
On the Advantages and
Disadvantages of Reading Heidegger
Backwards: White’s Time and Death*

IAIN THOMSON

University of New Mexico, USA

(Received 22 July 2006)

ABSTRACT In Time and Death: Heidegger’s Analysis of Finitude, Carol White
pursues a strange hermeneutic strategy, reading Heidegger backwards by reading the
central ideas of his later work back into his early magnum opus, Being and Time.
White follows some of Heidegger’s own later directives in pursuing this hermeneutic
strategy, and this paper critically explores these directives along with the original
reading that emerges from following them. The conclusion reached is that White’s
creative book is not persuasive as a strict interpretation of Heidegger’s early work, but
remains extremely helpful for deepening our appreciation of Heidegger’s thought as a
whole. Most importantly, White helps us to understand the pivotal role that thinking
about death played in the lifelong development of Heidegger’s philosophy.

Carol White’s Time and Death: Heidegger’s Analysis of Finitude is a book

rich in thought, dense in original interpretive claims, and overflowing with

supporting textual references. Indeed, there is so much going on in White’s

text that a reviewer might be excused for initially feeling a bit like a hungry

mosquito upon discovering an elephant, that is, excited and daunted at the

same time, since there is more food for thought here than a single reviewer

can hope to digest. It is fortunate, then, that Hubert Dreyfus has already

written a magisterial ‘‘Foreword’’ to White’s book, in which he introduces

her work by focusing on her original and provocative interpretation of

*Carol J. White (2005) Time and Death: Heidegger’s Analysis of Finitude Mark Ralkowski (Ed.)

Foreword by Hubert L. Dreyfus (Aldershot: Ashgate) pp. xlvii + 179, $94.95. Unprefixed

page references are to this work.

Correspondence Address: Iain Thomson, Department of Philosophy, University of New Mexico,

MSCO3-2140, Albuquerque, NM 87131-0001, USA. Email: ithomson@unm.edu

Inquiry,

Vol. 50, No. 1, 103–120, February 2007

0020-174X Print/1502-3923 Online/07/010103–18 # 2007 Taylor & Francis

DOI: 10.1080/00201740601154972

Heidegger’s phenomenology of death. White’s view, put simply, is that

‘‘death’’ is Heidegger’s name for the collapse of an historical understanding of

being, a collapse which creates the space for a rare authentic individual to

disclose a new historical understanding of being and so inaugurate a new age.

Dreyfus, after critically but sympathetically reconstructing White’s interpreta-

tion, goes on to situate it within a panoramic overview of eight different ways

in which eleven well-known interpreters have understood–or, more commonly,
misunderstood–what Heidegger means by death. Providing a critical synopsis

of each of these eight different interpretations of death, Dreyfus organizes

them into an almost dialectical progression of increasingly satisfying

interpretations, a progression which, he argues, reaches its fulfillment in the

complementary work of White and John Haugeland.1 Although I cannot

recapitulate the detailed arguments from Dreyfus’s 28 page essay here, I shall

build upon several points from his analysis below. Still, every Heidegger

scholar will want to read Dreyfus’s Preface for themselves, because this mature
and insightful work, in which the world’s leading expert on Being and Time

critically synthesizes almost every major interpretation of Heidegger on death,

represents an uncircumventable contribution to our understanding of

Heidegger, one with respect to which all future interpreters of Heidegger’s

views on death will want to situate themselves.2

The inclusion of Dreyfus’s important Foreword in White’s book is thus, by

itself, already sufficient to make White’s book significant for the scholarly

community.3 Dreyfus, in turn, argues for the independent importance of
White’s work by suggesting that–once some minor interpretive reconstruction

distances White’s interpretation of death from Nietzsche and brings it closer to

Haugeland–her work on the long-vexed topic of what exactly Heidegger means

by death should be recognized as one of the twin peaks of more than a half

century of scholarship. Because Dreyfus has already made such a forceful case

for a slightly reconstructed version of White’s interpretation of death, what I

propose to do here, in hopes of expanding the critical discussion of White’s

original and provocative book, is to step back and examine her more general
hermeneutic strategy of reading Heidegger’s early magnum opus, Being and

Time, back through the interpretive lens of his later work. This strategy of

‘‘retrospective reading’’ forms the background for White’s interpretation of

death, as Dreyfus recognizes (ix), and by explicitly focusing on this background

here, I shall try to say more about what White’s original method of reading

Heidegger backwards reveals as well as what it conceals, and then conclude by

suggesting how we might develop the best of these insights while eliminating the

blind-spots that still accompany them in White’s path-breaking work.4

I. White’s reading

Despite my title, White does not actually take herself to be reading

Heidegger backwards, for that would require the later Heidegger to have

104 Iain Thomson

said something that the early Heidegger did not already say, some

philosophical insight unique to his later work that would be capable of

casting a new and revealing light on his early work. As White puts it,

however: ‘‘There is no distinct ‘early’ and ‘late’ Heidegger, in my view, only

earlier and later ways of saying the same thing’’ (p. 2). Surface similarities

notwithstanding, White’s claim that the early and later Heidegger say the

same thing is not a reflexive application of Heidegger’s provocative claim
that ‘‘all great thinkers think the same’’, his idea that great thinkers think

from (and so circle around) an ‘‘unthought’’ insight that they never fully

manage to put into words; nor is it a version of his closely related but more

mystical idea that all the great thinkers were really struggling in this way to

put the same ultimate reality into words, but that this reality is ‘‘so essential

and so rich that no single thinker exhausts it’’.5 White’s claim–that

Heidegger’s early and later works are ‘‘saying the same thing’’–is more

mundane and yet just as provocative: White really means that there is no
essential difference between Heidegger’s early and later philosophy.

Heidegger’s later works obviously look different from Being and Time,

but White maintains that ‘‘this is not because of a change of mind but rather

because of a change of method and a change of language to one not so easily

accommodating of the metaphysical misreading that has plagued the early

work’’ (p. 47). In other words, the later Heidegger never changed his mind

philosophically, he just changed his method and style so that he could

present the same philosophy in a way that would resist the ‘‘metaphysical
misreading’’ that befell his initial presentation of this philosophy in Being

and Time.

