, 19, 41
intuitive, 146
invented, 2, 119
inversion, 142
invert, 142
investigate, 47
investigates, 21, 26, 161
investigation, 21, 28-29, 39, 45-47, 53, 138
Investigations, 14, 134
investigations, 14
investigative, 29
invited, 126
involve, 158
involved, 4, 18, 115, 118, 144, 161
involvement, 118
inward, 117
irgend, 65
irks, 99
Irony, 118
irrational, 89
irrationalism, 13, 37, 51, 84, 87, 100
irrationalistic, 112, 114
irrelevant, 9, 43
Irrthums, 57
Is, 5, 32, 38, 45, 52, 66, 85, 90, 100, 127, 153
is, 4-29, 31-75, 79-100, 103-113, 115-121, 123-134,
136-155, 157-165
ISBN, 158
ism, 84, 87-88, 161
Ismology, 87
isms, 45, 150
isolated, 69
isolation, 69
Issue, 72

issue, 12, 16, 23, 33, 37-38, 47, 51, 53, 81, 86-87, 93-94,
99-100, 103, 105, 136, 138, 140, 144, 146, 150, 153
Issues, 80, 92, 138
issues, 4, 6, 33, 44, 46, 60, 66-67, 73, 88, 91, 93, 96, 99,
105, 109, 123, 136, 146-147, 151
ist, 26, 63, 65-67, 69-75, 77, 86, 92, 96-97, 100, 130,
138-139, 155-156
ists, 88
It, 5, 9, 13, 21-22, 24, 29, 32-34, 43, 47-48, 52, 61, 80,
82, 84, 87, 91-92, 94, 97-98, 107-109, 112, 118, 123,
126-127, 129, 136-137, 141-142, 145-147, 151, 163,
165
it, 4-10, 12, 14-15, 17-18, 20-25, 27-29, 32, 35-40,
42-43, 46-47, 49-58, 60-61, 64-65, 67, 69-71, 73-74,
80, 82-84, 86-92, 94-100, 103-106, 108, 110-113,
115-119, 124, 126-127, 129-130, 133-134, 136-137,
140-141, 143-146, 148-153, 157-159, 161-162, 165
italicize, 92
itezshce, 150
ith, 163
Its, 19, 121
its, 4, 6, 11, 13-14, 16-18, 21-22, 24-26, 31, 34-35,
37-38, 40, 45-47, 49-50, 52, 54-56, 58, 60-63, 65-66,
71, 83-84, 86, 91, 93, 95-99, 104-109, 111, 113, 115,
118-121, 124, 126, 128, 130, 133, 137, 142-144,
146-147, 150, 153, 157, 161-162, 164-165
itself, 11-14, 17-21, 23-24, 26-29, 32, 35, 37, 44, 51, 61,
63, 70, 83, 86-87, 92-93, 96-99, 104, 106-108, 113,
117-119, 126, 128-130, 137-138, 140, 147, 153, 160
itzsche, 150
IV, 8, 29, 42, 66, 89, 109, 129, 150
IX, 102

J

Jacob, 36, 51, 55, 111
Jacobi, 88, 105, 111-113, 116, 118, 121, 141
Jacobian, 121
Jacobis, 120
Jahrbücher, 112
Jahrhundert, 69
Jahrhunderte, 147
Jakob, 10, 18, 40, 112, 114, 124
James, 80
Jan, 2, 55, 80
Januar, 151
January, 13, 19, 36, 50, 56, 90, 103
Janurar, 150

Japan, 157, 165
Jason, 133
Jasper, 85, 161
Jaspers, 5, 65, 75, 80, 85
Je, 64
Jean, 80
jeden, 104, 109
Jeffrey, 133
Jena, 36, 51, 61, 80, 90, 98, 103, 113-115, 117, 124
Jenenser, 72, 78, 82, 102
Jener, 86
Jenseits, 151
Jesus, 123
jetzt, 65
Jo, 2
Joachim, 76
Joan, 101, 120, 132
job, 138
Johann, 37, 52, 104, 112-115, 118, 124
Johanna, 114
Johannes, 124
John, 33-34, 48, 132-133
joined, 146
Jones, 143
Joseph, 2, 109, 133
jotted, 145
Journal, 37, 52, 102, 162
journal, 144
journey, 87, 92, 97, 108, 138, 140
Juanita, 2
judge, 55, 146
judging, 18, 21
Judgment, 13, 18, 85, 161
judgment, 5, 32
judgments, 22, 28-29
Jul, 164
July, 101, 112, 149
jump, 29, 107
June, 4, 8, 37, 41, 46, 52, 56, 66, 81, 99, 137, 146, 150, 157, 164-165
Just, 21, 32, 107
just, 7, 9, 18, 35-36, 40-41, 46, 49-50, 54, 57, 60, 65-66, 68, 73, 85, 87-90, 95-96, 99, 107-108, 112, 125, 127, 138, 140, 142, 145-147, 151, 154, 159-160, 165
Justice, 128
justice, 18
justify, 46
Jünger, 149, 155-156, 162

K

Kaccayanaqotta, 163
Kaiden, 2
Kames, 18
Kampf, 66, 68
kann, 66
Kant, 1-3, 5-10, 12-20, 22-29, 31-45, 47-56, 59-62, 64-67, 77, 81-82, 85, 88-91, 96, 99, 101, 104-105, 109, 111-121, 125-126, 128-129, 133, 136-143, 157, 161, 164
Kantbook, 5, 20, 44, 137
Kanti, 158
Kantian, 10-15, 25, 32-34, 37, 39-40, 43, 47-49, 51, 54, 56, 58, 89, 105, 113, 116-118, 121, 160
Kantianism, 5, 10-12, 14, 37, 52
Kantianismus, 67
Kantians, 5-6, 10, 12-14, 33, 47, 67, 81, 114
Kantphilologie, 66
Kants, 13, 26
kaput, 158
kaputt, 158
Karin, 83
Karl, 5, 11, 37, 44, 46, 51, 61, 65, 75, 85, 107, 114, 117, 137, 158, 160-161
Karlsbad, 126
Kategorien, 64, 73
Kategorienlehre, 69
katholische, 64
Katyayana, 163
Kaufmann, 91, 96, 113, 116-117, 119, 155
keenly, 81
keep, 65
keeping, 34, 49
keeps, 96
keine, 67, 156
keinen, 66
Kenley, 101
Kenneth, 101
Kepler, 109
kept, 5
Kern, 130
key, 74, 95, 128
KGW, 155
kgw, 150-152
Kierkegaard, 11, 70, 80, 114, 124, 133
kind, 11, 17, 19, 21, 26, 28, 31, 33, 35, 45-47, 50, 63, 69, 72, 80, 83-89, 99-100, 106-107, 112, 116, 130-131, 140, 147, 165
kindness, 163

Kindred, 68, 81
kindred, 44, 81-82
kinds, 88
King, 106, 128, 132
Kiran, 2
Kisiel, 5, 161
kleine, 68
Klostermann, 75, 101
knew, 29, 47, 96, 152
Knoten, 152
know, 8, 13, 20, 41, 45, 56, 61, 82, 90, 92, 105, 111,
138, 144, 147, 152, 157, 160
Knowing, 85, 89, 92-95, 97, 100, 114, 121
knowing, 32, 63, 87, 97, 99-100, 105-108, 147
Knowledge, 114, 120-121
knowledge, 10-14, 28-29, 35, 37, 50-51, 56, 62, 72,
83-84, 86-88, 92, 94, 99, 105, 107, 113, 116-119, 140,
157, 161
Known, 3, 111, 115
known, 2, 40, 55, 59, 65, 72, 81, 84, 89, 99, 111-112,
115, 118, 120-121, 125-126, 141, 150, 158, 160
knows, 97, 107, 118, 137, 146
Koeller, 133
Koivov, 155
Kojève, 61
komme, 65
kommen, 26, 68
kommt, 74
Kong, 115
Konigsberg, 116
Konkrete, 74
konnte, 155
konnten, 69
Konstruktion, 67
Kosch, 133
Kosequenzen, 101
kostbarsten, 155
Kreise, 96
Kreises, 77, 96
Krell, 68, 76, 101, 156
Krieg, 150
Kritik, 13, 18, 33, 47, 66, 112
Kritische, 155
Kritisches, 37, 52
Krug, 116, 120
KrV, 66, 77
KSA, 155
ksa, 150-152, 155
Kuhn, 2
Kultur, 115
kundgeben, 139
Kuno, 149
Kunst, 110, 121

Kunstbeurteilung, 115
Kurzgefassete, 37, 52
Kwan, 115
käuflichen, 65
Königsbergian, 57
können, 26, 104, 109
künftigen, 104, 109

L

la, 32, 55, 58, 60, 141, 150, 155
labeling, 87
labor, 109-110, 145
labors, 4, 34, 49
labyrinth, 107
lack, 16, 100, 117, 140
lacking, 15, 25, 128, 143
ladder, 95, 98, 107
laid, 151
Lamber, 20, 25
Lambert, 90-91
land, 95
lands, 111
landscape, 14
Lange, 11, 141
langen, 164
language, 112, 115, 118, 134, 157, 163
languages, 157, 163, 165
Lanham, 77
Large, 2
large, 65, 69, 82-83, 115, 140
larger, 73
Lask, 13
lasst, 130
last, 6, 10, 14, 16, 24, 31, 33-34, 38, 43, 47-49, 52, 55,
59, 64, 90-94, 96-97, 99-100, 104, 106-107, 117, 124,
128-129, 131, 133, 136, 146, 149-150, 152, 154, 157,
163-164
lasting, 40, 54, 60
Lata, 2
Late, 140
late, 11, 16, 33, 47, 80, 97, 108, 116, 129-130, 151, 160
Later, 127, 138, 159
later, 8-9, 14, 20, 23, 42, 64-65, 73-74, 88-89, 91-92, 96,
99, 104, 107, 109, 112, 115-116, 118-119, 125-126,
129-131, 133, 136, 139, 141, 143, 146, 151-152,
161-162, 165
Latest, 37, 52, 119-120

Index

- latest, 119
Latin, 149, 153, 161, 163
latter, 19-21, 27-28
Laughland, 133
launch, 7
launched, 117
Laurie, 2
law, 28
lawful, 18
lay, 56, 97, 105
laying, 5, 15, 26, 35, 50, 88
Le, 64, 79, 102, 133
lead, 44, 57, 95-96, 128
Leading, 117
leading, 13, 64, 95, 107, 115, 118, 127, 136
leads, 16, 33, 39, 48, 57, 94, 105, 107-108, 112-113,
127-129, 142, 151, 163-164
league, 4, 145
learn, 39-40, 54, 60, 69, 150
learned, 8, 37, 40, 42, 52, 54, 60
learning, 88
least, 9, 23, 25, 36, 43, 50, 61, 64, 69, 83, 86, 138, 141,
160
leave, 69, 83, 93, 100, 145
leaves, 36, 50, 113, 142, 161
leaving, 149
Leben, 45, 74
leben, 67
lebendige, 68
lebendigen, 69
lebendiger, 67
lebt, 73
Lecture, 38, 52, 101
lecture, 6, 10, 13, 15, 19, 38, 52, 55, 65, 67, 69, 75,
78-80, 85, 89, 91, 119-120, 124, 127, 132, 137-139,
143, 145-147, 149, 162
lectured, 61
lecturer, 119
Lectures, 14, 18-19, 22, 24-25, 28, 37-40, 44, 51-54, 60,
88, 93, 95, 119
lectures, 6, 9, 12-13, 15, 36, 38-39, 42, 51-53, 55, 61,
68, 80, 90, 98, 114, 124, 133, 138-141, 145, 152,
161-162
lecturing, 126
led, 88, 93, 107, 112, 158
lediglich, 73
leere, 145
Left, 30, 122, 135
left, 7-8, 31, 33, 36, 40-41, 47, 50, 54, 65-66, 68, 75, 82,
100, 125, 131, 136, 150, 158, 160
legacy, 133, 162
legend, 57
Lehre, 69, 72
Lehrer, 111
Leibniz, 13, 16, 20, 28, 33, 36, 38, 44, 48, 50-52, 56, 88,
106, 111, 128, 140-141
Leibnizens, 36, 50
leicht, 139
leisure, 4, 158
Leitspruch, 164
length, 8, 42, 68, 82, 104, 163
lengthy, 65
Leonard, 10
Leonhard, 37, 51, 117
Leopold, 117
less, 45, 67, 70, 83, 111, 113, 125, 140
Lesser, 3, 111
lesser, 90, 111, 120
Lessing, 88, 112, 116, 121
lessness, 159
Let, 6, 16, 33, 47, 86
let, 9, 43, 56-57, 69, 111, 150, 163
lets, 130
Letter, 18-21, 25-26, 33-34, 40, 47-48, 68, 71, 123, 150,
157-158, 161-162, 164
letter, 5, 24, 35-37, 49, 51-52, 65, 72, 91, 107, 128, 149,
156, 158, 161, 165
Letters, 90, 112, 118, 132
letters, 26, 38, 52, 58, 98, 112, 114, 116-117, 121,
138-139, 150, 155, 158
letzte, 73
Letzten, 164
letzter, 164
leuchtende, 73
level, 56, 95, 130
liberal, 115, 140
liberalassimilationists, 89
Liberation, 114
Libraries, 2
Library, 46
library, 149, 151, 163
lie, 22
Liebe, 69, 130
Liebmann, 11-12, 14
liefern, 26
lies, 152, 157, 165
Life, 45, 121
life, 33, 47, 65, 112, 124-127, 138-141, 145, 150, 152,
163
lifeless, 109
lifetime, 28-29, 65, 117
lifts, 150
light, 36, 50, 95, 107, 123, 131-132, 147
lightening, 59
lights, 115
Like, 108

■ Index

like, 7-8, 11, 14, 20, 23, 27, 32-33, 36, 42, 47, 51, 55, 60-61, 67, 69-70, 83, 87, 91, 98, 100, 104, 107, 111, 114-115, 119, 141, 146, 149-152, 160, 163, 165
liked, 15
likely, 64, 116, 146
likewise, 117-118
limitation, 142
limitations, 142
limited, 86, 142
limits, 20, 56, 128, 153, 157
Lindstrom, 2
line, 56, 73, 129
lines, 31, 33, 149
lingering, 131-132
lingers, 14
linguistics, 115
Linie, 162
link, 16, 20, 81, 84, 97
linkage, 152
linkages, 93, 157
linked, 28, 88, 108, 112, 127, 129, 150, 157
linking, 150
links, 24, 130, 144, 147, 149
lion, 150
list, 4, 24
listen, 31
litany, 139
literature, 114, 163, 165
little, 24, 34-36, 48-50, 67, 87, 92, 104, 125, 129, 133, 143
live, 137, 150
Lived, 114
lived, 111, 114, 152, 158
lively, 143
lives, 57, 74
living, 82, 109, 158
Lloyd, 143
locates, 149, 162
Location, 2
location, 26, 34, 48, 99
Locke, 33-34, 38-39, 48, 52-53
lofty, 117
Logic, 3-4, 13, 16, 22, 25, 32, 35, 37-38, 40, 52-54, 60-61, 64, 74, 80, 82, 84, 86, 88, 90, 92-100, 104, 106, 108-109, 111, 126-127, 132, 147, 160
logic, 6, 12, 15, 44, 56, 59, 61, 71-72, 90, 95, 108, 126-127, 140, 146, 152, 157-158
Logical, 14
logical, 66, 129
logicalist, 11
Logik, 3, 13, 16, 64-65, 67, 70-75, 77-79, 86, 90, 102, 104, 110-111, 121, 147, 160
logische, 76, 79

logistics, 13
Logos, 62
logos, 62, 89, 157
logy, 130-131
long, 5, 11, 32, 69, 115, 119
longer, 57, 74, 97, 117, 160
longest, 57
Longrich, 2
look, 6, 8-9, 16, 27, 34, 36, 42-43, 46, 49-50, 64, 86, 93, 111
looked, 39, 53, 86
Looking, 150
looking, 6, 8, 16, 28-29, 33, 42, 47, 56, 66, 136, 152
looks, 11, 18, 39, 54, 60, 123, 126
loosely, 163
Lord, 18, 158
Loren, 2
lose, 7, 16, 60
lost, 7, 11, 36, 50, 60, 158
lot, 8, 29, 42, 67, 81, 89, 106, 118
lots, 86, 106
Lotze, 12-13, 141
Louis, 80
Louise, 2
Love, 130, 150
love, 5, 7, 60, 62, 97, 105, 130, 149-154
Loved, 116
loved, 121
loving, 152
Lovitt, 102
lowest, 73
lucid, 56, 141
Lucknow, 158
ludicrous, 55, 146
Ludwig, 46-47, 61, 103, 123, 151
läßt, 139
Löwith, 137

M

ma, 124, 128-129
machen, 65, 139
Machination, 62
Made, 36, 44, 50, 56, 117, 140
made, 4, 12, 24-25, 28-29, 36, 40, 50, 55, 70, 81, 84-85, 88, 94, 99, 114, 116-118, 126-127, 129-130, 137, 152-153
Madhyamika, 162-163

