© (Philosophical Writings

No. 23 Summer 2003

76
Off the Beaten Track

77
Kyoo Lee

Manuscript of Kyoo Lee, ‘Off the Beaten Track: Shepherding the Later Heidegger.’ Review of Martin Heidegger. Off the Beaten Track (Holzwege) (CUP. 2002). Philosophical Writings: A Journal for Postgraduates and New Academics 23: 75-8. Durham: Durham University Press. 2003.

OFF THE BEATEN TRACK:

SHEPHERDING THE LATER HEIDEGGER

__

Kyoo Lee – University of Memphis/London

Martin Heidegger, Off the Beaten Track. Translated by Julian Young, Kenneth Haynes Edited by Julian Young and Kenneth Hayes. Cambridge University Press, 2002, 0521805074. £15.95 (Paperback)

Holzwege (1950), the first collection of Heidegger's post-rectoral (1933-4) and post-war (1945-50) essays mostly delivered first as lectures, has been translated into English as Off the Beaten Track. Drawing on the latest, 7th edition of the German original (Vol. V of Gesamtausgabe) that contains Heidegger’s marginal notes and final corrections, this book brings all the six pieces together in translation either new or first, hitherto scattered or unavailable: ‘The Origin of the Work of Art’ (Der Ursprung der Kunstwerkes, 1935-6); ‘The Age of the World Picture’ (Die Zeit des Weltbildes, 1938); ‘Hegel’s Concept of Experience’ (Hegels Begriff der Erfahrung, 1942-3); ‘Nietzsche’s Word: “God is Dead”’ (Nietzsches Wort 'Gott ist tot', 1943); ‘Why Poets?’ (Wozu Dichter?, 1946); ‘Anaximander’s Saying (Der Spruch der Anaximander, 1946).’ As an improved translation of, together with a refined editorial work on, some of the later Heidegger’s texts, it is a substantial contribution to Heidegger studies; especially so, given the persistent as well as topical centrality of the question of the politics and poetics of “the later Heidegger” to recent Continental philosophy.

The most notable strength of this work is that it would help Anglophone readers form textually enriched views on Heidegger’s 1933 “turn” (Kehre)—from the “existential analysis” or transcendental hermeneutics of Being developed and left suspended in Being and Time (Sein und Zeit, 1927)—to a radical historicisation/epochalisation of ontology à la Nietzsche, which could be either, as some argue, a logical pushing-forward of his earlier thoughts on “Being grounded in time” or, as some others claim, a more decisively anti-metaphysical, defeatist break from Being that might have already fled the world of Dasein, of eschatological disasters. Whichever way one reads the pivotal enigma of Heidegger’s silence, one thing that remains firm, enabling the very turn, is his thematic preoccupation with “one occurrence: (the thought) that in the history of Western thinking, right from the beginning, beings have been thought in regard to being, but the truth of being has remained unthought” (p.159). It is this thought of originary truth that Off the beaten track tracks down, albeit wanderingly; and the smooth translation reproduces the compositional literalism of the original by paying extra attention to the prosthetic joints of Heidegger’s crypto-idiomatics—e.g., “extra-ordinary” (Un-geheure, p.43)—built into his text that itself reflects the twofold dis/appearance of Being.

The first two essays, “The Origin of the Work of Art” and “The Age of World Picture,” together disclose a path leading to Heidegger’s other, larger-scale texts produced in the 1930s: Nietzsche and The Contributions of Philosophy: On Event (Ereignis), drafted between 1936 and 1938. Here, it becomes clearer that most of his post-rectoral text almost immediately revisits the issue of the “forgetting of Being” posed earlier in Being and Time, in terms, this time, of the opening of appropriated yet withheld, “earthly” Being. Heidegger’s key concern during this period, characterised by “thinking event” over and against the dangers of “edge-cutting” technology, is to show that engineering modernity reduces Being to or equates it with atomised units of being(s) in the form of “en-framining” (Ge-stell, p.38, ‘Origin’), which is of historical necessity; one sees a close link between the Holzwege and the thought of “that which gives” (Es gibt, Event) which replaces the earlier version, “that which is there” (Dasein). Similarly, the remaining four, written in the 1940s, shed light on, for instance, Letter on Humanism (1947) that affirms, against the Sartrean appropriation of the Being-thinking, the un-negotiable centrality of Being that remains to be thought. This move that explicitly antagonises existentialist humanism is anticipated by his specifically ontological emphasis on the “extreme absoluteness” of truth experienced as such (‘Hegel’); truth, Heidegger observes, shows or “saves” itself via historical figures (‘Nietzsche,’ and Hölderlin in ‘Poets?’) or fragments (e.g.,‘Anaximander’) that witness and withstand the “law of time.” There, a re-reading is called for.

Kyoo Lee

Birkbeck College

University of London

Q@kyoo.demon.co.uk
Contents—Issue 23
Articles

The Ethical Significance Of Pain In Wittgenstein

Saul Tobias — Emory University ………..…………...…….…….……...
...3

Evaluating Background Independence

Robert G. Hudson — University of Saskatchewan ...….…………….…..
.19

An Antirealist Essentialism?
J. Jeremy Wisnewski — East Carolina University …...….………….........
37

Feature

Harry Frankfurt on the Necessity of Love

Alex Voorhoeve— University College London….......…..……….……....
55

Book Reviews

Jonathan Tallant — A Philosophical Guide to Conditionals…………...
71

Darrell Rowbottom — Free Logic: Selected Essays .………….….……
73

Kyoo Lee — Off the Beaten Track: Shepherding the Later Heidegger………….……………………………………….....…………..
75

Vincent Guillin — The Varieties of Religious Experience: Centenary Essays………………………………………………………………...…...
79

M. D. Eddy — Literature and Science…………………….…………..…
81

EVENTS………………………………………………….…………....…
87

JOBS & FUNDING……......…………………………….……………....
88

© (Philosophical Writings

© (Philosophical Writings