What, then, was the disastrous metaphysical misreading that motivated

Heidegger’s drastic stylistic metamorphosis shortly after Being and Time?

White’s answer is again surprising: the problem to which Heidegger’s later

style is a response was the ‘‘personalistic misreading of the whole text of

Being and Time’’ (p. 117). Or, as White provocatively puts it: ‘‘Reading

[Heidegger] as any sort of an existentialist was a mistake on our part’’ (p. 2).
The common view that Being and Time seeks to describe, and so help

readers to achieve, genuine individuality or personal authenticity is a

‘‘metaphysical misreading’’, White thinks, because this reading of Heidegger

as an existentialist follows from (what Heidegger himself sometimes called)

the metaphysics of subjectivism (or metaphysical ‘‘humanism’’), that is, the

historical process by which human self-awareness became so foregrounded

in our philosophical analyses that the human ‘‘subject’’ was first divorced

from and then eventually came to eclipse the broader reality of which the
human being was originally an integral part. Just so, White believes, a

reader like Sartre so foregrounds Heidegger’s existential analyses of the

meaning of human being that these analyses come to eclipse the

understanding of the meaning of being in general that they were ultimately

meant to illuminate.6 White thus holds that ‘‘it is a mistake to understand

Reading Heidegger Backwards 105

Heidegger’s discussion [of matters such as death, conscience, and

authenticity] as dealing only or even directly with the personal level’’

(p. 101, my emphasis). The hard line White takes here, in other words, is

that, however illuminating Heidegger’s discussions in Being and Time might

be about such recognizably existential topics as the significance of death, the

meaning of conscience, and the achievement of genuine individuality, such

illumination is only incidental, an indirect flash at best, borrowed from a
light Heidegger is really casting elsewhere. Less metaphorically put, the

existential analytic of Dasein is intended merely to be propaedeutical to the

discovery of the meaning of being in general (or ‘‘fundamental ontology’’).

And, if the existential analytic of Dasein is important only as preparatory to

fundamental ontology, then, White suggests, ‘‘[t]he ontological level of the

whole discussion in the second half of Being and Time [needs to be] shifted

from the personal and subjective to the cultural and historical’’ (p. l).7

It is this crucial hermeneutic shift–from the personal to the historical–that
paves the way for White’s original and creative interpretations of

Heidegger’s famous discussions of such phenomena as ‘‘death’’, ‘‘authen-

ticity’’, and ‘‘conscience’’, phenomena White reads not as existential

descriptions of experiences shared by many individuals but, instead, as

Heidegger’s somewhat ‘‘convoluted’’ way of articulating ‘‘cultural and

historical’’ phenomena that are of the greatest ontological importance (li),

since they transform a culture’s historical understanding of what is and what

matters, and also extremely rare, since only a handful of Promethean
individuals have ever experienced the phenomena of death and authenticity

directly. Remember that, as I mentioned at the beginning, White takes

‘‘death’’ to be Heidegger’s way of describing the collapse of an historical

understanding of being which creates the space for Dasein authentically to

disclose a new historical understanding of being and so inaugurate a new

age.8 As she puts it, ‘‘Heidegger regards authentic disclosedness as

something quite rare and...not just a matter of adopting a certain attitude

toward one’s life or behaving in a certain way’’ (p. 119). The linked
phenomena of death and authentic disclosedness do not directly concern the

individual person at all but, rather, seek to describe the way a few rare

individuals experience the collapse of the ontological self-understanding that

had been guiding the age. White, quoting Heidegger’s work from the 1930s,

says that death is the collapse of an historical world that uncovers a

‘‘reservoir of the not-yet revealed’’ (p. 55), the ontological ‘‘well’’ of history

from out of which this same Promethean individual authentically discloses a

new understanding of being and so inaugurates a new age.9

This ‘‘well’’ of history, encountered in death, is being, and White describes

this revolutionary encounter with poetic, almost visionary elegance:

Authentic Dasein is the one who reaches into the depths of this well to

find a new star, a new way of understanding the being of what-is, that

106 Iain Thomson

becomes the culture’s new starting point as it navigates the twilight

between its old world and the new way of disclosing its world that

glimmers on the horizon. Nietzsche could see in a lightning flash that

God was dead, that will to power ruled what-is, but it took the

thunder, the shattering impact of this revelation, another half century

to reach the ears of the anyone. (p. 75)

White is virtually channeling Heidegger here, and her powerfully evocative

description lets one who has studied Heidegger’s late essay on Georg Trakl

see how Heidegger himself must have understood the symbolism of the

starred well outside his famous ‘‘hut’’ in Todtnauberg. Still, one might

wonder why White thinks that the same rare individual who experiences the

collapse of the ontology previously guiding the age should be lucky enough

also to be the one to disclose a new understanding of being for the next age.

Why not think instead, for example, that many individuals will temporarily
experience the more or less total collapse of their world, but only a very few

will respond by disclosing a whole new world for themselves and for their

ages, rather than just finding some new and more reflexive way to reconnect

to their old world?10

White’s considered view seems to be that the authentic discloser of a new

world recognizes the death of the old world precisely by recognizing the new

understanding of being waiting in the wings to replace the old; that is, the

death of the old is seen only in the birth of the new.11 As White thus puts it
(drawing explicitly from the later Heidegger’s readings of Hegel [pp. 56–60]

and Trakl [p. 22]), ‘‘death is not decay but rather a matter of leaving behind

the form of man that has decayed. In Western history, the rational animal

died for Dasein to become the image of God; God’s favorite creature died

for Dasein to become the conscious subject’’ (p. 22), and, we should add (to

update White’s story), the conscious subject is now dying as Dasein becomes

merely another intrinsically-meaningless ‘‘resource’’ (Bestand) standing by

to be optimized, and, moreover, this understanding of Dasein as a mere
human resource will need to die in order for Dasein to be reborn once again

in a non-nihilistic form.12 Heidegger’s philosophical vision of historical

salvation is much more easily described than accomplished, however, since,

on White’s view: ‘‘Exhorting someone to ‘Be authentic!’ makes as much

sense, or as little, as exhorting them to be another Plato or Nietzsche’’

(p. 43). White still finds reason for hope, nonetheless, because she reads

Being and Time’s discussion of ‘‘conscience...as what has kept Dasein

continually questioning what it is to be for over 2500 years and has
prevented us from remaining satisfied with any one answer’’ (p. 112).