■ Index

- magazine, 84, 130
magnetic, 2
magnificent, 56
magnum, 63, 100, 140
Magnus, 137
magus, 112
Mahabharata, 115, 121
Mahayana, 162-163
Main, 75, 77, 101
main, 12, 19, 22, 28, 44, 46, 71, 80, 89, 93-94, 97, 99, 107, 126, 128, 140, 158, 161
mainly, 20, 91
Major, 110, 121
major, 6, 12, 14-15, 24, 32, 45, 71, 75, 111, 117, 124, 128-129, 139-140, 147, 158, 160-161
majority, 138
make, 20, 32, 55, 61, 90, 92, 96, 113, 128, 130, 137, 140, 146, 150-151
makes, 4, 9-10, 22, 24-25, 32, 55-56, 73, 87, 98, 100, 107, 109, 111, 118, 127-128, 137, 143, 145, 150
making, 8, 42, 66, 95, 106, 112, 128-129, 140
Male, 155
Malebranche, 38, 52
Maliha, 2
Maly, 101
MAN, 15
Man, 118, 128
man, 15, 24, 57, 63, 66, 128, 140, 146, 151, 153, 160
Mangel, 100
manifested, 94
Mankind, 55
mankind, 58, 160
manner, 2
Manoharlal, 115
manuscript, 36, 50, 65, 72, 90, 103
manuscripts, 36, 50, 72
Many, 4, 82, 87, 92, 104, 139, 163
many, 2, 6, 37, 40, 46, 51, 54-55, 60, 72-73, 81, 86, 90, 103, 111, 113, 119, 123, 125, 140-142, 146, 149-152, 157, 160, 162
Mar, 162
Marbach, 76
Marburg, 5-6, 10-11, 13, 15, 65, 75, 124, 161
March, 13, 56, 103, 139, 146, 158
Marcus, 20, 24, 27, 34, 48, 91
Marcuse, 78
margin, 13
marginalia, 136-137
Marguerita, 2
Maria, 59
mark, 2, 98, 110
marked, 141, 143
market, 5
marks, 141
Martin, 2-6, 31-32, 36, 47, 50, 61, 63-64, 68-70, 72, 75-76, 78, 80-81, 101, 111, 120, 123-124, 131-133, 136, 149, 155-158, 164-165
Marx, 11, 46, 70, 158, 160
Marxism, 80
material, 4, 20, 82, 96, 106
materials, 34-35, 49, 82
math, 109
mathematical, 10, 21, 108
mathematics, 109, 124
Matrin, 1
matter, 4, 6, 10, 43-44, 67, 81, 84, 87, 124, 137, 139, 165
Matters, 132
matters, 34, 36, 44, 50, 60, 68, 82, 88, 116
mature, 64, 100, 107
Max, 11, 76-77, 99, 120, 132
May, 20, 34, 48, 69, 165
may, 2, 4, 10, 12, 16, 29, 40, 43, 54, 61, 69-70, 72, 82, 86-88, 111, 128, 137, 141, 146-147, 149, 161, 163
Maybe, 154
maybe, 88, 143, 157
Mazur, 2
Md, 77
me, 5, 7, 25-26, 28, 39, 53, 60, 90-91, 144, 151-152, 157-158, 165
mean, 40, 54-55, 59, 86-87, 100, 106, 108, 110, 113, 128-129, 138, 149, 151, 161
Meaning, 158
meaning, 6, 13, 16, 64, 89, 100, 105-106, 124, 126, 129, 140, 142, 145, 147, 149, 152
meaningful, 45
meaninglessness, 160
meanings, 161
means, 2, 14, 18, 39, 46, 54, 58, 61, 66, 70, 81, 84, 90, 92-94, 97, 100, 107, 109, 127, 129, 137-140, 151-153, 158-160, 163
meant, 68, 81, 91, 134
measured, 140, 160
mechanical, 2
Medard, 158
mediated, 94
mediation, 96
Meditations, 14, 45
Medoc, 121
meeting, 97, 126, 165
meets, 124
Mehta, 157
meiner, 66
meinerseits, 66
Meinung, 162
meist, 68
Meister, 124

Index

- member, 96
- members, 2
- memory, 147
- Men, 101, 113, 120
- Mendelssohn, 88, 112-113, 116
- Menschen, 63, 118, 155
- menschen, 72
- Menschentums, 63
- Menschheit, 58
- menschlichen, 63, 70, 77, 120, 130, 132-133
- mention, 125, 133, 150, 160
- mentioned, 68-69, 83, 85, 99, 106, 111, 158
- mentions, 36-37, 51, 133, 139, 149
- mere, 13, 16-17, 19, 24, 26, 35, 50, 56, 88
- merely, 19, 24, 27, 31, 34, 49, 65, 80, 83, 91, 99, 157
- merit, 133
- merke, 43, 67
- Merkmal, 26
- meta, 31, 90
- Metahistorical, 8, 42
- metahistorical, 16, 123
- Metahistories, 3, 31-32, 45-47, 59
- metahistories, 67-68, 81
- Metahistory, 7, 32, 34, 36-41, 45, 47-59, 61-62, 71, 125, 129, 136, 143
- metahistory, 31-32, 67, 105, 136, 142
- metaphor, 40, 54
- metaphysic, 153, 157
- Metaphysica, 19, 23, 79
- metaphysica, 153
- Metaphysical, 5, 10, 13, 16, 91, 93, 109, 149
- metaphysical, 5, 11, 23, 25, 31, 33, 35, 40, 44, 46-47, 49-50, 54, 60, 64, 70, 74, 80, 82, 84, 87, 91, 93-96, 98-100, 103, 105-106, 108-110, 123, 134, 138, 140, 144, 149-151, 153-154, 157, 159-160, 163
- metaphysican, 149
- metaphysician, 8, 16, 22, 42, 136, 145, 154
- Metaphysics, 2-3, 5, 8, 10, 12-22, 28, 35-42, 44, 50-51, 53-54, 56, 62-63, 66, 80-83, 93, 99, 101, 104, 108-109, 111, 123, 130, 136-140, 145, 157, 159, 164
- metaphysics, 5, 8-9, 12-13, 15-29, 31, 33-37, 39-42, 44, 48, 50-51, 53, 56, 59-60, 62-65, 70, 72-75, 83-84, 87, 89, 91, 93-94, 99, 104-105, 123-130, 136, 140-145, 147, 149, 153-154, 157-160, 163, 165
- Metaphysik, 13, 36, 39, 50, 53, 63, 69, 71-73, 76-77, 79, 102, 104, 109, 133
- Metaphysische, 13, 16, 109
- metaphysische, 69, 149, 154
- Method, 29, 33, 47, 109
- method, 9, 18, 20-21, 23-24, 27, 29, 33-34, 39, 42, 48-49, 54, 67, 71, 82, 88, 91, 96-97, 108-109
- Methode, 33-34, 48, 67, 72, 74
- Methodological, 24
- methodological, 7, 24, 41, 125
- Methodology, 3, 7, 31, 41, 65, 95, 136
- methodology, 6-10, 16, 24, 31, 33-34, 41-44, 48, 60, 65-68, 71, 81-82, 90, 96-98, 105, 108, 110, 125, 136, 138, 158
- methods, 97
- mich, 65, 158
- Michael, 44, 120
- Michelet, 61
- Michelle, 133
- Michigan, 2, 4
- mid, 80
- Midday, 58
- midday, 59
- Middle, 61, 162-163
- middle, 11, 38, 40, 53-54, 103, 152, 162
- Middleton, 155
- might, 36, 40, 50-51, 54, 88, 113, 130-131, 144
- military, 114
- militia, 114
- millennium, 6, 14, 124
- Miller, 98, 132
- mimicked, 88
- Mind, 29
- mind, 28-29, 95, 98, 107, 109, 116, 127
- mindestens, 65
- mindfulness, 159
- Minerva, 46
- minor, 68
- Mir, 65
- mir, 26, 65
- mirror, 8
- mis, 4
- misconstrued, 85, 136
- misdirected, 84
- misdirection, 85
- misguided, 13
- Misinterpretation, 84-87
- misinterpretation, 13, 84-86
- Misinterpretations, 10, 84
- misinterpretations, 5, 10, 80
- misled, 13
- misses, 13
- missing, 67
- mist, 57
- mistakes, 4
- mistrust, 37, 40, 51, 54, 97
- misunderstanding, 5, 10, 95
- mit, 3, 64, 66-70, 74, 102, 164
- Mittag, 58
- Mittel, 79
- mixed, 23
- mixing, 153

■ Index

- MM, 2
MMK, 158, 164
mode, 27, 29, 98
model, 116
Modern, 2
modern, 4, 13, 29, 55, 61, 69, 74, 83, 99, 106, 114, 119, 130, 161
modest, 19
Modifications, 37, 52, 119-120
Moellendorff, 143
Moment, 92
moment, 46, 56-57, 92, 97, 108, 125, 129, 153-154
moments, 16, 93, 108, 129
Monad, 62
money, 125
monotheism, 88
monstrous, 46, 121
months, 35, 49, 91, 104
mood, 150
moods, 44
moral, 28, 113, 150
moralistic, 114
morality, 12, 119, 144, 161
Morals, 109
morals, 18, 21, 23, 26-27
More, 14, 149, 153
more, 4, 7-8, 10, 14-15, 18, 20, 28-29, 32, 38-41, 46-47, 52-57, 64-70, 73-74, 80-82, 85, 87, 90-91, 93, 97, 100, 107-109, 111-113, 115, 117-118, 120-121, 124-130, 136, 138-141, 143-144, 146, 149-150, 152-153, 157, 159, 162-163
moreover, 96
Morgen, 58
Moria, 152
Morning, 112
morning, 57-58
Moses, 88, 116
Most, 6, 11, 99, 103, 111, 124
most, 4-6, 9, 12, 20, 29, 32, 39, 42, 46, 53, 60-61, 68-70, 72, 74, 83-84, 96-97, 99-100, 111, 114, 116, 118, 123-124, 128-130, 136, 138, 141-142, 144, 146, 149, 152-153, 157, 161-162, 165
Mostly, 116
mostly, 64, 103
mother, 112, 163
motif, 125
motion, 37, 51, 95-96, 105-107, 157
motor, 96
motto, 60, 71, 90, 95, 125, 140, 160
Mount, 4
mountain, 61, 96, 141
Mountains, 115
mountains, 4
move, 15-16, 29, 83, 99, 108, 138, 150
moved, 15, 99, 103, 115, 117, 124
Movement, 95, 117
movement, 11-12, 14, 37, 51, 83-84, 86-87, 92, 96-98, 104-106, 108-110, 115, 118
movements, 83, 96, 108
moves, 25, 59, 87
movies, 159
moving, 29, 86, 105, 108, 143, 160
Mr, 112, 116, 120
Mrongovius, 39, 53
Much, 118
much, 20, 23-25, 27, 39, 53, 70, 73, 81, 83, 87, 89, 91-92, 97, 99, 109, 113, 125, 128, 130, 144, 150, 157-158, 162, 165
Mulamadhyamakakarika, 163
multi, 137
Mumien, 140
mummies, 56, 61, 140
mundane, 116
Munich, 126
Munshiram, 115
Munsterberg, 11
murky, 32, 55
Murti, 164
Museum, 144
Music, 143
Musik, 143
muss, 66, 74
Must, 94, 127, 147
must, 4, 7-9, 17, 19, 25-26, 31, 33, 35-37, 40-42, 44, 47, 50-51, 54-55, 60-61, 63, 67, 74, 95, 99, 104-105, 107-108, 111, 125, 127-128, 136-137, 139, 146-147, 150-151, 158, 162
mutual, 9, 42
muß, 26, 64, 139, 147
My, 16, 64, 133, 142, 151, 161
my, 2, 4, 6-8, 15, 26-27, 33-34, 39, 41, 47, 49, 53, 60, 80-81, 89, 95, 136-137, 142, 147, 150-152, 157, 165
myriad, 45, 69
myself, 34, 49, 97, 105, 151
mystic, 112
Mysticism, 124
myth, 57, 133
Mythical, 133
mythology, 133
Möglichkeit, 65, 67
müssen, 64, 67
þý M k l a m a d h y a m a k a k a r i k , 163

N

- nach, 12, 69, 73, 121
Nachlaß, 152
Nacht, 117
Nachtheil, 45
Nagarjuna, 158, 162-164
Nagley, 164
nail, 94
naiveté, 117
Name, 115
name, 19, 21, 36, 45, 51, 58-59, 91, 117, 125, 128, 139, 147
Namely, 33, 47
namely, 15, 18, 20-21, 23-25, 29, 34-36, 47-50, 56, 59, 61, 80, 86-87, 89, 91-92, 94-95, 98-100, 107-108, 123-124, 126, 138, 141, 149-150, 152, 157-158, 162
Namen, 73
namen, 115
names, 134
Napoleon, 90, 103, 119
Narago, 44
narrow, 59, 131
narrower, 19, 21, 28
Nathan, 116
Nation, 114
Natorp, 11
Natubhai, 2
Natur, 117, 124
Natural, 91, 109
natural, 12, 21, 33, 47, 73, 84, 86, 104, 108, 110, 115
naturalism, 13
naturalistic, 33, 48
Nature, 61, 99, 120, 132
nature, 10, 18-19, 21, 23, 26-29, 34-35, 37, 45, 49, 51, 61, 71, 81-82, 87, 91, 93-94, 96-97, 104, 106-109, 126-128, 130, 133, 143, 145, 149, 151-153, 157-159, 161, 163
Naturwissenschaft, 109
Naumburg, 150
navigate, 36, 50
nd, 2, 38, 52, 157
near, 20, 22, 36, 50, 123
nearest, 145
nebst, 121
necessarily, 9, 24, 42, 136, 159
necessary, 8, 29, 42, 61, 74, 109, 150-152, 165
necessities, 6, 32, 45, 145
necessity, 32, 85, 138, 149-154
Neckar, 76
need, 9, 12, 31-32, 40, 45, 47, 60, 64-65, 70, 84, 91, 100, 105-107, 112, 117, 125, 131, 137, 140, 153
needed, 65, 125
needful, 150
Needless, 138
needs, 4, 35, 50, 70, 74, 82, 84, 104, 106, 136
Negation, 67
negation, 9, 42, 150
negative, 4, 25, 59, 91, 108-109, 130
negatively, 46
negativity, 105, 108-109
Negativität, 102
neither, 35, 50, 63, 81, 119, 145
Nelson, 5, 10-11
Neo, 5-6, 10-15, 67, 81, 160
neo, 11-13, 33, 47
NeoKantianism, 11
neoKantianism, 76
NeoKantians, 81, 160
neokantians, 12
nether, 112
neue, 139
neuen, 139
neueren, 74
neuern, 149
Neues, 90
neuzeitliche, 156
never, 12, 14-15, 21, 26, 33, 47, 64, 90, 98, 106, 131, 143-145, 151
Nevertheless, 10, 36, 43, 50, 61
nevertheless, 8, 12, 42, 46
New, 3, 44, 76, 101, 115, 132, 144, 155
new, 9, 12, 20-23, 28, 43, 55-56, 60, 62, 70, 75, 89-90, 96, 98, 100, 106, 128, 136-137, 139, 142-143, 145, 147-149, 154-155
Newest, 113
newspaper, 103
next, 14, 56, 65, 94, 105, 124, 128, 137, 145, 160-161
nich, 70
Nicht, 73
nicht, 26, 43, 66-70, 73-74, 77, 92, 139-140, 160, 164
Nichtigkeit, 67
nichts, 43, 67
Nicolaus, 124
nie, 26
Niemeyer, 76-77, 120, 132
Niethammer, 71
Nietzsche, 1-3, 7-8, 14, 16, 23, 31-32, 36, 41, 45-47, 50, 55-63, 65, 70, 75, 77, 83, 96-97, 100-101, 121, 125, 129, 136-138, 141-156, 158-160, 162
Nietzsches, 75, 149
Nietzschian, 140
Nietzschians, 32

Index

- Night, 117
night, 46, 110, 117
Nihilism, 57, 159-160
nihilism, 13, 152, 154, 160
Nihilismus, 154
Nihilist, 159
nihsaranama, 164
nine, 35, 49
nineteenth, 14, 55, 83
ninety, 6, 124
nirvana, 163
No, 2, 46, 61, 66, 83, 162, 164
no, 9, 14, 22, 24, 31-32, 35-36, 39-40, 43, 46-47, 50, 54,
57, 60, 65-67, 69-71, 74, 84, 93, 95, 97, 117, 121,
123, 130, 134, 139, 141-142, 145-146, 150-152,
157-162, 165
noble, 163
Noch, 139
noch, 26, 63, 66, 68, 74, 147
Noethige, 150
non, 149, 160
None, 82
none, 29, 82
nonontological, 141
nonsense, 81
nonsensical, 89
noologists, 33, 48
Noon, 57
noon, 58
Nor, 89
nor, 35, 50, 63, 68, 81, 94, 99-100, 119, 138, 140, 145,
158
Nordic, 57
normal, 95
normally, 112
North, 142
north, 112
Northwestern, 101
Not, 20, 44, 94, 151, 162
not, 4-14, 16-29, 31-44, 46-57, 60-61, 65-66, 68-70,
73-75, 80-100, 104-112, 114-117, 119, 121, 124-129,
131-134, 137-147, 150-154, 158-161, 163-165
Note, 3, 8, 17, 27, 33, 48, 78, 103, 127-128, 145
note, 4, 10, 14, 33, 37-39, 43, 47, 51-52, 54, 56, 78, 82,
90, 92, 104, 108-109, 139, 146, 151-153, 161, 163
noted, 94-95, 126, 136, 142, 157-158
Notes, 133
notes, 6, 9, 38-39, 42, 46, 52-53, 55, 65, 69, 71, 78, 94,
97, 101, 116, 121, 124, 127, 133, 136, 149, 154-156
Nothing, 94, 97
nothing, 7, 13, 34-35, 39-40, 49, 53-54, 56, 60, 95, 99,
104, 111, 113, 140, 142, 145, 151, 164-165
nothwendig, 150
notice, 21
noticed, 18
Notion, 86, 93-95, 97-99, 105, 107-108
notion, 20, 126, 143, 150, 152, 160
Notions, 97
notions, 118, 126, 143, 153
Notlosigkeit, 140
notwendig, 67
notwendige, 74
Notwendigkeit, 152
Nov, 149, 156
Novalis, 91, 116-117
novel, 9, 43, 117
November, 4, 24
novitiate, 123
Now, 6-7, 21, 26, 35, 49, 60, 118, 124, 126, 151
now, 2, 6, 14, 18-20, 39-40, 53, 57-58, 73-74, 83, 94,
111, 138-139, 146, 157
nowhere, 20
NT, 115
ntgegen, 43
nullity, 161
Number, 3
number, 11, 17, 27, 69, 83, 86, 88, 90, 96, 111-114, 130,
136, 141, 145, 158, 163
Numerous, 6
numerous, 32, 55, 162
nur, 43, 63, 66-70, 73-74, 96, 164
Nuremberg, 71
nurse, 114
Nutzen, 45
Nächsten, 145
Näge, 65
nämlich, 66
nötig, 66
þý N g r j u n a , 157
-
- ## O
- ob, 33, 48, 69, 86-87, 106-107, 162
oberflächlich, 143
Oberstufe, 79
Obgleich, 69
object, 9, 15, 43, 56, 86, 104, 106
objective, 4, 19, 31, 61, 65, 104, 106-107, 153
objectively, 107
Objectivity, 62
objectness, 107

■ Index

- Objects, 134
objects, 18-19, 21, 27-28, 56, 93, 107
obligate, 57
obligating, 57
obligation, 57
oblivion, 32
obscure, 38, 52
observed, 159
obtain, 107
obvious, 67, 84, 92
obviously, 29, 37, 52, 57, 112, 127
occasion, 80
occupied, 27-28
occupies, 18
occurred, 26
Ockam, 141
Ockham, 58
October, 4, 71, 90, 103, 113, 128
oddly, 141
Odebrecht, 137
oder, 36, 43, 51, 67
Oedipus, 115
Oesterreich, 11
Oetinger, 124
Of, 7, 32, 41, 56, 99, 139, 141-144, 162
of, 2-29, 31-75, 77, 80-121, 123-134, 136-147, 149-155, 157-165
Off, 138-139, 143
off, 16, 58, 89, 98, 117
Offenbarung, 97
offense, 8, 41, 81, 137
offensive, 80
offer, 6, 19, 80, 165
offered, 81
offers, 9, 43
often, 28, 31-32, 34, 38, 49, 52, 55, 58, 65, 88, 90, 111, 128, 130, 140-141, 153, 158, 160
Ohio, 101, 120, 132
oined, 55
old, 22, 34, 48, 57-59, 132, 137, 163
oldest, 57
omega, 123, 161
omit, 82
On, 32, 37, 44-46, 49, 52, 85, 105, 111-112, 115-116, 118-121, 125, 146, 159, 162
on, 2-16, 18-25, 28-29, 31-44, 46-54, 56-61, 63-75, 80-103, 105-109, 111-121, 123-133, 136-147, 149-154, 157-165
Once, 127, 131
once, 92, 112, 153
One, 7, 9, 18, 37, 42, 46, 52, 55, 59-60, 62, 67, 70, 81, 90, 97, 104, 107-108, 111, 114, 119-120, 128, 136, 139, 146-147, 162, 165
one, 5, 7-8, 13, 18-22, 24, 28-29, 32, 36, 38-40, 42, 44, 46, 50, 52-55, 57, 60-62, 65, 68, 81-86, 88-93, 97, 99, 103-104, 107, 109, 111-112, 114-117, 119, 123, 125, 130, 136, 141, 143-147, 149-152, 155, 158-159, 161-164
ones, 7, 38, 52, 60, 164
oneself, 109, 113
Only, 89, 131-132
only, 4-8, 10-11, 14, 17, 19-24, 26-28, 32, 34-35, 39-41, 43, 46-47, 49-50, 53-56, 60-61, 63, 68, 70, 74, 81-86, 88, 90-97, 99, 103-108, 110-111, 118, 123, 125-126, 130, 133, 137-138, 141, 143-146, 149-154, 158-160, 162-163, 165
ontic, 161
Onto, 76, 79, 130
onto, 29, 127, 129
Ontologia, 19, 21, 28
ontological, 6, 123, 127, 130, 146, 158, 161
Ontologie, 65, 72, 74, 78, 102
ontologies, 129
ontologist, 6, 15, 20, 28, 124, 129
Ontology, 2, 9, 17-20, 22-23, 28, 36, 42, 50, 70-71, 129, 138, 145-146
ontology, 5-6, 9, 12, 15, 18-20, 28-29, 39-40, 42, 44, 54, 64, 67, 72, 74, 82-83, 100, 124-127, 129, 144-146, 157, 161
ontotheological, 3, 82, 93, 153, 157-158, 163
ontotheologische, 71
Ontotheology, 129
ontotheology, 153, 157
onward, 56, 97, 99, 131
Open, 26, 72
open, 25, 32-33, 40, 47-48, 54, 64, 68, 74, 82, 89, 99, 127, 130-131, 137, 165
opened, 15
opening, 70, 83
opens, 44
operate, 130
opinion, 56, 109, 162
opinions, 139
opponent, 74, 142
opponents, 158
opposed, 38, 53, 85
opposing, 136
opposite, 67, 71, 89, 106, 119, 146, 151
opposites, 37, 45, 51
opposition, 10, 136, 142-145
oppositional, 130
opposite, 149
optical, 2
Opus, 33, 47
opus, 63, 100, 140
Or, 34, 49, 56, 67, 72, 110, 143, 145, 159

Index

or, 2, 6-16, 19, 21, 23-24, 26, 28-29, 31-33, 35-40, 42-61, 65-67, 70, 72-73, 75, 80-84, 86-91, 93-95, 98-100, 103-114, 117-119, 121, 123-124, 126-131, 137-142, 144, 146-153, 157-158, 160-163, 165

orative, 137

order, 21, 32, 37, 51, 62, 64-65, 99, 113, 128, 130, 134, 136-137, 150, 158, 162-163

Ordinary, 116, 120

ordinary, 10, 24, 43, 82

organic, 109

Organization, 80

Organizations, 80

Organon, 90

orie, 162

orient, 113

Origin, 128

origin, 33, 48, 55, 150, 157

original, 7, 16, 24, 41, 55, 72, 91, 125-126, 147, 163

originality, 55, 146

originally, 124, 129

Origins, 132

orthodox, 66, 89, 116

OT, 107

ot, 153

ote, 34, 49, 103, 109, 162

Other, 23, 124

other, 4-5, 7-10, 13, 22-23, 31-35, 37, 39, 41-44, 47, 49-51, 53, 55, 60, 63, 68-70, 72, 75, 81-84, 86-89, 92-95, 97, 99, 109, 111-112, 123, 125, 129, 134, 136-138, 140-142, 145-149, 151, 153-154, 157-160, 165

others, 9, 15, 23, 37, 43, 51, 113, 124, 136, 138, 162

otherwise, 2, 61, 99, 104, 111

otion, 93, 95-98, 100

otions, 96

Ott, 132

Otto, 11-12, 140, 158

Our, 10, 22, 31, 126, 145, 147

our, 2, 4, 6, 9, 12-13, 16, 22, 24, 27-28, 31, 33, 38, 43, 48, 52, 60-61, 82, 88, 94-95, 100, 107, 116, 123, 126, 138, 140-141, 151-153, 158-159

ourselves, 8, 23-24, 31, 60, 131, 137, 141

Ousia, 62

Out, 143

out, 5, 8-9, 14-16, 22-24, 33, 35, 42-44, 47, 50, 56, 58, 61, 67-68, 72, 75, 80, 82, 90-91, 95-96, 98-100, 103, 105-107, 113, 115, 117, 126-127, 129-132, 136, 139-140, 142, 144, 146-147, 151-152, 154, 157-158, 160-163

Outline, 88, 90, 99-100, 106

outline, 8, 15, 17-19, 21-24, 27, 29, 33, 39, 42, 48, 54, 105, 126, 159

outlined, 44, 67

outlines, 10, 144

outlining, 24

outraged, 119

outside, 66, 88, 92, 129, 145

ovember, 80

over, 4-5, 8, 13, 29, 31-32, 38-39, 42, 46, 52-53, 55, 66, 68, 72, 81, 99-101, 106, 113, 117, 120, 128, 136, 141, 143, 150, 157-158, 161, 163

overall, 39, 45, 53, 142

Overbeck, 149-150

overcome, 5, 12, 14, 32, 70, 83, 100, 106, 154, 162

Overcoming, 13, 20, 80, 83, 99, 101

overcoming, 8, 11, 23, 42, 145, 153-154, 157, 162

overinterpretation, 20

overman, 59

oversense, 56

oversensorial, 56

oversensuous, 56

overtakes, 87

overthrown, 39-40, 53, 55

overtime, 94

overturn, 124

Overturning, 47

overturning, 141-142

Overview, 161

overview, 12

overwhelming, 153

overwhelmingly, 75

ow, 33, 48, 56, 59, 73, 100

Owe, 142

owe, 4

owes, 89

owl, 46

Own, 89

own, 4-8, 10, 12-16, 18, 23, 26, 29, 31-32, 34-35, 39-41, 43, 45-46, 48-49, 54, 56, 58-61, 66-68, 70, 75, 80-82, 84-85, 88-89, 93, 99, 105, 107-108, 113, 125-126, 128-129, 136, 138, 141-145, 149-154, 157-159, 162-163, 165

P

pace, 131

Page, 30, 122, 135

page, 2-3, 25, 32-33, 37, 48-49, 51, 55-56, 76, 90, 103, 137, 139, 144, 150, 164

pages, 11, 90, 102-103, 137

paideia, 93

■ Index

- pain, 33, 47
- pains, 14
- pairs, 5
- pale, 57
- pandemonium, 57
- Pandey, 158
- panentheist, 116
- Pantheism, 112-113, 116
- pantheism, 88, 123, 127
- paper, 45-47, 64-65, 103, 123-124, 157
- par, 152
- parable, 57
- Paracelsus, 124
- Paradigm, 89
- paradigm, 31, 47, 89, 143
- Paragraph, 92
- paragraph, 10, 17, 43, 56, 66, 88, 92, 97, 108, 133, 159
- paragraphies, 88
- paragraphs, 103, 128
- parenthetical, 94
- Paris, 103
- Parisian, 14
- Parmenides, 111, 143-146, 162
- Part, 7, 17, 41, 45, 65, 81-82, 84, 89-91, 95, 99, 103, 125
- part, 2, 4-5, 7-9, 14-15, 18, 24-25, 29, 31, 33, 35, 37-38, 40-42, 45-47, 50-52, 54, 64-65, 67, 70, 82-87, 90-92, 94-96, 99-100, 103-107, 109, 113, 126-127, 129-130, 132, 136, 138, 141, 144, 152, 157-158, 161, 165
- Partial, 44
- partial, 29, 45, 139
- partially, 56
- participation, 165
- Particular, 120
- particular, 22, 45, 81, 130, 152, 157
- Parts, 29
- parts, 19, 22, 26-27, 40, 54, 58-61, 87, 92, 95, 97, 99, 104, 107-109, 111, 128
- Parvis, 101
- pass, 117
- passage, 28, 38-39, 52-53, 88, 98, 129, 143-144, 146, 150, 152-153, 162
- passages, 17, 69, 131, 149-150
- passageway, 131
- passes, 89, 129
- passing, 5, 32, 85, 144
- past, 9, 23, 34, 36, 38, 43, 45-46, 49-50, 53, 61, 84, 126, 145, 151, 159
- pastive, 151
- Patel, 2
- Path, 163
- path, 2, 15, 31, 33-34, 48, 59, 61, 73, 85-86, 93, 97, 99, 104, 130-131, 138, 140-141, 145
- Pathenism, 116
- Pathmarks, 161-162
- Paths, 131
- paths, 60
- pathway, 139, 160
- Pathways, 140
- pathways, 138-141
- þý P a t o k a , 80
- pattern, 143
- patterns, 85, 98
- Paul, 44, 80, 124, 157
- pay, 128
- pe, 137
- peace, 96
- peak, 58
- pedantic, 137, 143
- pedantically, 147
- Peer, 2
- penetrating, 45
- People, 115
- people, 6-8, 38, 41, 46, 52, 60, 92-93, 112, 114, 123, 136, 142, 150, 154, 159
- per, 70
- perceive, 36, 50
- Perception, 62
- perception, 62, 142, 146
- peregrinations, 140
- perennial, 25
- perfection, 107
- perfectly, 150
- PERHAPS, 165
- Perhaps, 8, 11, 36-38, 41, 50-52, 82-83, 85-86, 91, 125, 131, 149
- perhaps, 7, 12, 25, 28-29, 32, 39, 53, 55, 57, 68, 72-73, 84-85, 123-126, 138, 146, 157
- period, 29, 55, 61, 67, 73, 89, 103, 106, 112, 114, 126, 141, 149
- periods, 58, 61
- perished, 58
- perishes, 99
- permanent, 38, 52, 138
- permeated, 56
- permission, 2
- permits, 23
- Persian, 163
- person, 112, 117
- personal, 97-98, 110, 114, 130, 136-137
- personality, 143
- persuasive, 57, 97
- pertain, 18
- Pertaining, 134
- pertaining, 113, 140
- pertinence, 9, 42
- pervasiveness, 39, 53

- Pessimism, 143
Peter, 2, 155
petty, 55, 146
Pfullingen, 76-77
phaenomologia, 25, 91
Phänomenologie, 90
phase, 16
Phenomenologische, 102
phenomenalism, 165
Phenomenological, 10, 15, 80
phenomenological, 9, 31, 42, 45, 60, 67
phenomenologist, 73
Phenomenology, 3, 5-9, 13-15, 20, 28, 35, 41-42, 80-82, 84-87, 89-101, 103-104, 106-108, 112-114, 116-119, 125, 127, 133, 136, 145-146, 161, 165
phenomenology, 14, 25, 80, 84, 91-92, 94, 99, 104, 161, 165
phenomenon, 15-16
philological, 16, 40, 54, 147
Philologie, 144
philologist, 143
Philology, 5, 11
philology, 8, 16, 31, 41, 45, 88, 136-137, 143-144
philosophy, 104
Philosophen, 66, 68, 155
Philosopher, 157
philosopher, 4, 6-9, 16, 31, 40-43, 46-47, 54-55, 60, 64, 66, 68-69, 74, 80-81, 83-85, 93, 95, 100, 111, 116, 118-119, 123, 125, 137, 141, 152, 157-158, 161-163
Philosophers, 1-3, 31, 41, 46, 57, 106, 111, 136, 143, 145-146
philosophers, 4-5, 7, 14, 31-33, 38, 40-41, 45-48, 52-55, 60-61, 64-66, 68-69, 73, 75, 81-82, 87, 97, 99, 106, 111-113, 120, 125, 127, 136-138, 140-146, 150, 158-159
philosophia, 38, 52
philosophic, 9, 43, 118
Philosophical, 40, 55, 71, 88, 90-91, 99-100, 106, 115, 119-120, 127, 132, 134
philosophical, 4-5, 8-9, 11-12, 14, 16-17, 20-21, 23, 26-27, 29, 31-33, 37, 39-40, 42, 44-47, 52-56, 60, 66, 68, 70-71, 73, 75, 80, 82-91, 94-95, 97, 99-100, 104-106, 108-109, 124, 137-142, 144-146, 157-158, 162-163
Philosophically, 93
philosophically, 111, 125, 149
Philosophicohistorical, 157
Philosophie, 4, 26, 36-37, 46, 51-52, 63-65, 67-71, 74-75, 79, 104, 106, 110, 117, 120-121, 124, 138-141, 147, 149, 151, 160, 162, 164
Philosophiegeschichte, 3
Philosophieren, 65
Philosophies, 85
philosophies, 45, 59, 61, 99
Philosophische, 13, 133
philosophische, 78, 102, 133
Philosophischen, 110, 121
philosophischen, 64, 69, 77, 90, 106
Philosophisches, 64
Philosophize, 32, 56, 142
philosophize, 14, 162
philosophizing, 4, 31, 65, 83, 110, 125, 127, 137-138, 140
Philosophy, 2, 4, 6, 12-14, 34, 37, 39-40, 46, 49, 52, 54, 59, 68, 77, 81-83, 85, 87-88, 93, 95, 97-102, 104, 106-107, 111, 113, 115-121, 124-127, 129, 131-132, 137, 140, 145-147, 159-162, 164
philosophy, 3, 5-6, 8-9, 12-14, 16-29, 31-40, 42, 44-65, 67-71, 73-75, 80-89, 91, 93-94, 96-100, 104-109, 111-113, 115, 117-119, 121, 123-126, 129-130, 133-134, 136-137, 141-154, 157-163, 165
Philosophy, 2
Photo, 2
photocopying, 2
phrase, 92, 112, 153
phraseology, 113
physical, 107
physics, 26, 29, 33, 35, 47, 50, 91, 133
physika, 26
physiological, 11
Physiology, 19, 22-23
physiology, 19, 21, 28
Physis, 62
Phänomenologie, 67-68, 71-73, 75, 78-79, 92, 101-103, 110, 121, 139, 161
Phänomenologische, 65, 78
phänomenologischen, 67
pick, 61
picture, 36, 50, 143
piece, 126
Pinkard, 107
pinnacle, 57-58
pious, 57
pistol, 108, 112
Pistole, 120
pity, 14, 153
pivotal, 137
place, 4, 8, 20, 23, 33, 42, 47, 66, 68, 73-74, 82, 88-89, 94, 99, 104, 121, 126, 133, 141, 152, 160, 165
places, 16, 55, 72, 81, 86, 90, 103-104, 117, 145
placet, 90
plainly, 98
plan, 17-18, 23, 27, 40, 46, 126
planetary, 2
planned, 82, 140
planning, 165