Conscience, on her reading, testifies to our perennial ontological rest-

lessness. Such restlessness might seem uniquely well-fitted to our current

technological understanding of all entities as intrinsically-meaningless

resources awaiting optimization, the agitated ontology of a ‘‘constant

Reading Heidegger Backwards 107

becoming’’ (Nietzsche) that is accelerating entities into ‘‘a state of pure

circulation’’ (Baudrillard), but in fact the phenomenon of conscience

suggests that this too shall pass. White, looking at the inner structure of ‘‘the

conflict in the interpretation of the being of what-is’’, finds hope in the idea

that this ontological conflict of interpretations ‘‘cannot be put to rest. Every

interpretation leaves out something about the appearance of being and thus

leaves something unsaid that the next creator will try to say’’ (p. 164).
There is a final complication, however. Until now, these Promethean

creators found something new to say about being by returning to the well of

untapped possibilities left over by the Greek inception of metaphysics, but

this well is now tapped dry; as White says, ‘‘we have run out of possibilities

for new metaphysical conceptions of the being of what-is’’ (p. 164). White

adopts Heidegger’s claim that metaphysics is coming to an end (although to

be able to explain why, White would need to discuss Heidegger’s crucial view

of metaphysics as ontotheology, which she leaves out of her account).
Nevertheless, White reasons, because ‘‘being always prepares a path for

itself over and beyond whatever is at any particular time’’ (p. 160), we can

still learn to understand being in a new, non-nihilistic way. We will once

again be able to recognize and restore the intrinsic meaning to entities, if

only we can learn to practice a phenomenological comportment sensitive to

the ‘‘Appropriation’’ (her somewhat old-fashioned translation of Ereignis),

an ontological truth event that — even after the end of ontotheology – still

‘‘takes away that which is its own from boundless unconcealment’’ (as
Heidegger puts it in the 1962 essay, ‘‘Time and Being’’, in a passage White

quotes [p. 162]). Obviously, such ideas ring rather differently from the

measured tones of Being and Time, yet for White there is nothing new to be

found even in the later Heidegger’s famous notion of Ereignis, which she

reads simply as Heidegger’s later way of spelling out the implications

already contained in the early notion of Eigentlichkeit. Ereignis might be the

later Heidegger’s preferred name for a genuine ontological ‘‘event’’, a

revolutionary insight that inaugurates the next stage in the history of being,
but Being and Time already understood the authentic Augenblick as a

‘‘moment of insight’’ that ‘‘discloses the being of what-is’’ (p. 114). With the

support of some of Heidegger’s most spectacular etymological acrobatics,

White reads Ereignis back into Eigentlichkeit and maintains that, already in

Being and Time, the authentic moment of ‘‘[i]nsight is in fact the ‘happening’

in which Dasein lets itself be taken up into the Appropriation of being’’

(p. 159).13

II. Reading White

I find White’s views creative, insightful, and extremely suggestive, but they

are not without some problematic presuppositions and implications that

deserve to be explored.14 So as not to overlook the obvious, let me draw

108 Iain Thomson

attention to the fact that White’s ingenious readings of Heidegger’s

discussions of death, authenticity, and conscience in Being and Time allow

her to present Heidegger’s early magnum opus as if it were already primarily

concerned with the history of being. By reading Heidegger’s later insights

into the history of being back into Being and Time (which is what I mean by

‘‘reading Heidegger backwards’’), White is able to make a completely

uncompromising claim for the unity of Heidegger’s thought. For, indeed, if
Heidegger was already seeking to illuminate the structure of the history of

being in Division II of Being and Time, then there are not two separate

halves of Heidegger’s work to try to connect; instead, the simple unity of

Heidegger’s entire career of thought becomes clear. Anyone who has studied

the voluminous literature on the contentious question of how to understand

the relation between the early and the later Heidegger will know that

enthusiastic assertions of the fundamental unity of Heidegger’s work are a

dime a dozen among the Heideggerian faithful, but what gives White’s
monistic view of Heidegger its substance and traction is her strong claim

that, even when we adopt the perspective of Heidegger’s later work, ‘‘no

retreat from or retraction of the basic points of Being and Time is necessary’’

(p. 35).15 By reading the later notion of Ereignis back into the early notion

of Eigentlichkeit, for example, White eliminates any need to account for

what most interpreters would take to be a glaring difference between

Heidegger’s early and later views.

Now, for many of us, I suspect, White’s uncompromising defense of
Heidegger–a figure who, on her reading, never changes his mind, never

needs to retract or fundamentally transform the claims he set forth in Being

and Time (as if his philosophy were born full-grown in his early and

unfinished text, like wisdom from the head of Zeus)–all this will sound too

hagiographic, too excessively faithful, almost more Heideggerian than

Heidegger himself.16 In my view, it is in the hyperorthodox disposition of

White’s reading that her important work most problematically shows its

age, the mark of that incredibly polarized scholarly audience for which
White first conceived and began writing her book twenty years ago, in which

one had to be either for or against Heidegger.17 That absurdly simplistic

imperative is finally giving way to more balanced approaches (in Heidegger

scholarship, if not in American politics). Indeed, who among Heidegger’s

most ardent admirers today would deny that he was a philosophical giant

with feet of clay? In the right mood and company, we might even debate

which of Heidegger’s character flaws was the greatest.18 The most

philosophically significant of these faults, however, was surely Heidegger’s
nearly constitutional incapacity to admit his own mistakes. The damage

done to Heidegger’s philosophical reputation by his refusal ever to

apologize publicly for his Nazi affiliation is only the most disturbing

consequence of this fault. Another, less obvious (and occasionally more

amusing) consequence can be found in Heidegger’s frequent later attempts

Reading Heidegger Backwards 109

to provide revisionist reinterpretations of his earlier views, retroactively

rereading them so that they will not contradict his later insights (rereadings

that White accepts at face value and follows enthusiastically).19

A large question that critical interpreters of Heidegger’s body of work

must eventually face is: How should we approach Heidegger’s retrospective

remarks concerning his earlier work? Because these frequent rereadings run

the gamut from plausible and insightful, to suggestive but dubious, to
bizarre and ridiculous, the only general hermeneutic principle we can rely on

is to approach these retrospective reinterpretations individually and with

caution. Still, a student of Heidegger’s retrospective remarks could be

forgiven for taking them as evidence for the controversial view, recently

championed by Derrida, that authors’ self-interpretations never settle

difficult questions concerning the meaning of their work, since an author is

only his or her own first reader, and not even his or her own best reader.