■ Index

- plans, 65, 82
Plato, 4, 33, 38, 48, 52, 56-58, 92-94, 97-98, 111, 119, 136, 141-142, 146, 160, 162
Platonic, 143, 146
Platonism, 47, 58, 62, 65, 141-142, 144-145, 153-154
Platonist, 141-142
play, 116, 159
plays, 24, 116, 118, 129
Pleasant, 4
Please, 104, 165
please, 4, 10
pleases, 90
plenty, 70
plunge, 47
plunges, 64, 74
Plus, 37, 51, 68, 81, 151
plus, 95
poem, 131, 155
poems, 116, 139
poet, 117-118, 124
poetic, 160
poetizing, 131
poetry, 112, 116
poets, 7, 31, 41, 125, 136
point, 4, 6-7, 12-13, 16, 24-25, 27, 29, 32, 34-35, 37, 39-41, 46, 49-51, 53-62, 70, 73-74, 82, 85, 87, 89, 91, 94-100, 104, 106, 108-109, 118, 125, 137, 140-142, 147-148, 150-152, 154, 160-162
pointed, 59, 96
pointing, 46, 56, 61, 70, 115, 131, 140-141, 147, 151
Points, 84
points, 31, 35, 39, 48-50, 52-53, 56, 58, 74, 85, 88, 98, 106-109, 127, 129, 141-142, 144, 152, 161
polemic, 68
polemics, 119
polished, 119, 151
political, 161
politician, 45
politics, 11
Polt, 2, 144, 160
ponder, 162
Pontac, 121
popular, 84, 116, 118
popularization, 37, 51
Portable, 155
portrayed, 38, 52
pose, 55
poses, 32
positing, 161
Position, 62, 69, 149
position, 8, 12, 14-15, 20, 23, 25-26, 31-32, 34-35, 38-39, 49, 53-54, 59-60, 64, 66, 70, 72, 74-75, 84-85, 88-89, 91, 99, 106, 111-114, 116, 123, 126, 129, 133, 136, 139-142, 145-147, 149, 153-154, 158
positions, 8, 11, 42, 45, 88, 90, 114, 138
Positionslosigkeit, 162
positive, 9, 42, 59, 67, 74-75, 109, 124
positively, 75
positivism, 57-58
positivist, 162
positivistic, 12-13, 165
Positivity, 120
possibilities, 6, 9, 43, 129-130, 142, 146
possibility, 8, 18, 22, 28-29, 41, 118, 127-128, 131
possible, 7-9, 23, 27, 39, 42, 54, 56, 60, 85, 126-128
possibly, 9, 43
Post, 80
post, 114
posterity, 25
posthumous, 68, 138
postion, 149, 154
postively, 151
postmetaphysical, 131, 140
Postmodernism, 2
postumum, 33, 47
Power, 55-56, 62, 97, 101, 129, 146, 152, 159-161
power, 16, 24, 59, 108, 112, 136, 141, 151, 155, 159-161
powerful, 74, 83, 94
Powerlessness, 159
powerlessness, 13
pp, 3, 9, 43, 162, 164
Practical, 18, 28
practical, 21, 29, 56
Practice, 2
practices, 39, 53
Prague, 80
praise, 8, 39, 42, 53
praised, 38, 52
praises, 143
praktischer, 56
Prasangika, 163
Pre, 143, 146
pre, 23, 143, 146
preceded, 61
precedes, 91
precisely, 9, 14, 16, 20, 42
precursor, 5, 8, 15, 149
predecessor, 68, 81
predecessors, 81, 145
predestination, 152
predestiny, 153
predetermined, 145
predicament, 157

- predicaments, 24
- Predicate, 20
- predicates, 134
- predominance, 130
- preeminence, 11
- preeminent, 138, 162
- Preface, 3-4, 8, 15, 32, 34, 41, 46, 48, 55, 66-67, 81-82, 91-92, 94, 96-98, 103-105, 108, 110, 112-113, 116-117, 119, 121, 137, 139, 141, 164
- preface, 4, 56, 103-104, 108
- prefaces, 104
- preference, 142
- Preliminary, 128
- preliminary, 16, 95
- Prelude, 14, 46
- prelude, 155
- preparation, 21, 26, 29, 98, 145, 147
- preparatory, 18, 26, 139
- prepare, 131
- prepared, 108
- PrePlatonic, 136, 143
- prescribes, 24, 126
- presence, 5
- Present, 120
- present, 4, 9, 27, 43, 46, 84, 95, 106, 121, 145, 163
- presentation, 8, 21, 42, 89
- presentiment, 114
- presenting, 31, 66
- presents, 34, 49, 106
- preserve, 25
- Press, 44, 101, 120, 132, 144, 155, 161, 164
- prestigious, 144
- presumably, 139
- presumes, 19
- presupposed, 25-26, 91, 95
- presupposes, 94-95
- presupposition, 31, 91, 157, 159
- Presuppositions, 3, 157
- presuppositions, 31, 82, 87, 91, 124, 157-159
- Previous, 128
- prey, 143
- priest, 110
- priesthood, 123
- primal, 16, 129, 134
- primarily, 119
- primary, 5-6, 18, 35, 44, 68, 82, 112, 124, 146
- primordially, 128-129
- principal, 104, 106, 128
- principals, 18
- principle, 4, 19, 24, 32, 38, 45, 53, 59-60, 97, 108, 113, 118, 123
- Principles, 46, 117
- principles, 17, 19, 23-24, 27, 29, 124
- print, 80, 90
- printing, 90
- Prinzip, 74
- prinzipiellen, 69
- prior, 2, 12, 17-19, 21-22, 26-29, 56, 83, 91, 162
- priori, 21
- priority, 38, 52
- pristine, 145
- Private, 46
- prize, 36, 50
- pro, 35, 39-40, 44, 50, 53-54, 66, 73, 89-90, 103, 106, 125, 127, 129, 139-140, 147, 160
- Problem, 8, 10, 15, 35, 42, 50, 74, 101-102, 113, 120, 164
- problem, 5-6, 8, 10, 13-16, 20, 25, 41, 43-44, 47, 56, 66, 68, 81, 99-100, 107, 124, 126, 133, 136-139, 146, 154, 160
- problematic, 10, 14, 89, 157, 159
- Probleme, 147, 160
- Problemlage, 78, 102, 133
- Problem motive, 69
- Problems, 6, 9, 13, 20, 28, 42, 146-147, 160-161
- problems, 3, 25, 31, 75, 83, 144, 157-159
- procedure, 21, 29
- proceed, 4
- proceeding, 83, 139
- Process, 105
- process, 4, 9, 11, 17, 35, 37, 42, 46, 49, 51, 58, 69, 85, 87, 92, 94-95, 97, 105, 109, 126, 138, 152, 160
- processing, 95
- proclaimed, 119
- produced, 38, 52, 61, 99, 162
- producing, 112
- product, 18, 28, 39, 54
- Production, 62
- professes, 118
- Professor, 36, 51, 115, 133, 165
- professor, 119, 158
- professors, 11
- profound, 4, 55, 130, 146
- profounder, 4
- profoundly, 47
- Progress, 28, 36-37, 44, 50-51, 56-57, 140
- progress, 36, 40, 46, 50, 54-55, 61, 86, 107, 159
- progressed, 61, 64, 74
- progressing, 46, 106
- progression, 46, 85, 105, 107
- Project, 30, 122, 135
- project, 8, 12, 20, 26, 28-29, 33, 35, 39, 41-42, 44, 47, 50, 53-54, 68, 70, 73-74, 82, 105, 107, 126, 136, 138-140, 145
- projected, 15
- projects, 29, 151

- prokta, 164
Prolegomena, 17, 39, 44, 53, 99, 104-105, 109, 111, 139, 151
prolegomena, 35, 49
proliferating, 138
Prologue, 4
promised, 33, 47, 57
proNapoleon, 103
pronounced, 5, 32
proof, 8, 42, 87
proofs, 8, 42, 66, 90, 140
Propaedeutic, 17, 25, 105
propaedeutic, 17-18, 21, 25-27, 29, 35, 49-50
propensity, 96
proper, 6, 20, 24-25, 29, 61, 146, 161
properties, 19
property, 150
propitious, 146
propose, 18, 40
proposed, 119
proposition, 95
propositions, 88
Proprädevtik, 26
prose, 151
prostrate, 163-164
prostrated, 163
Protestant, 112, 119
proto, 157
Protokoll, 69
proud, 19
provable, 87
prove, 88, 165
Provence, 133
proves, 97
provide, 29
provides, 66, 129
providing, 39, 54
provocative, 145
proximity, 144
Prussian, 106
Psychiatrist, 158
psychic, 11
Psychological, 5, 10
psychological, 5, 11
Psychologie, 85
Psychologism, 13
Psychology, 20, 85, 99, 161
psychology, 11, 99
pub, 92
Public, 113
public, 4, 98, 110
Publication, 103
publication, 6, 35, 49, 103, 112, 117, 121, 124, 128, 136, 138, 141, 144, 149, 152
Publications, 138
publications, 6, 72, 81, 112, 114, 120, 123, 136, 138-141, 147, 160
publish, 18, 26, 28, 65, 68-69, 82-83, 112, 138
Published, 77, 120, 132, 161
published, 3-4, 6, 9, 12, 25, 29, 33, 35-36, 42, 47, 49-50, 56, 65, 68-69, 75, 80, 82, 84-85, 90-91, 101, 103, 111-115, 117, 119-120, 123-124, 127-130, 132, 137-141, 143-144, 147, 149-150, 152-153, 155, 158, 161
Publishers, 115
publishing, 98, 118
Pulaski, 2
pulled, 99
punctilious, 137
pupil, 7, 60
pupils, 60
Pure, 3, 5-7, 10, 12-17, 24-26, 29, 32-35, 38, 43, 47-50, 52, 56, 82, 88-89, 91, 96, 113, 126
pure, 16-19, 21, 23-29, 33-36, 39, 41, 44, 47-51, 53-54, 61, 93-98, 104, 107-109, 126
purely, 25, 91
purifies, 22
purifying, 138, 145
purists, 40, 54
purportedly, 162
Purpose, 3, 5, 10, 14, 80, 89, 92, 159
purpose, 5-7, 12, 16, 24, 29, 32, 45, 47, 65, 80, 86-87, 89-90, 93, 95, 97-98, 100, 126, 137, 157
purposes, 107
push, 9, 12, 43, 84, 108, 143
pushed, 23, 60
pushes, 6, 56
pushing, 23, 108, 141, 153
put, 20, 26, 32, 55, 61, 85, 91, 96, 164
puts, 73-74, 115, 139
putting, 4, 73, 138
Pyrrho, 37, 51
Pöggeler, 72, 140, 158
- ## Q
- quakes, 157
quality, 32, 55
Quarterly, 132
Quellen, 39, 54

quest, 29, 140
Question, 70, 83, 162
question, 2, 5-6, 9-10, 12, 14-16, 20, 22, 24, 29, 32, 36, 42-44, 46, 50, 55, 58, 60, 64, 68, 74, 85, 87, 94, 105, 124, 126-130, 137, 142-143, 145-148, 153-154, 159
questioned, 158
Questioning, 140
questioning, 10, 16, 43, 67, 129, 138, 159
Questions, 3, 100, 123, 147, 160
questions, 8, 14, 24, 44, 90, 105, 127, 133, 138, 145, 147, 161-162
quickly, 139
quite, 9, 25, 42, 55, 90-91, 143, 160
quo, 96
quotation, 130
quote, 129, 146
Quoted, 143
quoted, 68, 82, 107, 116
quotes, 7, 28, 41, 66, 69, 83, 111, 125, 128-129, 161

R

Race, 116
race, 112
radical, 5, 7, 25, 41, 68, 81, 123, 125, 127-128, 136, 139, 144, 149
radically, 16, 45, 68, 81, 129, 139
radikaler, 144
Radikalisierung, 74
Rafael, 2
raise, 97, 147
raises, 88
raising, 64, 104, 147
Random, 155
Range, 121
range, 133
Ranke, 161
ranks, 111, 159
rapidly, 11
rare, 123, 125, 150
rarely, 97
rate, 57
Rather, 14, 89, 91, 114, 130
rather, 8, 18, 27, 31, 34-35, 39, 41, 44, 48-50, 53, 57, 60, 67-68, 73, 75, 83, 85, 92, 95-96, 105-109, 112, 119, 126, 136-138, 145-147, 149
ratio, 37, 51, 88-89
Rational, 19, 22-23
rational, 29, 33, 48, 88, 113
rationalis, 19, 21, 28
rationalism, 37, 39, 51, 53-54, 80, 84, 87-88, 112-113, 116
rationalist, 88
razor, 58, 141
rd, 159
re, 66, 73, 75, 105, 144
reach, 117, 126, 152, 162
reached, 45
reaches, 25, 62, 65, 149
reaching, 60, 131
read, 6-8, 10, 12, 14-15, 31-32, 36, 38, 41, 47, 50, 52, 56, 89, 91, 111, 116, 119, 124-125, 134, 151, 164
Reader, 113
reader, 95, 165
Readers, 8, 41, 81, 137
readers, 137
readerw, 163
readily, 153
readiness, 131
Reading, 16, 46, 68, 81, 89, 164
reading, 5-8, 16, 31-32, 36, 40-41, 46, 50, 54, 64, 66, 68, 74, 81, 89-90, 123-125, 128, 136-137, 139, 142-143, 149
readings, 31, 65, 137
reads, 32, 46, 138, 144
ready, 35, 49, 112
Real, 20, 28, 36, 44, 50, 56, 87, 140
real, 9, 14, 22, 32, 35-36, 43, 50-51, 55-56, 73, 91-94, 103, 117, 146, 150, 158
Realism, 82
Realismus, 78, 102
realist, 11
Reality, 16
reality, 13, 19, 35, 49, 83, 86-87, 93, 97, 100, 104, 107, 127-128
realizes, 146, 152, 162
really, 5, 8, 15, 34, 49, 55, 87-88, 104, 114, 121, 126-127, 152
realm, 29, 56, 58, 87, 94, 104, 126, 142, 150
realms, 130
Realphilosophie, 72, 78, 102
Realphilosophies, 82
Reason, 3, 5-7, 10, 12-18, 24-26, 28-29, 32-36, 38-39, 43, 47-50, 52, 54, 56, 82, 88-89, 91, 96, 98, 111, 113, 126, 128, 145
reason, 10, 16-19, 21-29, 33-40, 44, 46-51, 53-54, 56-57, 60-62, 88-89, 94, 96, 112, 114-116, 119, 126, 128, 130, 140
reasonlessness, 37, 51
reasons, 32, 45, 86, 143
Reavis, 2

■ Index

- rebirth, 145
- recast, 75
- receive, 9, 42
- received, 128, 136, 152, 165
- recent, 12, 38, 52, 94, 112, 115, 128
- recently, 61, 149
- reception, 133
- Rechts, 4, 104, 110, 121
- Rechtschaffenheit, 100
- reckoning, 161
- reclamation, 55, 146
- recognize, 142, 145
- recognized, 141
- Recollection, 63
- reconciliation, 114
- reconsideration, 74
- recording, 2
- recovery, 142
- recreation, 142
- Rector, 114
- Recurrence, 137, 149
- recurrence, 59, 62, 144
- recurring, 150
- recursion, 9, 42
- redeeming, 57
- redefined, 157
- Reden, 119
- redete, 43, 67
- redone, 4
- reduce, 16, 27
- reduced, 14
- reducing, 8, 42
- reduction, 9, 42, 44, 67
- Reduktion, 67
- refer, 107
- reference, 64, 111-113, 117, 119, 128
- referenced, 101, 141
- References, 154
- references, 2, 111, 141
- refers, 34, 38
- reflect, 137
- reflected, 4, 68, 81, 96, 98, 107
- reflecting, 61
- reflection, 28, 128, 147
- Reflections, 138
- Reflective, 121
- reflecton, 73
- reform, 11
- refrain, 38, 52
- refreshing, 81
- refusal, 144
- refuse, 8, 41, 136
- Refutation, 38, 53
- refutation, 75
- refute, 87
- refuted, 12, 57
- refuting, 12
- regard, 4, 14, 17-18, 21, 26, 33, 35-36, 47-48, 50-51, 55, 83, 91, 103, 113, 143
- regarding, 165
- regards, 69, 112, 165
- regress, 37, 52, 55
- regrets, 157
- Regula, 29, 109
- Regulae, 29
- Reifmachen, 139
- rein, 71
- reine, 71
- reinen, 13, 26, 33-34, 47-49, 66, 96
- Reinhold, 36-37, 51-52, 114, 116-117, 119-120
- Reinigung, 138
- reinterpretation, 70, 83
- reject, 12, 46
- rejected, 46, 119
- rejection, 11, 73, 144
- rejectionist, 89
- rejects, 74, 146
- rejoins, 8, 42
- rekindled, 137
- rekindling, 7, 41, 125
- relate, 59
- related, 22, 87, 91, 120, 144
- relates, 14
- Relation, 119-120
- relation, 38, 53, 55, 63, 86, 93, 104, 110, 128, 146
- Relationship, 37, 52, 119-120
- relationship, 45, 55, 57, 69-70, 108, 115, 119, 121, 128, 141, 143-145
- relativ, 65
- relatively, 57
- relativism, 13, 31
- relativist, 11
- release, 154
- reliance, 119
- Religion, 36, 50, 85, 93, 101, 110, 113, 119-121, 128
- religion, 45, 98, 105, 107, 119, 124, 165
- religious, 45, 58, 93, 113, 118-119
- relinquish, 163
- relinquishing, 163-164
- remain, 21, 40, 54, 141
- remained, 6, 57, 113, 124
- remains, 7, 10, 40, 60, 83, 115, 117, 140, 142, 152, 160, 165
- remark, 25-26, 36-37, 39-40, 50-51, 53-54, 69-70, 72, 81, 86, 94, 107, 109, 111, 113, 119, 125, 127, 131, 136-137, 143, 145-146, 154-155, 160

- remarkable, 60
- remarked, 29, 38, 52, 125
- Remarks, 57, 84-87, 159
- remarks, 4, 9, 14, 32, 38-39, 42, 45, 52-53, 55-56, 61, 65, 70, 73, 81, 84-85, 88, 99, 108, 116, 130, 137, 143, 145-146, 149, 153-154, 158-159, 161
- Remember, 7, 60, 104, 106, 113, 140, 160, 163
- remember, 97, 147
- remembers, 64
- reminded, 4
- reminder, 4
- remodeling, 11
- remove, 93
- removed, 25, 123, 145
- render, 23
- Rene, 109
- renewing, 6, 146
- renunciation, 12, 131
- repatee, 137
- repays, 7, 60
- repeated, 144
- repeatedly, 125
- repents, 57
- replace, 161
- replaced, 123
- replies, 158
- Report, 113
- report, 88, 113
- reported, 91
- reportedly, 137
- reporting, 103
- reports, 68, 103
- repr, 164
- represent, 55, 87
- Representation, 129
- representation, 16
- represented, 162
- represents, 55, 93, 162
- reproduced, 2
- Republic, 4, 80, 92, 98, 115, 160
- repudiation, 144
- request, 158
- requesting, 161
- required, 81, 97
- requirement, 150, 154
- requires, 106, 138, 160
- requiring, 83
- requisite, 17, 27
- res, 35, 61, 108
- Research, 100, 115
- research, 115, 125, 144, 157
- researching, 124
- reserved, 2
- resigned, 151
- resist, 32, 128
- resort, 159
- Resources, 158
- respect, 7, 21-22, 24, 41, 61, 81, 125, 145
- respecting, 118
- respects, 22
- resplendent, 146
- respond, 113
- responded, 38, 52
- response, 17, 36, 50, 137, 144
- responsible, 7, 41, 125
- rest, 55, 96, 106, 127
- restarted, 129
- restating, 38, 52
- restricted, 130
- rests, 22, 29, 97, 108, 116, 119
- result, 61, 86, 94, 104
- results, 9, 42, 69, 86, 94, 148
- resumed, 83
- resurface, 151
- resurrected, 61
- retained, 113, 144
- retains, 162
- rethinking, 158
- rethought, 4
- retract, 20
- retrieval, 2, 142
- retrieve, 9, 43
- return, 7, 9, 12-13, 57, 59-61, 99, 126, 144, 150-152
- returned, 15, 139
- returning, 96
- reevaluation, 160
- reveal, 140
- revealed, 82, 163
- Revealing, 62
- revealing, 138
- Revelation, 113, 117
- revelation, 97
- reverberates, 45
- Reverend, 64
- reverently, 163
- Reversal, 154
- reversal, 32, 62, 153-154
- reverse, 9, 13, 42, 74, 130
- Review, 120-121, 133
- review, 6, 37-38, 52, 85, 112-115, 119, 124, 144, 152, 162
- reviewed, 38, 52, 69
- reviews, 113, 116, 120, 137
- revised, 152
- Revolution, 106
- revolution, 21, 47, 64, 116

revolutions, 33, 48
reworked, 4, 75
reworking, 4
rewritten, 4
rhapsody, 25
Rheinisches, 144
rhetoric, 31
rhetorical, 38, 52, 140
rhymes, 155
rich, 55, 65, 163
Richard, 2, 14, 101, 144, 151, 160, 164
Richardson, 78
richer, 26
riches, 5, 44, 137
richness, 83
Richtpunkte, 69
Rickert, 11, 13, 64, 160
riddle, 163
Riehl, 11
rift, 148
Right, 4, 46, 87, 98, 104, 110, 163
right, 8, 14, 31-32, 44, 46, 50, 60, 66, 84-85, 93-94,
103-104, 118, 121, 126-128, 137, 139-141, 144,
162-163
rightful, 38, 53
rightly, 145, 165
rights, 2
rigorous, 161
Rink, 36, 50
ripened, 32, 55, 151
rise, 12, 108
Rita, 2
road, 86, 104, 110
robes, 110
rock, 58
Rockmore, 76
Rodopli, 3
role, 24, 87
Romantic, 117-118
romanticism, 12
romantics, 111, 125
room, 70, 83, 100, 113, 130
roommate, 117, 124
root, 24
rooted, 80
Rorty, 14, 162
rose, 118
rounded, 24
Row, 76, 101, 156
Royal, 36, 38, 50, 52
Royce, 101
Ruckteschell, 155
Rudolf, 12-13, 124, 137, 161

Ruegger, 158
Ruhe, 96
Ruinen, 34, 49
ruins, 22, 34-35, 39-40, 49-50, 53-54, 60
rule, 34, 48
Rules, 29
rules, 18
Rumor, 132
run, 67
running, 147
rush, 80, 150
rushed, 33, 47, 112, 138
Russell, 111, 125, 159
Russian, 152, 163
Ruth, 2
Räber, 118
Rückgang, 67
Rütte, 1-2

S

Sache, 66, 69, 76-77, 165
Sachen, 60, 65, 71, 90
saddharma, 163
Sadler, 162
sage, 57
Sagen, 139
sagt, 147
said, 5, 7-8, 10, 13-14, 29, 32-39, 41, 43-56, 60-61,
64-74, 81-83, 87-88, 92, 96-100, 104, 106, 108-109,
111-113, 117-118, 121, 125-128, 136-147, 157-158,
162, 164-165
Saint, 124
Same, 106, 130, 137, 149
same, 8, 15, 20, 24-25, 33-34, 36-37, 39, 47-48, 50-51,
53, 55-56, 59, 62, 80-81, 85, 89, 93, 96, 98-99, 108,
111, 114, 118-119, 125-126, 128, 130, 134, 136, 139,
143-144, 148-153, 160
sameness, 106-107
samm, 163
samyag, 163
San, 101, 156
Saner, 75
sank, 39, 53
Sanskrit, 163
Sanskrit, 118, 157-158, 163
sarcastic, 53
Sartre, 80

Index

- sarvadrstinam, 164
satisfactory, 39, 53
save, 131-132
saw, 12, 15, 26, 32, 37, 51, 55, 70, 81, 83-85, 99, 112, 117
say, 5, 7, 9, 14, 16, 18, 20, 27-29, 34, 40-42, 46, 48, 54, 56, 60, 70, 82, 90, 96, 103, 113-114, 125, 136-139, 146, 148, 160-161
sayer, 150
Saying, 143
saying, 25, 35, 37, 39, 49, 51, 53, 55, 61, 90, 98-99, 125, 142, 144, 151-152, 164
says, 5-8, 13-16, 20, 24-25, 29, 34, 37-42, 46, 48-49, 51-53, 55, 58-61, 63, 65-66, 68, 72-73, 77, 81, 85-86, 88, 99, 104, 106, 108, 110, 113, 117, 124-131, 133, 138, 141, 143, 145, 147, 152-155, 158, 160-162, 165
scales, 151
Scarecrow, 77
scattered, 81
Schatten, 72
Scheidung, 68
Schein, 149, 154
schelechthin, 74
Scheler, 11, 99
Schelling, 1-5, 7, 10, 16, 25, 29, 41, 62, 66, 68, 70-71, 77-78, 81-82, 84, 87-88, 101-102, 105-106, 109, 111-114, 117-118, 120-121, 123-130, 132-134, 138, 141, 145, 161
Schellingian, 133
Schellingschen, 102, 106, 110, 121, 133
Schematism, 15
schematism, 16
Schicksal, 65
Schillbach, 155
Schiller, 76, 114-115, 118
schlechthin, 74
Schlegel, 105, 118-119
Schleiermacher, 12, 105, 118-119, 141, 161
Schmidt, 2
Schneider, 13
scholar, 137, 144
Scholars, 47
scholars, 66, 92, 104
Scholarship, 66
scholarship, 89, 137, 143, 147
Scholastic, 124
Scholasticism, 133
schon, 70, 73, 155-156
School, 11, 13, 160
school, 11, 115, 162
schools, 37, 52, 80, 84, 89, 163
Schopenhauer, 16, 46-47, 119, 129, 141
Schrift, 66
Schriften, 43, 67
Schritt, 67, 74
Schulze, 36-37, 51-52, 99, 119-120
schwankend, 37, 51
Schwarzen, 141
Schwarzwald, 1-2
schwer, 68
schwierigsten, 69
schöpferische, 70
SCIENCE, 13
Science, 3-4, 14, 25, 32, 35, 55, 58, 60, 64, 80, 82, 86-100, 103-111, 113, 120-121, 126-127, 132, 141, 147, 150, 159, 161
science, 10, 12, 17-19, 21, 23-29, 33, 35-36, 44, 47, 49-50, 56, 96, 104, 107, 109, 115, 126, 140, 155, 161
Sciences, 36, 38, 50, 52, 83, 88, 90-91, 99-101, 106, 119, 127
sciences, 4, 22, 88, 127, 163
scientia, 12
scientiarum, 12
Scientific, 105
scientific, 4, 24, 33-34, 48, 97, 104-105, 108, 110, 124, 161
scientism, 12
scientist, 21
scienza, 32, 55, 58, 60, 141, 150, 155
scope, 88
Scott, 2
Scotus, 64
Scriptures, 158
scrutinize, 144
se, 70
Sea, 115
sea, 36, 40, 50, 54
Search, 158
search, 13, 15, 24
seaside, 159
Second, 8, 41, 66, 81, 85, 103, 137, 164
second, 15-16, 21, 34, 36, 38, 45, 49, 51-52, 56, 63, 67, 75, 86, 90, 100, 103, 108, 127, 136, 139-141, 157, 162-163
secondarily, 97
Secondly, 88
secretary, 38, 52
SECTION, 32, 36, 47, 50
Section, 32, 37-38, 52-53, 55-56, 70, 128, 141
section, 7, 9, 12, 32-34, 41-42, 47-49, 55-60, 63, 70-71, 77, 92-94, 96, 99, 101, 105-109, 111, 120, 125, 127-128, 136, 138-139, 142, 144-147, 149, 152-153, 159-161, 164
sections, 91, 93, 96, 128, 147
secular, 130
secularization, 130

- secured, 16
See, 17, 24, 30, 71-72, 76-79, 101, 108, 122, 129, 132-133, 135
see, 7-8, 14, 16, 24-25, 32, 35-37, 40-41, 46, 49-51, 54, 59, 65-67, 73, 80, 82, 86, 89, 92, 95-97, 99, 104, 108, 126, 136, 140-141, 147, 150, 157, 162, 165
seeing, 92, 142, 163
seek, 7, 60
seeker, 140, 160
Seeking, 138, 140
seeking, 138, 140, 159-160, 163
seeks, 32, 45, 140, 160
seem, 4, 14, 55, 100, 128
seemed, 55, 93, 126, 146, 151, 165
seems, 20, 23, 25, 38, 47, 52, 69-70, 74, 81, 83-84, 91, 98, 100, 123, 127-128, 130, 136, 140-141, 144, 163
seen, 9, 22, 39-40, 43, 45, 54-55, 57, 121, 141, 152, 154, 160
sees, 5, 8, 14, 25, 32, 34-35, 41, 48-49, 58-59, 62, 67, 71, 88, 105, 136, 140, 142, 145-147, 149, 158, 160
sehn, 66
sei, 43, 67-68, 130
Seibert, 101
Seiende, 73
Seienden, 63, 153, 155
Seiendes, 157
Seiendheit, 69, 145
Seiler, 132
Sein, 63, 69-72, 74-75, 89, 100, 128-129, 144-145, 149, 154, 157-158, 162
sein, 7, 41, 44, 64, 68, 71, 125, 145, 155
seine, 164
seinem, 66, 147, 164
seinen, 43, 67
seiner, 3, 43, 67, 74
Seins, 73
Seinsfrage, 139, 145, 162
Seinsgeschichte, 63
Seinsvergessenheit, 32, 67, 74
Seit, 70, 73
seit, 36, 50
selbst, 26, 43, 60, 63, 66-67, 71, 74, 86, 90, 92, 130, 138
Selbstbewegung, 98
Selbstbewegungen, 96
Selbstgebrauch, 111
Select, 132
Selected, 147, 150, 155, 160
selection, 152
selections, 7, 44
Self, 93, 130
self, 4, 7, 24, 32, 60-61, 83, 85, 87, 89, 92-93, 96-98, 107-108, 110, 119, 134, 141, 151, 158
selfattempers, 165
selfconsciousness, 108
sell, 91
Semester, 139
semester, 124, 149
seminal, 80
Seminar, 64, 69, 78-79, 83, 101-102
seminar, 20, 64-65, 69, 72, 79, 102, 133
Seminare, 154-155
Seminars, 158, 164
seminars, 65, 72, 81, 133
seminary, 124
send, 38, 52
sens, 57
sensation, 113
Sense, 95
sense, 5, 12, 16, 18-19, 21, 23-24, 26-28, 35, 46, 50, 55-57, 59, 73, 83, 86-87, 91, 95, 98, 110-112, 116-117, 127, 129-131, 144, 146, 151-152, 159
senses, 19, 21, 23, 28
sensibility, 84, 86-87
sensible, 25, 56-57, 140
sensory, 56
sensual, 33, 48
sensuous, 94, 118, 141-142
sentence, 57
sentences, 134, 146, 162
Sept, 72
September, 18, 25, 32-33, 41, 47, 55-56, 59, 126, 130, 133
series, 67, 74-75, 86, 90, 104, 118, 120, 132-133, 137-139, 141-143, 146, 149, 161
serious, 98
seriousness, 98, 105
serve, 4, 70, 84, 93, 108
service, 124, 126
serving, 114
set, 18, 94, 97, 105, 113, 117, 157-159
sets, 159
Setting, 159
setting, 58, 116, 159-160, 162
setze, 98
setzung, 68
seven, 4, 11, 103
seventeen, 65
seventh, 92
seventy, 4
several, 10, 82, 91, 104, 134, 155
Sextus, 37, 51, 119
Seyn, 147, 160
Seyns, 67, 74, 130, 139, 149, 155
seynsgeschichtliche, 138
shades, 8, 41, 46, 59
Shadow, 60, 141

Index

- shadow, 29, 57-59, 129, 159
shadows, 92, 94, 98, 157, 159, 165
shake, 93
shaken, 39-40, 53, 55
Shakespeare, 118
shall, 7, 23-24, 27, 59-60, 90, 150
shape, 14, 97
shaped, 12
shapes, 85, 89, 93, 107-108, 129
share, 158
sharp, 45, 65, 73, 143
Shatin, 115
shatter, 100
shatters, 25, 84, 127
she, 114
Sheehan, 89
sheep, 60
Sherover, 9, 42
Shift, 89
shift, 47, 89, 91
Shih, 157
ship, 36, 50, 90
Shobha, 2
Short, 56
short, 14, 18, 22, 40, 63, 106, 112-113, 126, 146
shortcoming, 25
shortcomings, 8, 25, 41, 88
shorter, 154
shortest, 58
shortly, 36, 50, 88, 140
shot, 108
should, 4, 7, 39, 41, 45, 54, 60, 89, 94, 100, 103, 116,
126-127, 136, 141-142, 150-153, 157, 161, 164-165
show, 6-7, 24, 38, 41, 53, 58, 61, 73, 120, 123, 125, 127,
131, 149, 154, 158
showed, 15, 85
showing, 138, 158
shown, 70, 108, 159
shows, 13, 25, 38, 53, 65-66, 73-74, 80, 87, 93-94, 100,
127, 136, 138, 142, 151, 153-154, 157, 160
shrank, 20
shuts, 161
si, 90
Siberia, 115
sich, 12, 43, 64, 66-69, 73-74, 92, 96, 130, 139
sichtbar, 139
Sichwissen, 73
sick, 32, 55, 114
Side, 152
side, 13, 37, 51, 86, 90, 105, 112-113, 116, 145, 153, 162
sidedness, 162
sie, 64, 73-74, 96, 156
sights, 126
Sigismund, 36, 51
signed, 2, 165
significance, 64, 133
significant, 9, 43
signification, 7, 31, 41, 125
signifies, 9, 42, 117
Sils, 59
simarly, 152
similar, 39, 44, 53, 60, 91-93, 143
similarly, 128
Simmel, 11
Simple, 13
simple, 57, 70, 83, 96, 145, 151, 161
simply, 73, 80, 84, 88, 90, 93, 95, 106-107, 130,
137-138, 140, 142, 151
simulating, 89
simultaneously, 4, 83
Since, 11, 24, 36, 44, 50, 56, 138, 140
since, 10, 14, 17, 19, 24, 26-28, 32, 36, 38, 40, 43, 50,
52, 54, 74, 80, 82-83, 92, 108, 115, 133-134, 137,
144-145, 152, 158-159
sind, 36, 50, 67, 96, 155
single, 32, 55, 82, 86-87, 126, 138, 145, 155, 158, 162
singular, 56, 60, 139-140, 159
sinks, 40, 54
Sinn, 89
Sinne, 69, 72
sinner, 57
Sinnliche, 56, 140
sinnliche, 95
Sinnlosigkeit, 160
sites, 4
Sitten, 109
situated, 45
situating, 34, 48
situation, 9, 43, 147
six, 58, 117, 124, 149
sixteenth, 55, 61
sixty, 141
Skeptic, 37, 51
skeptic, 119
skeptical, 38, 52, 99
Skepticism, 37, 52, 119-120
skepticism, 33, 36-39, 48, 51-53, 57, 85, 119
skeptics, 37, 51
Sketches, 16, 62
sketches, 23, 139, 154
slackening, 131
slated, 82
Slavoj, 133
slight, 143
slumber, 39, 53
small, 33, 48

Index

- smaller, 90
- snow, 152
- So, 4, 6, 8-9, 12, 33-35, 37, 41-43, 46-48, 51, 56, 58, 69-70, 73, 83, 86-88, 91-92, 95, 111-113, 126-127, 129, 131, 136-137, 139, 141, 144, 147, 151-153, 165
- so, 15, 17, 21, 27, 31-32, 39-40, 50, 54, 60, 64, 66, 70, 73-74, 83-84, 86, 89, 92-93, 95-97, 100, 103, 106, 112-113, 119, 125, 136, 138, 140-141, 147, 150-153, 155, 158, 160
- social, 11
- Society, 13, 123
- sociological, 11
- sociology, 99
- Socrates, 144, 146
- Socratics, 143, 146
- sogar, 43, 67
- soil, 55, 146
- solange, 74
- solche, 26
- solches, 73
- sole, 6, 131, 146, 161
- solely, 9, 29, 42, 126, 134
- solider, 152
- soll, 74
- sollen, 139
- solutions, 3, 157, 163
- Some, 2, 14, 64, 70, 83, 90, 103, 112-113, 121, 140
- some, 4, 8, 11, 15, 17-18, 20, 23, 26, 33, 35, 40, 46, 48, 50, 54, 59-60, 66, 68-72, 80, 83-90, 95-96, 99-100, 103, 106-107, 109, 111-113, 115-116, 119-120, 124, 131, 136-140, 142, 144, 150-153, 157-158, 165
- Somehow, 13
- somehow, 20, 26, 28, 108
- someone, 7, 39, 54, 60, 103
- Something, 39, 53
- something, 14, 23, 29, 57-58, 65, 73, 82, 87, 91, 93, 107, 138, 145, 147, 152, 162
- Sometime, 23, 33, 47
- sometime, 159, 163
- sometimes, 10, 12, 43, 82, 141
- somewhat, 128
- somewhere, 10, 35, 43, 49
- Sommer, 155
- Sommersemester, 78-79, 162
- son, 103, 126, 138
- sondern, 66-70, 73-74
- songs, 155
- Sonne, 72
- Soon, 90
- soon, 90, 123
- sooner, 61
- Sophist, 125
- Sophokles, 115
- Soren, 11, 80
- Sorrows, 114
- sort, 21, 131
- sought, 27
- Soul, 99
- soul, 71, 97, 107, 117, 134
- sound, 55, 67, 70, 146
- sounding, 107
- sounds, 36, 51, 150-151, 160
- source, 55
- Sources, 158
- sources, 17-18, 22, 26, 29, 35, 37, 39, 50-51, 54, 149
- south, 115
- southern, 158
- Southwest, 160
- Southwestern, 102
- sowohl, 43, 67
- spa, 126
- space, 19, 40, 165
- spans, 149
- spare, 7
- sparked, 6, 123
- spawned, 80
- speak, 4, 8, 39, 41, 54, 60, 93, 96, 104, 107, 136-137, 141, 143, 150
- speaking, 24, 93-94, 162
- speaks, 105, 107, 124, 137
- special, 25, 34-35, 49-50, 89, 91, 99, 107, 141, 159, 165
- specialis, 153
- specific, 6, 23, 89, 97, 100, 124, 139, 141
- Specifically, 16, 136
- specifically, 15, 69, 93, 146
- specter, 88
- speculation, 39, 53
- speculative, 13, 21, 25, 27-28, 56, 64, 71, 84, 86-87, 94-95, 98, 106-107, 123, 126, 128, 130, 133, 140, 158
- speech, 10, 43, 82
- Speeches, 119
- speeches, 97
- speed, 99
- spekulativer, 74
- Spengler, 62
- Spiegel, 130-132
- Spinoza, 25, 67, 88, 106, 109, 111-112, 119, 123, 126, 128, 133, 149, 155
- Spinozas, 155
- Spinozism, 112
- Spinozist, 88, 112
- Spinozistpantheist, 116
- Spinoza, 116
- Spirit, 3, 6, 8, 32, 35, 41, 61-62, 80-82, 84-87, 89-101, 103-108, 112-114, 116-119, 127, 136, 143, 145