For, reading Heidegger’s own violent attempts to fit the square peg of his
early philosophy into the round hole of his later thought would make

anyone hesitate to assent to the received view that an author has privileged

access to the meaning of his or her own words. This issue leads to some large

hermeneutic questions, such as whether the ‘‘best’’ interpretation is the

scholarly one that most faithfully captures the meaning of the original in its

original context, even at the price of showing it to be wrong, or, on the

contrary, the creative interpretation that most forcefully asserts the truth of

the original by updating its context and so altering its meaning.20 Rather
than discuss the matter in the abstract (on in another context), however, let

us examine one of the main examples White relies on in order to justify her

strategy of reading Heidegger backwards.

Heidegger’s famous 1935 essay, ‘‘The Origin of the Work of Art’’,

contains several retrospective reinterpretations of Being and Time, published

eight years earlier. Eight years might not seem like a lot of time (and this

lends Heidegger’s remarks more plausibility), but in fact a great deal

transpired between 1927 and 1935, not just politically but philosophically as
well. Of the transformations in Heidegger’s philosophical views during these

years, the single most consequential is Heidegger’s dawning recognition of

historicity, the fact that being, and so our being-in-the-world, has a history

in terms of which it must be understood. Heidegger’s recognition of the fact

that humanity’s most basic sense of reality changes with time is a lesson

hard-won from the deconstruction of the history of ontology that Being and

Time called for, yet Heidegger’s insight into historicity turns out, ultimately,

to be incompatible with such central doctrines of Being and Time as
Heidegger’s belief in and pursuit of an historically immutable fundamental

ontology (or ‘‘meaning of being in general’’) and his apparent attribution of

an a priori, ahistorical status to the existential structures of Dasein.21 Taking

this incompatibility as the sign of a irreconcilable difference between the

early and later Heidegger, most scholars now agree that Heidegger’s insight

110 Iain Thomson

into the historicity of being constitutes the sine qua non of his ‘‘later’’

work.22

For the same reason, however, Heidegger himself would certainly reject

this scholarly consensus (at one point he even denigrates the view that he

changed his mind this way as ‘‘insidious’’), and in this White is entirely in

agreement with Heidegger.23 White (p. 110) thus quotes Heidegger’s 1935

remark that:

The resoluteness [Heidegger hyphenates Ent-schlossenheit, thereby

connoting ‘‘un-closedness’’] intended in Being and Time is not the

deliberate action of a subject but rather the opening up of Dasein, out

of the captivity to entities [Befangenheit im Seienden], toward the

openness of being. (PLT 67/GA5 55)

Heidegger’s explanation is slightly overloaded; let us grant that resoluteness

is not the action of a ‘‘subject’’, since Being and Time seeks to undercut the

subject/object dichotomy and replace it with a recognition of Dasein or

being-in-the-world (a more basic dimension of human practice in which the

distinction between self and world has not yet been drawn). Setting that

rather large issue aside, Heidegger’s main retrospective claim here in 1935 is

that when Being and Time describes that ‘‘resoluteness’’ whereby a Dasein

whose world has collapsed in being-toward-death finds a way to reconnect

to its world, this reconnection is not the result of a deliberate decision.
Dasein, confronting the ‘‘nothing’’ in being-toward-death, does not

reconnect to its world by ‘‘choosing to choose’’ (as Heidegger did in fact

say several times in Being and Time); instead, Dasein reconnects to its world

by opening up to being in a way that allows our ‘‘being here’’ to transcend

its captivity to entities. I think Heidegger is making a deep point here (a

point that White’s connection of Eigentlichkeit and Ereignis suggests)–

namely, that the ‘‘nothing’’ discovered in being-toward-death was, it turned

out, Heidegger’s first phenomenological glimpse of the ‘‘presencing’’ of
being as such, that is, of the way being as such makes itself felt within our

current metaphysical age, where, as White rightly puts it, ‘‘Being reveals

itself by holding itself back’’ (p. 160).24 In retrospect, we can say that

Heidegger did first glimpse the way being itself exceeds the current

understanding of the being of entities in his existential analysis of death in

Being and Time, but to say (as Heidegger himself and White like to) that

Heidegger already understood this back in Being and Time is to succumb to

an illusion of hermeneutic hindsight and so to read him anachronistically,
that is, timelessly, without sufficient sensitivity to the very real breaks,

ruptures, and discontinuities through which his work passed as it underwent

its fascinating evolution. In Heidegger’s own case, moreover, his frequent

attempts to erase the differences that give his thought its irreducible texture

are often neither convincing nor necessary but instead follow from an

Reading Heidegger Backwards 111

obsessive desire to have been right all along. I think we can see this if we

look a little more closely at the context of the remark from ‘‘The Origin of

the Work of Art’’ that White quotes (a context White herself does not

mention).

The immediate context for the revisionist rereading of Being and Time

explored above is Heidegger’s extremely provocative claim, in 1935’s ‘‘The

Origin of the Work of Art’’, that: ‘‘He who truly knows what is, knows what
he wills to do in the midst of what is [Wer wahrhaft das Seiende weiß, weiß,

was er inmitten des Seienden will]’’ (PLT 67/GA5 55). In other words,

knowing how to act follows from truly knowing what entities are. The

obvious implication is that a genuine philosopher knows what to do in any

situation. If one thinks about it a little, it is pretty astounding that

Heidegger would reiterate the view that right practice follows from right

ontology in 1935, the year immediately following his resignation from his

failed Rectorate. If one thinks about it a little more, however, then the
underlying worry to which he is responding becomes obvious. If right

practice follows right ontology, then does not false practice–as evinced, for

example, by a disastrous political decision–entail a false ontology? If he who

truly knows entities knows what he will do in their midst, then he who has

just been very publicly shown not to have known what to do in their midst

looks like he did not truly know entities in the first place. Beneath the

surface, in other words, Heidegger seems to be struggling here with a

recognizable version of the worry, later debated ad nauseum by critics and
defenders alike, that his political decision constituted a practical refutation

of his philosophical views. Heidegger’s response is quite telling, too. Rather

than admit that his political decision did in fact follow from a philosophical

confusion–indeed, a philosophical confusion (namely, his earlier belief in a

transhistorically-binding fundamental ontology) that his disastrous political

misadventure helped uncover (as I show in Heidegger on Ontotheology:

Technology and the Politics of Education)–Heidegger instead deconstructs

the relation between an historical ontology and a decision of the will. He
writes:

The willing here referred to, which neither merely applies knowledge

nor decides beforehand, is thought of in terms of the fundamental

experience of thinking [der Grunderfahrung des Denkens] in Being and

Time. Knowing that remains a willing, a willing that remains a

knowing, is the existing human being’s ecstatic entrance into and

compliance with the unconcealedness of being [ist das ekstatische

Sicheinlassen des existierenden Menschen in die Unverborgenheit des

Seins]. (PLT 67/GA5 55)

To will, in other words, really means opening yourself to the way being

reveals itself historically. One who seeks to act on history needs first to

112 Iain Thomson

understand the direction in which the history of being is moving; for, willing

against the historical tide of being is like spitting into the wind.

White thinks that ‘‘we may well take this language of [being] ‘giving’ and

‘sending’ [itself] with a grain of salt, but it seems relatively harmless’’, since

Heidegger’s way of making reference to being’s ‘‘destiny does not indicate

some mechanical determinism but rather the way being is revealed to us in

the Appropriation’’ (p 159). White is right that Heidegger’s view does not
entail ‘‘some mechanical determinism’’, but that is not the only issue at

stake. For critics from Löwith to Habermas, Wolin, Zimmerman,

Rockmore, and Olafson, we have here evidence for the ‘‘burnt fingers

thesis’’, the idea that Heidegger, having scorched his fingers on the stove of

ontic political action, subsequently retreated into an ontological quietism, as

if taking refuge in the excuse that ‘‘being made me do it’’–or, as Heidegger

really did say, in the closest he ever came to a public apology (and it is not

very close), ‘‘He who thinks greatly errs greatly’’. (White thinks ‘‘errancy’’
[die Irre] is Heidegger’s later name for an attempt to swim against the tide of

the history of being and, reading this idea back into Being and Time, White

takes errancy to be just a later name for ‘‘inauthenticity’’. This is a mistake,

however, since to ‘‘err’’ in Heidegger’s ontological sense is not to swim

against the tide of the history of being but, on the contrary, to be carried

along by this tide so as to develop the understanding of being implicitly

guiding one’s own historical epoch, just as Heidegger’s own early work

inadvertently extended Nietzsche’s ontotheology instead of contesting and
transcending it, as his later work seeks to do. The idea underlying

Heidegger’s notorious ‘‘He who thinks greatly errs greatly’’, then, is that

the only way out of an historical understanding of being is to think it

through to its end and so pass beyond it.)25 Although I have argued

elsewhere that the line of criticism begun by Löwith, amplified by

Habermas, and taken over by many others rests on a misunderstanding of

the real complexity of Heidegger’s later thought, it does present a rather

large obstacle to simply accepting his self-understanding, the now seemingly
politically-compromised view that (as White sympathetically puts it)

different existential ‘‘situations are made ‘possible’ by revelations of being’’

(p. 123).26 White frequently adopts Heidegger’s seemingly quietistic views,

asserting, for instance, that ‘‘Dasein is rooted in the Temporality of being.

The changing revelation of being gives Dasein its possibilities: what it is able

to be’’ (p. 14).27 Since for White the different revelations of being emerge

out of Dasein’s changing cultural practices, however, there is a circularity

problem here. (Which comes first, the revelation of being or the practices of
Dasein? Is there not a feedback loop running between human agency and

the history of intelligibility that prevents us from simply grounding one in

the other?) I think White does better to finesse the issue in more carefully

wrought statements such as the following: ‘‘for Heidegger the motivating

force behind history is...the creative insight of Dasein as the vehicle for the

Reading Heidegger Backwards 113

changing disclosure of what it is to be’’ (p. 123), a statement which does not

simply efface the role of deliberate human agency in the historical

transformation of intelligibility. Thus, when White asserts that ‘‘what is at

issue in both notions [of death and authenticity] is not the personal

responsibility for individual actions...but rather Dasein’s relationship to

being’’ (p. 112), I want to ask: Why not both? Why should sensitivity to the

history of being preclude, rather than refine, individual responsibility?
White perhaps comes closest to the view I would recommend when she

writes: ‘‘For Heidegger, ...the particular person is always the one who

understands, makes decisions, and acts, whether these decisions and actions

simply define us or help bring about a change in the significance of the

culture as a whole, as did Nietzsche’s self-reflection’’, but she immediately

goes on to add that: ‘‘Only in the [culture transforming] case they are

decisions within the realm of authenticity’’ (p. 37). Remember that, on

White’s view:

Heidegger regards authentic disclosedness as something quite rare

and...not just a matter of adopting a certain attitude toward one’s life

or behaving in a certain way. For example, in his Introduction to

Metaphysics [1935] he suggests that authentic Dasein creates great

works of art, the political organization of the state, and poetry as well

as ‘thinking’ or philosophy. Such works come to focus a new

understanding of being. (p. 119)

Notice, however, that, from the suggestion that one must be authentic in

order to be the discloser of a new historical world, it does not follow that

one must be the discloser of a new historical world in order to be authentic.

Not only is that inference invalid, but it sets the bar much too high for

authenticity, with the result–a seeming reductio of the view–that only a

handful of individuals throughout Western history have ever been

authentic. Would it not be more plausible for White instead to maintain
that, of the many individuals who have achieved authenticity, only some

small subset did so in a way which disclosed a new world? This is, I think, a

view once suggested by Dreyfus, who used to think of the relation between

authenticity and disclosing a new world as something like the relation

between expertise and mastery: an expert, like an Aristotelian phronimos,

does the right thing at the right time and in the right way (and will be

immediately recognized by his or her community as having done so); but a

true master inaugurates a new discursive practice, often transforming the
old standards of success in the process and so requiring more time to be

recognized.28

Still, even this reconstructed version of White’s view, which makes

historical world-disclosure a subset of the class of authentic actions, assumes

that only authentic Dasein can focus a new understanding of being, and that

114 Iain Thomson

is not obviously true. Think of the founding figures of our current

technological understanding of being: Was Darwin authentic? Adam Smith?