■ Index

- spirit, 5, 14, 22, 35, 44, 46, 55, 61, 82-83, 106-108, 137, 143, 145-146
- spirits, 57, 59
- spiritual, 96-98, 108
- spiritus, 22
- Spirt, 97
- spite, 83, 165
- split, 127, 144
- spoiling, 5
- Spoke, 7, 59-60
- spoke, 10, 43, 81-82, 91-92, 104, 113, 116-117, 119
- Sprache, 115, 139, 160
- spricht, 64, 66
- spring, 46, 152
- springboard, 45
- springt, 73
- Sprit, 107
- Spruch, 143
- spüren, 65
- sqq, 66
- squarely, 23, 67
- St, 80
- Staat, 72, 79, 102
- staff, 2
- stage, 8, 12, 16, 36, 42, 51, 64, 74, 94, 113, 160, 162
- stages, 36-37, 51, 85, 89, 93, 105, 107-108, 160
- Staiger, 72
- Stambaugh, 101, 120, 132
- stance, 149, 152
- Stand, 147
- stand, 32, 46, 69, 84, 89, 145, 152-153
- standard, 118, 138
- Standing, 101, 113, 120
- standing, 16, 23, 90, 147
- standpoint, 4, 35, 67, 71, 85-87, 92, 95, 98, 104, 107, 113, 117, 158-159, 162
- standpointless, 162
- Standpointlessness, 159, 162
- standpointlessness, 162
- standpoints, 80, 84-86, 162
- standpunktlosigkeit, 159
- Standpunktslosigkeit, 162
- stands, 65, 126, 130, 136, 140, 145, 147
- star, 123
- starry, 28
- start, 35, 49, 58, 62, 86, 89-90, 93-95
- Started, 116
- started, 9-10, 25, 34, 42, 48, 86-88, 92, 94-95, 98-99, 106, 116, 118, 140, 143, 147
- Starting, 61
- starting, 32, 35, 58, 61-62, 67, 73, 98, 112, 129, 147
- starts, 33, 47-48, 73-74, 87, 92, 94-95, 123, 125
- State, 101
- state, 37, 51, 107, 153
- stated, 60, 88, 91, 165
- statement, 9, 42, 67, 70, 73, 84, 128-129, 139, 143, 150-151, 161
- statements, 87, 107, 140, 144, 153
- States, 157, 165
- states, 9, 38, 42, 53, 84, 86, 127, 145, 158, 162
- static, 95-96, 107
- status, 96, 127
- stay, 157
- steady, 117
- Stege, 140, 147
- Stehen, 155
- stehen, 147
- stehn, 69
- steht, 69, 130
- Stelle, 74
- stellt, 86
- Stellung, 101
- stems, 24
- step, 74, 129-130, 145
- stepped, 98
- steps, 4, 36, 51
- Steve, 44
- Steward, 2
- sticking, 35, 49
- Stift, 117, 124
- Stil, 139
- still, 6, 8, 10, 13-14, 23, 27, 29, 33, 39-40, 42-43, 46, 48, 53-54, 58-61, 69-70, 80-81, 83-84, 93, 99-100, 124, 137, 140-142, 145, 147, 149-150, 153-154, 158-159, 162, 165
- stillness, 61
- stimulate, 7
- stinging, 99
- Stirling, 80
- stoicism, 85
- stomp, 119
- stood, 29, 81, 118
- stop, 61
- storage, 2
- Storck, 76
- stored, 2
- storm, 115, 118
- story, 4, 31, 34, 44, 48, 57, 65, 90, 92, 162
- straight, 32, 55, 57, 80
- straightforward, 86
- strain, 25
- strange, 9, 43, 104
- Strangely, 25
- strength, 34, 49, 162
- strengthens, 28
- stress, 14, 71, 115, 118, 162

■ Index

- stressed, 138
- Strict, 161
- strict, 165
- strictly, 95
- striking, 9
- stripped, 93
- strives, 134
- striving, 86
- Strong, 114
- strong, 27, 106, 109, 140, 143, 150, 152, 162
- stronger, 4, 88, 151
- strongly, 39, 53, 128
- structure, 6, 21, 24, 45, 146, 158
- structured, 68, 81
- struggle, 64-65, 68, 138, 162, 165
- struggled, 69
- stuck, 7, 41, 109, 125, 142, 154, 157-158
- student, 13, 55, 60, 78, 84, 115
- students, 6, 36, 38, 50, 52, 65, 68, 90, 115, 117, 119, 124, 140-141, 157
- Studied, 118
- studied, 15
- Studien, 120
- Studienausgabe, 155
- Studies, 11, 89
- studies, 115
- study, 9, 22, 39, 45, 53, 109, 119, 124
- studying, 123
- stuff, 93
- stumbled, 24
- stunned, 114
- sturdy, 34-35, 49
- Sturm, 115, 118
- stößt, 66
- Stück, 45
- sub, 40, 54-55, 71, 96, 106-107
- Subiectum, 62
- subject, 4, 10, 15, 43, 82, 106-107, 109, 118, 157
- subjected, 9, 43
- subjective, 4, 61, 98, 106-107, 111, 125, 153, 161
- subjectively, 4, 40, 54, 60, 104
- subjectivism, 13, 15
- Subjectivity, 117, 121
- subjectivity, 71, 113, 117
- sublime, 163
- submersion, 144
- submit, 36, 50
- subordinates, 130
- subscribing, 71, 90
- subsection, 34, 48
- subsections, 147
- subsequent, 133
- subsequently, 36, 50
- subsisting, 96
- Substance, 62, 106, 112
- substance, 96, 106-108, 119
- substantia, 35, 61-62, 108
- substantial, 73
- substantiality, 117
- Substanz, 96
- subterranean, 157
- subtle, 57
- subtraction, 152
- succeed, 87
- successful, 29
- successor, 68, 81, 111, 125
- successors, 81, 145
- Such, 4, 17, 26, 35, 50, 134
- such, 4, 9, 14, 23, 25, 27, 37-38, 42-43, 46, 51-52, 61, 70, 83-84, 88, 93, 95, 97, 99, 105, 117-118, 126, 142, 160, 165
- Suchen, 138
- suchen, 66
- Suchende, 160
- suddenly, 131, 160
- suffered, 151
- suffice, 161
- sufficiently, 10, 43, 82
- suggest, 39, 53
- suggested, 99, 163
- suggestion, 41
- Suhrkamp, 77
- sui, 157
- sum, 19, 21, 28, 61, 152
- summaries, 113
- summarize, 40, 54, 59, 98, 149
- summarized, 39, 53, 89, 146
- Summary, 17, 22
- summary, 15, 73, 138
- summed, 142
- Summer, 139
- summer, 120, 124, 132, 149, 152
- summit, 46, 58
- Sun, 113
- sun, 57-58, 93, 113, 123
- Sundar, 2
- sunlight, 92-94, 97-98
- sunyata, 164
- sunyatasunyata, 163
- superficial, 83, 143
- superfluous, 57
- superior, 162
- superman, 59
- supersensuous, 56-59, 140-142, 154, 158
- supplement, 149
- supplemental, 153

support, 86, 158
supported, 8, 41, 81, 137
supports, 100, 145
supposed, 144, 165
Supposedly, 162
supposedly, 112, 144
supposition, 87
supremacy, 11
supreme, 59, 134, 137
Surbha, 2
sure, 29, 34, 49, 84, 143
surely, 4, 46, 80
surpassed, 83, 144-145
surprised, 115
surprising, 92
surprisingly, 64
surrender, 150
survey, 11, 95
suspect, 73
sustain, 123
sutta, 163
Svatantrika, 163
Swedenborg, 124
sweep, 46
sweeping, 128, 142
swifter, 90
swinging, 37, 40, 51, 54
Swiss, 55
switches, 152
Switzerland, 59
swung, 37, 51
sympathetically, 66
sympathy, 97
Symposium, 164
synistemi, 35
synonymous, 36, 51
Synthesis, 116
synthesis, 115
synthetic, 17, 19, 22, 27-29
SYSTEM, 127
System, 25-26, 35, 68-69, 81-82, 90, 93, 95, 99-100, 103, 105-106, 111, 126-127, 145
system, 2, 16-29, 33, 35, 40-41, 44, 47, 49-50, 54-55, 61, 64, 67, 70, 73-74, 80, 82-83, 87-100, 103, 105-110, 113, 115, 126-129, 133, 137-138, 140, 160
systema, 35, 38, 52, 94
systematic, 19, 21, 24, 47, 96, 133
systematically, 40, 54
Systematik, 64, 70, 75
systematischen, 96
systematized, 24
Systeme, 71
Systems, 102, 106, 110, 120-121, 126, 133

systems, 24-25, 35, 39-40, 53-55, 60, 70-71, 84, 94, 100, 105-106, 123, 127-128, 133, 140
szientifische, 34-35, 48, 50, 104
szientifischen, 34, 48

T

Table, 3
table, 104-105
Taft, 101, 164
Tag, 58
Tage, 164
take, 35, 37, 49, 52, 64, 74, 105, 110, 138, 140-141, 145, 147, 165
taken, 2, 8, 36, 41, 51, 74, 81, 86, 136-137, 153
Takes, 116, 120
takes, 7-9, 14, 25, 41-43, 46, 95, 125-126
taking, 25, 64, 109, 142
talk, 8, 36, 41, 51, 66, 83, 161
talked, 33, 47, 88
talking, 33, 38, 47, 52, 143, 160
talkings, 65
talks, 33-34, 38, 47, 49, 52, 152, 159
tangled, 144, 153
Tantalus, 33, 47
Tao, 157, 160
tape, 2
Task, 9, 14, 42, 129, 138
task, 8-9, 18, 24, 31, 42-44, 65-66, 70, 82-83, 88, 94, 126, 137, 141-142, 158, 162
tasks, 107
tatvollen, 69
Taught, 119, 163-164
taught, 31, 65, 82, 114, 117, 144, 149, 163
Tauler, 124
Taylor, 162
Te, 157
teacher, 7, 13-14, 36, 59-60, 81, 140, 160
teaches, 152
teaching, 115, 117, 124, 158, 163
Ted, 44, 162
Teichmüller, 155
Tell, 118
tell, 137
telling, 44, 144, 151
tells, 31, 34, 48, 75, 92, 126
temples, 146
temporal, 37, 51

Index

- temporality, 16, 89
ten, 14, 24, 65
tendencies, 99
tendency, 69, 73
term, 12, 18, 23, 85, 90-94, 100, 104, 107, 140
termed, 113, 157
terminology, 118
terms, 17, 35, 37, 49, 52, 67, 87-88, 109, 126, 153, 157, 160, 165
terrible, 150
tetralemma, 158
text, 7-8, 16, 31, 34, 41, 48, 56, 81, 87, 89-90, 93-94, 100, 108, 118, 125, 136-137, 143, 155, 160
texts, 7, 41, 66, 139, 143, 163
Textual, 138
textual, 81
th, 2, 4, 46, 65, 129, 164
Thales, 28
than, 4, 8, 10, 14, 20, 26, 29, 32, 38-39, 41, 43, 46, 52-53, 55, 61, 65-68, 70, 72, 75, 81-82, 84, 87-88, 91, 95, 97, 108, 112-113, 117-119, 121, 123-126, 134, 136, 141, 143-144, 157-158, 162
thank, 115, 165
thanks, 165
That, 18, 35, 49-50, 61, 68, 89, 127, 140, 144, 147, 164-165
that, 4-15, 17-21, 23-29, 31-61, 63-71, 73-74, 80-100, 103-109, 111-121, 124-128, 130-131, 134, 136-154, 157-165
THE, 32, 56, 142, 165
The, 2-7, 9-14, 16, 18-21, 23-25, 28-29, 32-37, 39-43, 45-59, 61-63, 65-68, 70-75, 80-110, 113, 115-120, 123-134, 136-147, 149-155, 157-165
the, 2-29, 31-75, 80-101, 103-121, 123-134, 136-165
Theaetetus, 162
Their, 8, 41, 81, 137, 162
their, 6, 9, 11, 14, 29, 31, 42, 45, 59-60, 67-68, 70, 81, 91-93, 96, 98-99, 106-108, 112, 119, 134, 137, 145, 153, 157, 163
theist, 116
them, 4-7, 24, 28, 32, 41, 60, 68, 81-82, 111-112, 114, 125, 137, 143, 145, 152, 165
theme, 6, 128, 146, 150, 161
themselves, 44, 59-60, 66, 90, 131, 153, 160
Then, 37, 51
then, 6-8, 11, 15, 17, 19, 24, 26-28, 31-38, 40-41, 44-54, 56, 58, 60, 62, 64, 66-67, 74, 81, 84, 86, 89-90, 92, 94, 97, 99-100, 104, 112-113, 123, 125, 128-129, 137, 143, 146, 150, 152, 159-160
Theo, 72, 76, 79
theo, 130-131
Theodicy, 128
Theodore, 161
theologian, 80, 119, 124
theological, 88, 93-94, 123, 127, 129-130, 153
theologies, 130
Theology, 19-20, 22-23, 129-130, 165
theology, 64, 71, 100, 112, 116, 119, 124, 126-127, 129-130, 133, 153, 157, 161
Theoretical, 119
theoretical, 6, 11, 124, 146
Theory, 113
theory, 10-15, 55, 71, 112, 114-115, 117-118
There, 4, 31, 33-36, 48-50, 55-56, 60, 65-69, 71-72, 81, 83, 85-86, 88, 91, 93, 95, 99-100, 106-108, 112, 115, 119, 123, 141, 147, 149-150, 152, 157, 159, 162
there, 4-5, 15, 17, 19-20, 23, 27, 29, 32, 34-36, 40, 45-46, 49-50, 54, 56, 59-60, 65, 67, 70-71, 81, 83, 85-88, 90, 93, 95, 97, 100, 111-112, 120-121, 127-128, 130, 133-134, 138, 140-147, 150-153, 157-159, 161-163, 165
thereby, 20, 22, 63, 147
Therefore, 8, 10, 12, 15, 35, 43, 49, 89, 93, 97, 138, 149, 157
therefore, 19, 21, 23-25, 27-28, 57, 61, 95, 126, 158, 161
therein, 15
Thereto, 134
Therewith, 132
These, 4, 9, 16, 23, 34, 42, 48, 56, 68, 88, 91, 95, 106-109, 117, 124, 126, 140, 153-154, 157-158
these, 4, 6, 18-19, 24, 28, 32, 34, 37, 39-40, 45, 48-49, 51, 53, 56, 58, 68, 70, 72, 80-82, 84-85, 88, 91, 108, 111-112, 114, 124, 127-129, 139-140, 142, 144-147, 149-150, 152, 154
Theses, 46
theses, 165
Thesis, 20, 84-87
thesis, 71, 89, 124, 133, 146
They, 12, 32, 92, 106, 108-109
they, 7, 12-13, 19, 21, 28-29, 31-32, 41, 45, 55, 59-61, 66, 70, 83, 92, 96, 108, 111-113, 123, 125, 128, 130-131, 136, 147, 149, 153
thing, 5, 8, 12, 15, 17, 26, 29, 32, 35, 44, 50, 55, 59, 83, 107, 119, 146, 162, 165
things, 18-19, 28, 38, 44, 52, 55, 60, 90, 92, 96, 105, 107, 123, 143-144, 150-152
Think, 26, 97
think, 5-9, 17, 20, 31, 35-36, 41, 43-44, 46, 50-51, 55-56, 60, 66-67, 69, 89, 92-93, 95, 104, 106-107, 109, 111-112, 125, 130, 137-138, 140, 147-148, 150, 152, 161
thinker, 6-8, 25, 39, 41, 54, 59-61, 66, 68, 70, 81, 83-84, 87, 111, 119, 123, 125-126, 137-138, 141, 143, 165
thinkers, 7-10, 31-32, 41-43, 45, 55, 65-66, 89, 94, 123, 143, 157, 165
Thinking, 14, 31, 65, 89, 129, 139, 159

Index

- thinking, 2, 4, 6-9, 12, 14-16, 19-20, 24, 29, 31-32, 37-38, 40-44, 46, 51, 53-55, 57, 60, 67-71, 73-74, 81-83, 85-89, 91, 93, 96-97, 99-100, 105-106, 109, 111, 113, 116, 123-125, 127-128, 130-131, 133, 136-138, 141-146, 149, 153-154, 158-163, 165
- thinks, 36, 51, 71, 93, 108, 114, 153
- Third, 86, 103
- third, 16, 23, 36, 51, 67, 80, 98, 120, 161
- thirty, 81, 117, 124, 132
- This, 4-7, 9-13, 16-18, 21-24, 26, 28-30, 32-58, 60, 64, 66, 68-70, 72-75, 80-82, 84, 86-94, 96, 98-100, 103-110, 113, 115, 117-120, 122-130, 132, 135-141, 143-145, 147, 149-152, 158, 160-161, 164
- this, 2, 4-17, 19-24, 26-29, 31-42, 44-59, 61, 63-73, 75, 79, 81-100, 103-112, 114-115, 117, 119-121, 124-134, 136-155, 157-162, 165
- Thomas, 11, 46, 89
- Thor, 64, 79, 102, 133
- thorny, 113
- thoroughly, 143
- Those, 80
- those, 4-5, 13, 32, 88, 97, 105, 125, 139, 142, 146, 150
- though, 19, 21, 25, 28, 39-40, 53-54, 91, 111, 113, 117-118, 124-125, 143, 145
- Thought, 2, 133, 149
- thought, 6-7, 9-10, 12-13, 20, 25, 28-29, 41, 43, 56-57, 59, 61, 66, 68-69, 81-82, 87-88, 91, 93-95, 104-108, 113, 116-118, 120, 124-126, 129, 131, 134, 136-138, 141, 143-145, 149-152, 157-158, 160, 165
- thoughtful, 8, 38, 41, 53, 66, 157
- thoughtfully, 143
- Thoughts, 100
- thoughts, 2, 6-7, 10, 43, 61, 82, 96, 108, 110
- Thousand, 160
- thousand, 61
- threatening, 8, 41
- Three, 91, 101, 113, 120
- three, 9, 23, 33, 35-37, 42, 48-49, 51, 56, 61, 69, 71, 83, 106, 108-109, 117, 124, 128, 134, 143, 152, 155, 157
- threshold, 14
- throes, 14
- Through, 68, 73, 96, 108, 124, 142
- through, 5, 8, 12, 14, 20, 25, 29, 36-38, 40, 42, 46-47, 51-54, 57, 60, 64, 68, 73-74, 81-82, 86, 89-90, 93, 98, 100, 104-105, 107-108, 110, 113, 121, 123-124, 131, 137-138, 140, 142, 146, 149, 154, 163-164
- throughout, 45, 113, 143
- thrust, 63, 147
- Thucydides, 142
- Thus, 7, 12, 18, 20, 26-27, 34, 36-37, 46, 48-49, 51, 56, 58-60, 70, 74, 84, 88, 93, 98, 113, 126, 129, 138, 151
- thus, 9, 20, 43, 70, 84, 87, 113, 117, 128, 130, 134, 146, 159
- Tibetan, 163
- tidings, 58
- tied, 12, 31, 93, 98, 147, 149
- Tiefe, 69, 97
- tiefer, 64
- ties, 25, 28
- tilgt, 71
- Tillich, 124
- timber, 66
- Time, 5-9, 15, 36, 41-44, 50, 56, 67, 70-71, 81, 83, 88-89, 99, 101, 124-126, 133, 138-140, 161
- time, 4, 6-9, 11, 13-16, 18-20, 22, 29, 31, 36-37, 40-42, 50-52, 58, 64-68, 71, 73, 81, 87, 89-91, 96, 100, 104, 106, 108, 111-112, 114, 117-119, 123-126, 128, 130-132, 134, 136-141, 144, 160-161
- Times, 28
- times, 4, 12, 23, 31, 38, 52, 74, 88, 94, 115, 140, 149, 158
- timid, 14
- tip, 58
- Tish, 73
- Titelblatt, 164
- Titis, 123
- Title, 103
- title, 2, 13, 17, 36, 50-51, 85, 90-92, 97, 103, 105, 114-115, 121, 127, 132, 139, 143, 147, 149, 151, 161, 164
- titles, 103, 109, 139, 147
- To, 2, 7, 14, 17-21, 25, 27, 34, 40-41, 46, 48, 54-55, 59, 84, 87-88, 90, 97-99, 107, 125, 137, 143, 155, 158, 161
- to, 3-29, 31-75, 80-101, 103-121, 123-131, 133-134, 136-147, 149-165
- Tod, 70, 73, 164
- Today, 131-132, 146
- today, 5, 12, 14, 29, 90, 92, 97, 104, 112, 115, 129, 137, 162
- Todtnauberg, 1-2, 79
- together, 4, 9, 16-17, 23-26, 37, 42, 51, 82, 85, 96, 106, 153, 159, 165
- told, 36, 50, 112
- Tom, 76
- tone, 130
- tongue, 112
- too, 4-5, 27, 91, 98, 131
- took, 11-12, 15, 26, 35, 49, 64, 87, 104, 113
- top, 58, 93
- topic, 14, 40, 54, 72, 133, 141
- topics, 72, 128, 130
- topology, 85
- tormented, 32, 55
- torn, 22
- tot, 75

■ Index

- total, 16, 19, 21, 28, 103, 152
- totality, 73, 93
- totally, 35, 49
- toto, 4
- touchstone, 39, 54
- Toward, 128
- toward, 15, 31, 46, 56, 59, 70, 85, 93, 99, 107, 112, 114, 136, 140-141, 147-148, 152, 161
- towards, 107, 161
- town, 103
- TPILB, 30, 122, 135
- trace, 36, 40, 50, 54, 137
- Track, 138-139, 143
- Tradition, 67, 120
- tradition, 9, 16, 42, 67, 73, 80-81, 99, 152, 157, 163
- traditional, 8-9, 15, 20, 31, 42, 123, 129, 157, 163
- traditionelle, 73
- traditions, 80, 157
- Tragedy, 143-144
- tragedy, 58, 115
- tragoedia, 58
- Tragödie, 143
- tragödie, 115
- train, 87
- training, 84
- trait, 152-153
- transcendence, 16
- transcendent, 114
- Transcendental, 13, 17-18, 23-24, 27-28, 33-34, 39, 47, 49, 54, 62, 116, 126
- transcendental, 17-21, 23-24, 26-28, 34-35, 39-40, 49, 53-54, 99, 113
- transfoms, 150
- transform, 21
- transformation, 68, 81, 128
- transformed, 74, 90
- Transition, 33, 47
- transition, 33, 47, 56, 70, 75, 84, 86, 136
- transitional, 160
- transitions, 105
- translate, 8, 93
- Translated, 101, 119, 132, 155, 164
- translated, 3, 44, 56, 115, 155-156, 159, 163, 165
- Translation, 44, 56, 93, 108, 120, 132, 137, 144
- translation, 83, 96, 98, 101-102, 113, 115-120, 124, 132, 139, 143, 147, 155, 157, 160, 162-163, 165
- translations, 153, 163
- translator, 143
- translators, 93
- transmitted, 2
- transmutation, 107
- Transscendental, 26
- transzendentalen, 34, 49
- trapped, 35, 49, 136, 142, 149
- Traugott, 116
- traveled, 60, 115
- traveler, 115
- Trawny, 155
- treasure, 25
- treat, 19
- Treatise, 84, 101, 111, 125-130, 133
- treatise, 21, 24-25, 34, 48, 84, 111, 113, 117, 120, 123-128, 130, 132-133, 158
- treatment, 4, 104, 124
- tree, 140
- trees, 107
- tremendous, 29, 106, 147
- Trendelenburg, 12-13, 33, 48
- trends, 32, 45, 142
- tribulations, 69
- tried, 29, 60, 89, 113, 117, 119
- tries, 7-8, 41-42, 106, 125
- Trimester, 147
- trip, 107, 165
- Trotz, 69
- trouble, 7
- TRUE, 32, 56, 142
- True, 110
- true, 7, 9, 13, 18, 21-22, 38, 43, 52, 56-57, 61, 67, 81, 83, 86-87, 92-94, 96-97, 105-108, 128, 130, 137, 140-141, 143-144, 153-154, 163-164
- truly, 84, 90, 111, 126, 128, 130
- trust, 37-40, 51-54
- trusts, 37, 51
- trustworthy, 131-132
- Truth, 87, 92, 109, 141, 162
- truth, 20, 26, 29, 57-58, 71, 87, 93-94, 96-97, 105, 108-109, 129-130, 140, 142, 147, 162-163
- truths, 31, 58-59, 105, 108-109, 138
- try, 7, 9-10, 18, 40, 43, 54, 70, 82-83, 87, 114, 124, 138, 140, 162
- trying, 25, 27-28, 66, 88-89, 107, 126, 137, 147, 152
- trägt, 73
- Tubingen, 77, 117, 120, 124, 132
- turn, 24, 27, 72, 131
- turning, 153
- turns, 106
- twentieth, 6-7, 41, 81, 111, 123-125
- twenty, 117, 124, 149, 158
- Twice, 151
- Twilight, 32, 55-56, 58, 97, 141-142, 145, 160
- twilight, 58
- Two, 28
- two, 9, 18, 24, 27, 34, 37-38, 43, 45, 47, 49, 51-52, 58-59, 74, 80, 90-91, 99, 106, 108, 112, 115, 117, 124, 126-128, 138, 141, 149, 151-153, 158

type, 146
types, 85
typical, 162
typically, 88
typologies, 85
typology, 80, 84-85
Tze, 115
Tübingen, 76-77

U

Über, 12, 102
uber, 77, 120, 130, 132
überhaupt, 130
Überwiegen, 130
Überwindung, 162
Ubunge, 102
udgment, 142
Ueber, 120, 130, 132
ueber, 133
ugly, 150
Ulrich, 143
ultimate, 2, 59, 94, 134, 139, 158
Ultimately, 158
ultimately, 162
ultra, 89
um, 64, 67-68
umgekehrt, 66-68, 74
Umkehrung, 142
umped, 72
Umwälzung, 64, 74
un, 152
una, 2-3, 157-158, 163
Unablässig, 66
Unaided, 36, 50
unattainable, 57
unattained, 57
Unbedingte, 100
unbegreiflich, 26
unbestimmte, 72, 74
unbounded, 37, 39, 51, 53
uncertainty, 13
uncompleted, 33, 47, 67
unconcealedness, 158
unconditional, 144
unconditioned, 100, 107, 113
Und, 147
und, 3, 12-13, 36, 39, 43, 45, 50, 54, 63-65, 67, 69-79,
85-86, 92, 96-97, 101-102, 106, 110-111, 115, 118,
120-121, 130, 133, 139, 144, 147, 149, 151, 154-156,
158, 162, 164
undeniable, 151
Under, 151, 154
under, 13, 16, 34, 48, 58, 125, 127, 132, 136, 160
underlying, 82
underneath, 87, 108
undersigned, 124
Understand, 113
understand, 5-6, 10, 14, 19, 21, 23-24, 28, 32, 35, 38, 43,
45, 49-50, 52, 65, 69, 82, 100, 125, 137-138, 143-144,
149, 153, 159
Understanding, 108, 111, 116, 120
understanding, 5, 8, 12-13, 15-16, 22, 31, 41, 47, 55, 82,
88, 93, 100, 111, 114, 125-126, 136, 142-143, 145,
158, 160
understandings, 9, 43
understands, 23, 46, 145, 147, 153
understood, 10, 22, 25, 43, 47, 73, 82, 88, 126, 129, 153
undertake, 137, 165
Undertaking, 111
undertaking, 21, 82, 104
underway, 37, 52, 140, 160
undisputed, 94, 127
undoubted, 46
Undoubtedly, 68
undoubtedly, 46, 118
uneducated, 8, 42
Unendlichkeit, 71
Unerzogenheit, 66
unessential, 4
unfettered, 4
unfolded, 99
unfolding, 85, 87, 92, 97-99, 109
unfolds, 31, 91, 94, 138, 157
unfortunate, 165
ungewöhnlich, 65
Ungewöhnliches, 43, 67
unifies, 130
union, 115
unique, 5, 35, 49-50, 60, 64, 68, 81, 84, 99, 125, 130, 151
uniquely, 34, 49
United, 157, 165
united, 61
unity, 24-25, 93, 105-108, 118
universal, 157, 163
Universities, 6
University, 2, 10, 15, 44, 64, 101, 114-117, 119-120,
123-124, 132, 138, 143-144, 146, 155, 158, 161,
163-164
university, 114-115, 129

Unknown, 121
unknown, 57, 152
unky, 40
unlabeled, 103
unless, 40, 165
unlikely, 29
unmethod, 116
unmistakably, 97, 142
unmittelbar, 86
Unmittelbare, 72, 74
unnamed, 137
unpacking, 149
unpaid, 33, 47
unphilosophically, 113
unpleasant, 128
unpromisable, 57
unpublished, 33, 47, 56, 81-82, 93, 108, 140, 149,
152-153, 160, 162
unreflective, 4
unrelated, 69, 83
unresolved, 67, 70, 83
unrestrained, 141-142
uns, 64, 67-68
unsaid, 7, 41, 66, 125, 137
Unser, 147
unserem, 64
unstuck, 7, 41, 125
unsuccessful, 89
unter, 115, 119
untergehen, 58
unterordne, 130
Unterschied, 92
untersuchungen, 133
Unterwegs, 139, 160
unterzuschieben, 26
unthinking, 25
unthought, 70, 81, 83
Until, 128
until, 46, 56, 61, 64, 103, 117, 124, 138
Untimely, 45
untimely, 117
Untrue, 143
untrue, 143-144
unusual, 10, 31, 43, 82
unusually, 159
unveils, 153
Unwahrheit, 86
Unzeitgemässe, 45
Up, 39, 53
up, 4-5, 7, 13, 16, 18, 23-25, 28, 32, 35, 38-39, 44, 46,
49, 52-53, 61, 68, 81, 94-96, 100, 104, 107-108, 113,
116-117, 121, 128-129, 138-139, 141-142, 144-147,
149-152, 160, 162

updating, 61
uplift, 106
Upon, 22, 29
upon, 96, 109, 118
Upper, 59
upset, 37, 52, 119
upward, 28, 85
Ural, 115
urgency, 140, 160
urgent, 165
ursprungliche, 101
ursprüngliche, 147
us, 6, 9, 13-14, 16, 22, 24, 29, 31-34, 36, 38, 40, 43-44,
47-48, 50, 53-54, 56-58, 60-61, 65-67, 69-70, 73-75,
81-82, 84, 86, 88, 92-95, 98, 105, 107, 111, 115,
126-127, 129, 131-132, 136-138, 141-142, 147-149,
151, 154, 162, 165
usage, 84, 100, 151, 161
Use, 45, 121
use, 12, 15, 17, 21-22, 32, 34, 38, 45, 48, 53, 60-61, 80,
85, 89-92, 96, 100, 104, 107-109, 119, 129, 136,
149-150, 153, 155
used, 2, 7, 12, 18-19, 35-36, 41, 51, 68, 84-85, 89-94,
97-98, 104, 125-126, 128, 153, 157, 160-161, 163
useful, 152
usefully, 25
useless, 57
uses, 23-24, 31, 34, 49, 56, 58, 60, 67, 91, 112, 117, 131,
153, 158
using, 89, 92, 94, 153, 163
ust, 37-38, 51-52, 66, 73, 84, 91, 96, 103, 106-107,
127-128, 143, 152, 159-160
usually, 162
usurped, 10, 12, 43
utopia, 160

V

vacations, 159
vacillation, 37, 51
Vaihinger, 5, 11
vain, 118
valuable, 97
Value, 13, 160-161
value, 11, 45, 95-96, 138, 140, 160
Valuelessness, 159-160
valuelessness, 160
Values, 159-161

- values, 60, 158-161
valuesnessness, 161
van, 2, 132
Vandana, 2
vanishing, 131
Varanasi, 163
variation, 46, 121
variegated, 152
variety, 37, 51, 140
various, 45-46, 85, 139, 158, 161
vast, 138
Vedânta, 157
Veghel, 2
vein, 91
verarbeitet, 73
verderben, 65
verehrenden, 69
verengt, 139
Verfasser, 43, 67
Verfassung, 71, 76, 79
Verfehlende, 66
Vergangenes, 156
verge, 142
Vergleichung, 43, 67
Verhaltenheit, 139
Verherrlichung, 130
Verhältnisse, 121
Verily, 7, 60
Verlag, 76-77, 120, 132, 158
verlangt, 66, 68
verlieren, 139
Vernunft, 13, 33-34, 47-49, 66, 73, 89, 96
Vernunftkenntnisse, 33, 48
Verse, 163
verse, 163-164
Verses, 163
verses, 158
version, 20, 58, 109, 152
verstand, 43, 67
verstehen, 43, 65, 67
Versuch, 60, 73
Versuche, 121
versus, 109
Vertrauen, 37, 51
Verurteilung, 67
verwandt, 68
verwandten, 68
Very, 114
very, 8, 29, 33-34, 36, 38, 42, 45, 47-50, 52, 55, 57-58, 81, 83, 86-87, 91-92, 94, 97, 114, 119, 125-126, 129-130, 133, 139-140, 143-145, 158, 161, 163
Verächtern, 119
Veröffentlichung, 139
Veröffentlichungen, 158
VI, 46, 102
via, 31, 88-89
vicious, 153
Victorious, 164
victorious, 164
victory, 90
viel, 65
vielleicht, 147
view, 5, 25, 27, 29, 34-36, 38-40, 45-46, 49-50, 52-54, 73, 90, 95, 99, 104, 106, 109, 118-119, 121, 125, 141, 143, 158, 162-164
viewed, 4, 91
viewing, 104
Viewlessness, 159, 162
viewlessness, 162-163
Viewpoint, 163
viewpoint, 94, 104, 161
views, 8, 38, 41, 52, 136, 163-164
Vigrahavyavartani, 158
VII, 151
VIII, 151-153
Viking, 155
vilain, 73
villain, 70
vini, 22
Vintage, 155
violence, 8, 31, 41, 81, 136-137, 157
violent, 5
virtue, 96
virtuous, 57
virulence, 32, 55
vis, 88-89
visible, 36, 50
vision, 7, 16, 23, 29, 56, 66, 115, 143
Visions, 163
vitiosus, 153-154
Vo, 56
voice, 140
Vol, 77, 95, 129, 160, 162, 164
vol, 75, 131
volk, 159
Volkelt, 11
vollen, 68
vollendete, 26
Vollendung, 65, 96
vollzogen, 74
vollzogener, 67
Volume, 100, 120, 132, 137
volume, 90, 133, 137, 152-153, 155, 158
volumes, 6, 31, 61, 115, 117, 124, 138, 141, 149, 152
Vom, 45, 63, 70-71, 75, 120, 130, 132, 138-141, 147
vom, 69, 72-74