What about Nietzsche himself? White’s answer is that authenticity has

nothing to do with the ‘‘personal’’ characteristics of an individual, so

Nietzsche’s insights into will-to-power need not be reflected in his life–but,

in fact (pace White’s explicit consideration of Nietzsche’s ‘‘sickly, shy

personal life’’ [p. 43]), they were, in negative. Nietzsche knew this about
himself and generalized from his own case, suggesting that philosophy is

always obliquely autobiographical and that these oblique angles can be

charted by ‘‘the psychologist’’ who recognizes that the heights of

philosophical idealization are a direct but inverted reflection of a

philosopher’s unhappy recognition of the depths of failure and weakness

in his or her own life.

We need not go along with Nietzsche, however, in order to resist reading

the history of being back into Being and Time. I think we do better to
acknowledge that in Being and Time authenticity does not require a new

understanding of being, even as we praise White for glimpsing the crucial

link between world-disclosure and the history of being and suggesting how

to articulate the pivotal role death plays in the development of Heidegger’s

thought as a whole. Death first reveals the nothing, and later the nothing

turns out to have been the way being as such first shows itself to us (because

our ontotheological understanding of the being of entities as eternally-

recurring will to power reduces being to nothing, dissolving it into ‘‘constant
becoming’’). White deserves a great deal of credit for helping us to glimpse

such esoteric connections in the development of Heidegger’s thought, and I

think we best repay her insights by refining and incorporating them into an

interpretation of Heidegger’s philosophy more willing to acknowledge the

important discontinuities in the fascinating development of his thinking

throughout his life.29

As I have tried to suggest, then, I think we would do well to adopt a

slightly reconstructed version of White’s view of death as the pivot around
which Heidegger’s philosophical development turns. Even if, in the end, I

do not find White’s interpretation of phenomena such as death,

authenticity, and conscience convincing as a close reading of Being and

Time, I do find her views extremely suggestive for how we should think

about where Heidegger’s philosophy went after the implosion of the

fundamental project guiding that early work. I would thus want to treat

those portions of White’s book in which she reads Heidegger’s later views

back into Being and Time as an ingenious exercise in creative interpretation,
a kind of Heideggerian Midrash–that is, a faithful and often fascinating

attempt to dissolve the contradictions in his thought–which, even if it is not

always persuasive as a strict interpretation of Heidegger’s early work,

remains extremely helpful for deepening our appreciation of Heidegger’s

thought as a whole.30

Reading Heidegger Backwards 115

Notes

1. See Hubert L. Dreyfus ‘‘Foreword’’; Dreyfus nicely summarizes his interpretive

overview on p. xxxi.

2. My own view of what Heidegger means by ‘‘death’’ in Being and Time is probably closest

to Blattner’s (although I reconstruct the view differently than Dreyfus does; see my

‘‘Heidegger’s perfectionist philosophy of education in Being and Time’’ Continental

Philosophy Review 37:4 [2004] pp. 439–467). Still, I agree with Dreyfus that the later

Heidegger’s more mature view is best understood in terms of the hybrid, White-

Haugeland view Dreyfus recommends. For me the crucial question, then, is: Can we not

have both views, simply by recognizing the real differences between Heidegger’s early

and later work? (I shall try to motivate that idea in what follows.)

3. I thus hope that Ashgate can be convinced to bring this book out in a more affordable

paperback edition, which they have no plans to do, according to the representative I

spoke with at the Pacific APA in 2005.

4. François Raffoul’s (1999) Heidegger and the Subject D. E. Pettigrew and G. Recco

(Trans.) (Amherst, NY: Humanities) provides another example of this surprising

hermeneutic strategy of reading Heidegger backwards.

5. N1 36/NI 46. For Heidegger, ‘‘the same’’ (das Selbe) is distinguished from ‘‘the

identical’’ (das Gleich) by the fact that there is always some difference between two things

that are the same. I explain Heidegger’s puzzling but important claims about ‘‘the same’’

in Heidegger on Ontotheology: Technology and the Politics of Education (New York:

Cambridge University Press, 2005) pp. 23–28.

6. Although this is too big a topic to develop here, I do not think this orthodox

Heideggerian reading of Sartre is entirely fair, because even in Being and Nothingness

Sartre too took his analyses of the individual subject as revealing the structure of a more

encompassing reality.

7. A lot turns here on the thorny question of how exactly one understands the role that

Heidegger’s analysis of Dasein is supposed to play in his broader investigation of the

question of being: Is that analysis merely propaedeutical, as White rather narrowly

construes it, or is Dasein not rather the pathway supposed to lead directly to (or open

out upon, via temporality) the meaning of being in general? If the latter (as some of

White’s own analyses suggest), that is, if the existential phenomenology of Dasein (or

being-here) is supposed to be the initial point of access to the broader meaning of being

in general, then we need not choose between the individual and ontological readings of

Being and Time, for we can affirm (with the Heidegger of Being and Time, as I read him)

that the experience of the individual provides the only possible phenomenological path

to that fundamental ontological insight Heidegger was indeed searching for—albeit in

vain (in my view). But then we would also need to acknowledge, as Heidegger himself

was loath to do, that Being and Time failed to deliver on its main promissory note; the

pathway Heidegger thought would lead directly from Dasein to being in general

crumbled away beneath him as he walked along it. In fact, the high water mark of the

project of ‘‘fundamental ontology’’ is reached in 1929’s Kant and the Problem of

Metaphysics, where Heidegger tries to show how Kant’s categories of being can be

derived from the way Dasein experiences time, such that, for example, we necessarily

experience the world in terms of the category of substance—that something which

‘‘stands beneath’’ everything—because experience is always conditioned by our sense

that it is ‘‘now’’. In the mid-1930s, Heidegger abandons this ‘‘temporal idealism’’, which

sought to generate intelligibility entirely out of Dasein’s self-temporalizing, as

‘‘subjectivism’’ (as Blattner argues in his aptly-titled Heidegger’s Temporal Idealism).

Once the path from Dasein to fundamental ontology crumbled, Heidegger had either to

admit that he had been wrong (which he rarely does) or else provide revisionist

116 Iain Thomson

reinterpretations of what he had originally been saying back in Being and Time (the path

he usually takes, and on which White follows him). The middle Heidegger even tries for

a time to imagine a path leading directly to being which need not pass through the

privileged site of Dasein (a seemingly ‘‘quietistic’’ path on which all individual agency

seems to disappear, absorbed into the greater ‘‘destiny’’ of the history of being).

Heidegger’s critique of subjectivism thus began as a critique of Being and Time, and only

later broadens into a critique of the ‘‘errancy’’ of the history of being, which Heidegger

thought he too had earlier been caught up in. (I shall come back to these points below,

but see also my Heidegger on Ontotheology, esp. p. 54 note 15.)

8. ‘‘Being toward the ownmost possibility of death discloses Dasein’s ownmost being as the

entity which makes an issue of being, and it frees Dasein from its current cultural

understanding of human nature and the things with which we deal; as Heidegger puts it,

Dasein is freed from its lostness in the Anyone. ...Dasein is thrown back upon its

ownmost self to determine what can be’’ (pp. 88–9). There are some obvious problems

with this as a reading of ‘‘death’’ in Being and Time. For instance, White cannot explain

the ‘‘certainty’’ of death, although this is one of death’s formal-ontological

characteristics, according to Heidegger. On White’s view, ‘‘existential death...is by no

means a certain or inevitable actuality or eventuality for everyone’’ (p. 84); on the

contrary, it is extremely rare. Moreover, White’s interpretation of another of death’s

formal-ontological features, viz., that it cannot be ‘‘overtaken’’ (p. 77), turns on her

creative but untenable transformation of ‘‘overtaken’’ (überholen), which for Heidegger

means surpassed, that is, moved past or left behind, into ‘‘taken over’’, that is,

appropriated. As she has it: ‘‘what lies beyond that possibility [i.e., death] cannot be

‘fetched over’ by Dasein into its clearing, that is, the possibility cannot be overtaken’’

(p. 77). Although ingenious as a hermeneutic attempt to reconcile early and later

Heidegger and suggestive for thinking about the significance of death in his work as a

whole, I will suggest that this is untenable as a strict reading of Being and Time.

9. Here White is quoting from Heidegger’s ‘‘The Origin of the Work of Art’’ (1935), which

I would classify as a transitional or ‘‘middle’’ work, since in it Heidegger has discovered

the history of being (at least a simplified version which has only three epochs) but he is

still attempting to square this ontological history (or historicity) with his earlier idea of a

fundamental ontology. He thus explains the historical epochs in terms of a regress from

an original ontological plenitude—a halfway story, in my view, but one that White

projects all the way to the end of Heidegger’s career, thereby generalizing the

philosophically unstable views of the middle Heidegger.

10. For such a view of death, see my ‘‘Heidegger’s Perfectionist Philosophy of Education in

Being and Time’’. See also the more complex picture articulated in Charles Spinosa,

Fernando Flores, and Hubert L. Dreyfus (1997) Disclosing New Worlds:

Entrepreneurship, Democratic Action, and the Cultivation of Solidarity (Cambridge,

MA: The MIT Press).

11. See also p. 160: ‘‘The new world which is coming to be is disclosed to authentic Dasein

as already there.’’

12. Trakl (1887–1914) was a young German poet (supported, intriguingly, by Wittgenstein)

who killed himself during the First World War and whom Heidegger seems to have

understood as a visionary whose poetry transmutes the tragic cataclysm of the war into

an historically redemptive experience by offering a vision of the historical emergence of a

unified human ‘‘race’’ (Geschlecht). See Heidegger’s 1952 essay, ‘‘Language in the Poem’’

in On the Way to Language (New York: Harper & Row, 1971, pp. 159–98;

Gesamtausgabe [Frankfurt: Vittorio Klostermann, 1975-present] volume 12 [hereafter

‘‘GA’’ + volume] pp. 31–78).

13. Guided by Heidegger’s own later remarks, White connects the Augenblick of authenticity

to the insight of Ereignis not, as one might expect, by emphasizing that Eigentlichkeit

Reading Heidegger Backwards 117

and Ereignis both stem from eigen, ‘‘own or proper’’, but, ironically, by denying this

derivation in the case of Ereignis in favor of a more speculative etymology that roots

Ereignis in the ‘‘eye’’ (Auge), deriving it from the archaic verb eräugnen, ‘‘‘to place before

the eyes’ or ‘to catch sight of’’’ (p. 158). White also draws on marginalia Heidegger

appended to his 1946 ‘‘Letter ‘On Humanism’’’ in which he suggests that we need ‘‘to

think of Eigentlichkeit as the ‘Eignen des Er-eignen’ that is, as the belonging to the

coming to pass of the Ereignis’’ (p. 159). Although, in fact, Heidegger’s use of Ereignis

changes over time (as Polt has shown), White does pick out one of his main ways of

using this crucial term, viz., to designate the revolutionary insights that effect epochal

breaks in the history of being. See Richard Polt ‘‘Ereignis’’ in Hubert L. Dreyfus and

Mark A. Wrathall (Eds.) (2005) A Companion to Heidegger (Oxford: Blackwell) and my

‘‘The philosophical fugue: understanding the structure and goal of Heidegger’s Beiträge’’

Journal of the British Society for Phenomenology 34:1 (2003) pp. 57–73.