Index

Von, 36, 51, 106, 115, 118, 133
von, 2, 13, 16, 36-37, 51-52, 64, 66, 69, 74-76, 89,
114-115, 117-118, 121, 124, 133, 139, 143, 151, 155,
161
vor, 69-70, 86, 147, 155, 164
vorausgegangenen, 69
Voraussetzung, 157, 164
vorbei, 71
Vorbereitung, 147
Vorgänger, 68
Vorlesungen, 115
Vorlesung, 68, 78, 110, 121, 147, 162
Vorlesungen, 110, 121
vorlesungen, 115
Vorrede, 78, 102
Vorriss, 18, 39, 54
Vorsatz, 86
Vorsatzes, 86
Vorsokratiker, 144
Vorspiel, 151
Vorstellung, 74
Vortrag, 69
Vorträge, 76-77, 140
Vorwurf, 66
voyage, 90, 107-108
vulgar, 110

W

wage, 150
Wagner, 105, 151-153
wahre, 56
wahrhafte, 77
Wahrheit, 26, 92, 96, 139, 162
Wahrung, 115
wait, 37, 51
waiting, 131-132
walks, 64, 133
walls, 159
Walter, 75, 91, 155
wan, 115
Wanderer, 60, 141
want, 7, 10, 13, 16, 25, 41, 60, 66-67, 71, 83-84, 125,
136, 149-151, 165
wanted, 7, 12, 14-15, 20, 35, 41, 49, 59, 81, 84, 96, 100,
106, 109, 112, 114, 125, 142, 151, 159-160
wanting, 151

wants, 7-8, 12, 20, 23, 41, 44, 46, 60, 65-66, 72, 105,
125, 129-130, 137, 142, 145, 149-152
War, 114
war, 144, 150, 155
warmer, 144
Was, 20, 114-115
was, 4-9, 11-16, 18-20, 22, 24-25, 28-29, 32-42, 46-56,
59-61, 64-70, 73-74, 80-81, 83-86, 88-93, 95-99,
103-104, 106, 109, 111-119, 123-128, 130-132,
136-139, 141-144, 147, 149, 151-153, 155, 157-163
water, 128
wave, 58
wavering, 37, 51
Way, 162-163
way, 5, 7, 19, 29, 32, 37-38, 40-41, 44-46, 52-54, 61, 66,
70-71, 84-87, 89, 93, 95, 97-98, 103-104, 107-111,
114-115, 125, 127-128, 130-131, 133, 136-145,
148-149, 152-154, 159-160, 163-164
Wayne, 133
Ways, 160
ways, 45-46, 70, 83, 103, 115, 149, 157-158, 162, 164
We, 6-7, 9, 16, 19, 24, 31-32, 40-41, 44, 54, 58, 60-61,
65, 72, 81, 85-86, 89-90, 93-95, 97, 104, 106-107,
125, 138, 140-141, 146, 150, 152-153, 157, 159-160,
164
we, 7-8, 10-11, 14, 16-18, 20, 22-23, 25-26, 29, 31-41,
43-45, 47-54, 56-61, 65-66, 69, 71, 73-74, 81-82, 86,
89-90, 93, 95-96, 100, 103-105, 107-109, 111-112,
114, 123, 125, 131, 136-139, 141, 145-147, 149,
151-154, 158-160, 162, 165
weakness, 137
weaned, 160
weapons, 97
web, 4, 142, 145
weder, 63, 68
week, 103
weeks, 130
Weg, 86, 164
Wege, 140, 160, 164
Wegfeld, 164
Wegmarken, 139-140, 160
weight, 144
weil, 139, 155
Weise, 69, 86, 116
Weiss, 65, 78
Weite, 139
weitesten, 70
Welch, 155
welche, 43, 67
welcher, 77, 92
Welches, 36, 50
welches, 69
Well, 146

Index

- well, 4, 7, 9-10, 15, 18, 21, 26, 28, 34, 37, 42-43, 47, 49, 51, 59, 68, 81-82, 84, 87-88, 91, 96-97, 99, 106, 111-112, 115, 126, 140, 153, 161, 163-164
- Welt, 56, 70
- Weltalter, 133
- Weltanschauung, 85
- Weltanschauung, 69, 72, 138, 159, 161
- Weltanschauungen, 85
- Weltanschauungsproblem, 85
- Weltgeist, 65
- Weltgeschichte, 110, 121
- wenige, 164
- Wenn, 68, 92
- wenn, 74
- went, 13, 18, 56, 80, 90, 93, 103, 114
- werden, 66-69, 74, 96, 147, 155
- Werdensfülle, 153
- were, 4, 6, 12-15, 25, 29, 32, 38, 47, 52, 55, 61, 67-68, 81, 88, 93, 99-100, 111-113, 117, 124, 136-140, 142, 144, 146, 153, 158
- Werk, 73, 139
- Werke, 61, 71, 77, 90, 103, 120, 140, 155, 160, 164
- wermag, 156
- Werther, 114
- Wertlosigkeit, 160
- wertlosigkeit, 159
- Wesen, 70, 72, 77, 120, 130, 132-133
- wesen, 115
- Wesenheiten, 96
- Wesens, 73, 79, 102
- Wesentliche, 66
- Wesentlichkeit, 139
- West, 149, 164
- Western, 6, 25, 57, 111, 125-126, 136, 141-143, 146, 149, 152, 158
- western, 16, 64, 73-74, 126, 129, 142
- What, 5, 7-8, 15-17, 20, 25, 28-29, 31-32, 36, 44, 50, 55-60, 65, 71-72, 80, 87, 89, 94, 100, 104-110, 113, 126-129, 137-138, 140, 142, 145-147, 149-151, 157-159, 161
- what, 4-9, 16, 18-20, 22-23, 25, 28-29, 41-44, 56-57, 61, 66, 70, 80, 82, 85-86, 88-89, 92-93, 96-98, 100, 104-106, 108-109, 124-127, 129-131, 136-141, 143, 145, 149-151, 153, 157-163, 165
- whatever, 152
- whatsoever, 2
- When, 15, 36-37, 51, 66, 90, 111, 131
- when, 4, 7-8, 10, 22, 27-28, 34, 41-43, 46, 49, 58, 60-61, 70, 82, 84-86, 90-91, 93, 96-97, 105, 107, 111, 125, 137, 141, 145, 147, 149-150, 153, 157, 160, 165
- whenever, 157
- Where, 8, 16, 23, 77, 89, 93-94, 100, 157
- where, 7, 9, 13, 16, 20, 23-24, 29, 31-36, 38-39, 41, 43, 47-48, 51-53, 55, 58-59, 61, 67, 86-88, 90, 92, 97-98, 100, 104-107, 112-114, 125, 132, 140, 144-145, 147, 149, 152-153, 161-163
- Whereas, 71, 92, 108
- whereas, 45, 58, 96, 136, 153
- whereby, 107
- whether, 9, 19, 21, 28, 43, 157
- Which, 112, 164
- which, 4-5, 7-8, 13, 15-27, 29, 31-37, 40-42, 46-47, 49-50, 52, 54, 57-59, 61-62, 64, 66-67, 69, 74, 80-84, 86-87, 89-90, 92-99, 104-108, 112-113, 117-119, 121, 125-130, 132, 134, 136, 138, 140-149, 153, 157-158, 160, 162-164
- While, 151
- while, 90, 113, 151
- Whitehead, 142
- Who, 58, 97, 105, 111, 124-125, 133, 163-164
- who, 4, 8-9, 12-13, 18, 29, 31-33, 37-38, 40, 42, 47-48, 51-52, 54-55, 57-60, 65, 69, 83, 85, 95, 97, 99, 104, 109, 111-113, 118, 124, 131, 141, 143, 150-151, 163, 165
- whoever, 6, 164
- whole, 16, 19-22, 24-25, 29, 34, 38-39, 45, 49, 53, 55, 73-74, 82, 84, 87, 94, 96, 99-100, 103-105, 107, 109, 111, 119, 126-127, 129, 134, 141, 143, 149-150, 152-153, 160
- wholly, 22
- whom, 11, 38, 52
- whomever, 164
- whose, 36, 50, 80, 85, 89, 144, 162-163
- Why, 17, 34, 48, 60, 68, 82, 98, 104-105, 109, 136-137, 145, 147, 149-151
- why, 35, 49-50, 74, 86, 100, 106, 128, 143, 152
- widely, 47, 141
- wider, 36, 51
- widespread, 37, 51
- Wie, 120
- wie, 69, 155
- wieder, 74, 155
- Wiederkunft, 59
- wife, 114, 121
- Wilamowitz, 143
- wilchem, 73
- wildest, 39, 53
- Wilhelm, 2, 13, 33, 36, 48, 51, 85, 103, 106, 115-118, 121, 133, 144, 160-161
- Will, 16, 55-56, 62, 66, 97, 101, 123, 129, 146, 152, 154, 159-161
- will, 6-7, 9, 16-17, 19, 21-22, 28, 32, 34, 43-44, 47, 49, 55, 59-60, 62, 64, 66, 72, 82, 89-90, 100, 103, 105, 107, 109-110, 129-130, 134, 136-137, 140, 146-155, 157-158, 160-161, 164

Index

- Wille, 100, 130
Willen, 130
Willey, 11
William, 78, 80, 102
Williams, 2
Willing, 16, 134
willing, 100, 129, 134, 160
willkürlichen, 66
Windelband, 11, 13-14, 33, 48, 160
Windischmann, 107
wine, 22, 151
wines, 121
Winfield, 164
wing, 89
wings, 18, 26
Winter, 132, 147
winter, 61, 64
Wintersemester, 72, 78-79, 160
Wir, 67, 147
wir, 64, 66, 68-69
wird, 64, 74, 96, 104, 109
wirken, 130
wirkliche, 86
wirklichen, 36, 50
Wirklichkeit, 69, 74, 156
Wirth, 133
Wisdom, 151
wisdom, 151
wish, 4, 18, 40, 60, 81, 141, 150
wished, 90
wishes, 157, 165
Wissen, 72, 93-94, 110, 121
Wissens, 92
Wissenschaft, 12, 29, 34-35, 48, 50, 64-65, 67, 71-75, 77, 79, 86-87, 90-93, 96, 98, 102-104, 109-110, 113, 121, 147
Wissenschaften, 77, 90, 106, 110, 121
wissenschaftlich, 121
wissenschaftliche, 112
wissenschaftlicher, 115
Wissenschaftslehre, 26, 113
With, 15, 23, 33, 48, 57, 90, 94, 101, 108, 127, 147, 158, 165
with, 2-10, 12-14, 16-19, 23-28, 31-32, 34-46, 48-53, 55-56, 58-62, 64-70, 73, 81-84, 86-87, 89-91, 93-95, 97-101, 103-105, 107-109, 111-115, 117-120, 123-133, 136-139, 141-149, 151-165
Within, 34, 48
within, 9, 20, 23, 26, 28-29, 34, 36-37, 42, 45, 47-48, 50-51, 56, 59, 64, 67, 70, 81, 83-84, 88, 92-94, 96, 100, 106, 108, 113, 117-118, 126-128, 131, 133, 136, 141-142, 158, 162
without, 2, 14, 16, 18-22, 25, 28, 36, 40, 50, 127, 142, 146-147, 151-152, 157
Wittgenstein, 7, 47
witty, 137
wo, 65-66
wobei, 156
wodurch, 98
wohnt, 68
Wolf, 141
Wolff, 20, 28, 33, 36, 44, 48, 50-51, 56, 99, 140
Wolffian, 38, 52
Wolffs, 36, 50
Wolffus, 38, 52
Wolfgang, 114
wollen, 26
Womit, 147
won, 110
Wood, 44
woods, 113
worauf, 66
Word, 7, 41, 125
word, 7, 10, 16, 34, 41, 43, 48, 56, 68, 90-91, 93, 97, 104, 116, 125, 128, 134, 138, 140, 151, 159-163
worded, 128
words, 9, 26-27, 32, 34-35, 37, 43, 49-51, 56, 58, 66, 87, 94, 99, 105, 136, 149, 151-153, 158, 160, 163
Work, 116
work, 4-6, 8, 11-18, 20, 23, 25-26, 29, 32-33, 35-37, 39, 41-42, 45, 47, 49-50, 52, 54-55, 59-61, 64-66, 68-73, 75, 80-83, 85, 87, 89-91, 93, 95, 100, 103-105, 107-110, 113, 115-120, 123-126, 128-129, 132-133, 136, 138-141, 143-145, 147, 157-158, 161-163, 165
worked, 9, 43, 69, 75, 91, 98, 105, 113, 117, 141
working, 8, 12, 14-15, 20, 24-25, 33-34, 36, 38, 42, 47-48, 50, 53, 69, 73, 83, 90, 103, 127, 154, 158
workings, 117
Works, 90, 103
works, 5-7, 9-11, 20, 29, 32, 38, 40, 42, 46, 52, 54, 68-70, 82-83, 90-91, 101, 109, 115-116, 120, 125, 130, 140-141, 160, 164
WORLD, 32, 56, 142
World, 57, 61, 80, 129
world, 4-5, 31, 44, 46, 55-59, 88, 94, 96, 105-107, 109, 113, 115, 123, 127, 138, 140-142, 146, 151-154, 158, 163, 165
worldly, 154
worlds, 58-59, 142
WorldView, 85
Worldview, 159, 161
worldview, 83, 138, 140, 158-159, 161
Worldviews, 161
worldviews, 85, 161, 163
worm, 34, 48

worry, 60, 150
Wort, 75
worthless, 9, 42
worthy, 24, 31, 65
would, 8, 17-19, 21, 25-28, 35-36, 40, 42, 46, 49-50, 54,
60, 67, 69, 80, 85, 88, 91, 96-99, 115, 119-120, 127,
145, 148-152, 157-158, 160-161, 163, 165
wound, 96
wrapped, 150
wrest, 9, 43
wrestle, 158
wring, 136
write, 6, 55, 123, 150-151, 162
writer, 95
writers, 45, 114
writes, 13, 28, 133, 141, 147, 157
writies, 65
writing, 2, 4-7, 20, 35, 44, 49, 62, 69, 73, 82-83, 89, 104,
111-112, 123, 125, 129, 137, 141, 143, 151, 153,
160-163
Writings, 110, 112, 121, 132
writings, 4, 6, 10, 20, 22-23, 31, 33, 40, 43, 45, 47,
54-55, 82, 111, 116-117, 129, 131, 136, 138-141, 150,
152-155, 160
Written, 101-102
written, 2, 4, 6, 24, 28-29, 31, 33, 46-47, 55-56, 68-69,
81, 91-92, 103-104, 117, 123, 125, 139-141, 149, 154
wrong, 31, 88, 139-140, 161, 163
Wrote, 114, 116-117
wrote, 4, 9, 15, 18, 29, 31, 36-38, 42, 50, 52, 56, 61-62,
68, 80, 82, 85-88, 90-98, 103-104, 107-108, 111-119,
124, 127, 136-139, 141-143, 146, 149-152, 155, 157,
159-161, 165
wrung, 152
Wundlacken, 38, 53
Wurzburg, 117, 124
Wülbern, 2
Würde, 118

X

XI, 102
XIII, 164
xlii, 143
xvii, 15, 20, 76, 137
XVIII, 158
xviii, 20, 139
xx, 8, 41, 81, 137, 164

XXVII, 164
xxxiv, 128
xxxviii, 137

Y

Yale, 144
yawn, 57
Yeager, 2
Year, 160
year, 39, 53, 55, 124, 158
yearning, 117
yearnings, 117
years, 4, 14-15, 19, 29, 35-37, 49-51, 55, 61, 64-65, 69,
72-73, 75, 81, 83, 90-91, 112, 132, 136, 140-141, 152,
163
Yes, 70, 144, 150
yes, 46, 56, 70, 150-152
Yet, 153, 162
yet, 7, 9, 17-18, 22, 27, 29, 40-41, 43, 54, 60, 69, 81, 83,
90-91, 97, 112, 114, 125, 136, 140-141, 154
yi, 157
yo, 47
York, 3, 44, 76, 101, 132, 155
You, 14, 105, 107, 130, 150
you, 7, 10, 14, 18, 40-41, 44, 54, 59-61, 107, 110-113,
125, 128, 150-152, 158, 161, 165
Young, 2, 44, 114, 124, 132, 143
young, 106, 123, 143
younger, 99
your, 7, 40, 60, 110, 150-152, 158, 165
yourself, 7, 128
yourselves, 7, 60
youth, 116

Z

Zaborowski, 2-3
Zahl, 68
ZARATHUSTRA, 32, 57-58
Zarathustra, 7, 58-60, 133, 144
Zeit, 69-71, 74-75, 158
Zeitalters, 70
Zeitbegriffs, 139

■ Index

Zeiten, 36, 50
Zeller, 12, 141
Zerstörung, 138
Ziel, 97, 138
Ziellosigkeit, 159
Zizek, 133
Zollikon, 158, 164
Zu, 79, 102, 155, 158
zu, 43, 64-69, 73, 79, 96, 102, 104, 109, 121, 130, 156
Zueignung, 147
zugleich, 73-74
Zukunft, 46, 151
zum, 63, 73, 100, 111, 155
Zur, 76-77, 133, 162, 165
zur, 26, 63-64, 67, 71, 75, 78, 86, 92, 101-102, 109, 115,
117, 120-121, 124, 130, 138-141, 147, 160
Zurück, 12
zurück, 67
zurückgenommen, 74
zusammen, 67, 164
Zusammenbruch, 69
Zusammengehörigkeit, 67, 73
zusammenhängenden, 133
zwar, 69
Zweig, 44
zweistündig, 78
zweiten, 155
Zweites, 45
Zwiesprache, 66
Zwischen, 120
zwischen, 66, 147
überlassen, 66
Überlegungen, 138, 141, 160
Überlieferten, 67
Übermensch, 59
übernehmend, 155
Übersinnliche, 158
Übersinnlichen, 56, 140-141
Überwindung, 74, 76-77
überwunden, 74
Übungen, 64-65, 78-79

Ä

ästhetische, 118
ästhetischen, 115
äußerlichen, 69
äußert, 43, 67

Ü

Über, 72, 78-79, 102, 115, 118-119, 140, 147, 162
über, 36, 43, 51, 67, 69, 78, 96, 110, 115, 118, 121
überhaupt, 74