14. Problems emerge when one puts White’s interpretations of death and conscience

together; on White’s view, new understandings of being are decaying on arrival, such

that only the questioning which generates new understandings of being is genuinely

authentic—the new answers are not. As she writes: ‘‘Authentic insight lies deeper than

the spoken or written word, and it has already become the banal chatter of the Anyone

by the time it can be stated in mere words.’’ (p. 167) Once expressed, even such

revolutionary insight ‘‘ceases to be authentic and becomes commonplace’’; it remains

‘‘authentic insight...[only] when it still involves the same fundamental questioning of

what it is to be’’ (p. 126). Insofar as this idea of ‘‘continuous questioning’’ forgets

epochality (i.e., Heidegger’s claim that the history of intelligibility divides into five

overlapping historical epochs), it sounds more like Derrida than Heidegger, and insofar

as it forgets ‘‘preserving’’ (i.e., Heidegger’s idea that we are called upon to try to gather

and preserve old understandings of being as well as inaugurate new ones), it sounds

more like Nietzsche or Levinas than Heidegger. Dreyfus brings out the latter problem

very clearly in his Foreword and suggests that White’s Nietzschean emphasis on

constant creativity should be synthesized with Haugeland’s emphasis on the importance

of preserving, according to which resolute Dasein is called to ‘‘stick with’’ an

understanding of being ‘‘without getting stuck with it’’. (It should also be noted that

Haugeland does not read later Heidegger back into early; he reaches some conclusions

similar to White’s via the more straightforward hermeneutic path of a close reading of

Being and Time itself.)

15. For White it is thus a problem that ‘‘Heidegger seems to have no a priori guarantee that

his own philosophy is not another episode in the history of being’’ (p. 29), and she

understands epochs in the history of being as a series of ‘‘new orientation[s] to the ready-

to-hand’’ (p. 155). Cf. Dreyfus ‘‘Heidegger’s History of the Being of Equipment’’ in

Dreyfus and Hall (Eds.) (1992) Heidegger: A Critical Reader (Cambridge, MA: Basil

Blackwell).

16. I document this in ‘‘The End of Onto-Theology: Understanding Heidegger’s Turn,

Method, and Politics’’ Ph.D. diss., UC San Diego, 1999, Chs. II and III; see esp. pp. 23–

35: ‘‘Unity, Teleology, and Other Illusions of Hermeneutic Hindsight’’. One is reminded

of the French saying, ‘‘Il ne faut pas être plus royaliste que le roi [one need not be more

royalist than the king]’’. Yet, is not such excessive orthodoxy one of the subtler forms a

certain independence can take? (And so, in the political context, the path to a certain

form of treason, in religion, to heresy?) We might recall, moreover, that even Athena

modified her views over the course of time, as Euripides suggests in the Bacchae.

17. I address this point in more detail in Heidegger on Ontotheology pp. 78–84.

18. Megalomania, mendacity, unquenchable ambition, unbridled lasciviousness—perhaps

these form a recognizable cluster (‘‘narcissism’’, or the ‘‘narcissistic self disorder’’) and

follow from a common root: in the case of a man, abundant (even excessive?) love from

118 Iain Thomson

his mother, building and strengthening his ego, coupled with an emotionally distant

father, undermining the son’s ego strength and thereby leaving him with a recurring

sense that nothing he does will be good enough to please his father, hence the so-called

superiority complex, which is really a more bipolar superiority-inferiority complex? (Of

course, Heidegger had considerable virtues as well.)

19. Again, these rereading are much less amusing in the political context, as, e.g., when the

later Heidegger writes to a young admirer insisting that what seems to most of us to be

the worst line he ever published—viz., the rightly infamous ‘‘The Fuhrer alone is the

present and future German reality and its law’’—can be restored to its true but hidden

meaning and so vindicated politically once those who have learned the task of reading

notice the stress he in fact placed on the ‘‘is’’... Staring too long into such a rhetorical

abyss will make anyone question Heidegger’s reliability as a guide to the meaning of his

own earlier work. See Heidegger ‘‘German Students’’ in Richard Wolin (Ed.) (1991) The

Heidegger Controversy (New York: Columbia University Press) p. 47.

20. Those to whom the answer seems obvious might pause to consider the example of

Michael Friedman’s and Henry Allison’s different ways of interpreting the relation

between Kant’s view of space (in The Critique of Pure Reason’s second analogy) and

Newtonian science: Friedman situates Kant’s philosophy firmly in its historical context

and thereby argues that Kant’s Euclidean understanding of space has been falsified by

the non-Euclidean space of relativity theory, while Allison pries Kant loose from this

context in order to ‘‘reconstruct and defend’’ his thought as a viable position in the

contemporary landscape. See Henry Allison Idealism and Freedom (Cambridge:

Cambridge University Press, 1996) pp. 80–81.

21. To see this it is crucial not to confuse historicity (the idea that our bedrock sense of what-

is changes with time) with Being and Time’s insights into historicality (the ontological

issue of what history is), despite the fact that Heidegger tends to use the same word,

Geschichtlichkeit, to designate both historicity (the history of being) and historicality

(the being of history). On this point see Heidegger on Ontotheology p. 114 note 76.

22. Further complicating matters is the fact that Heidegger himself would later date his

‘‘turn’’ to 1929, to the essay ‘‘On the Essence of Truth’’; his reference is to an unspoken

transformation that he claims takes place in the background between the end of Section

5 and the beginning of Section 6, and not, as one might expect, to the history of being

which he begins to trace there in terms of the historical transformations in our concept

of truth. This reflects Heidegger’s own sense that the most crucial difference between his

early and later work was his recognition of the ‘‘nothing’’ or concealment as the way

being as such makes itself felt, a difficult idea central to his later work, and one that he

himself doubted he had ever expressed with sufficient clarity. See Heidegger ‘‘On the

Essence of Truth’’ Pathmarks p. 148 note a, and also Thomson ‘‘The Danger and the

Promise of Heidegger: An American Perspective’’ in French translation in Joseph Cohen

(Ed.) Heidegger—le danger et la promesse (Paris: Presses Universitaires de France,

forthcoming).

23. See Heidegger On the Way to Language p. 20/GA12 104.

24. There is some confusion in White’s account of the later Heidegger’s crucial notion of

‘‘presencing’’ (Anwesen). White rightly notes that ‘‘[p]resencing is not simply the way

that all things show up in Dasein’s present, as many commentators seem to suggest’’

(p. 148 note 9), but White then goes on to suggest the same conflation of presencing with

‘‘presence’’ (Anwesenheit) herself, falsely maintaining, e.g., that ‘‘[s]cience both ancient

and modern is founded on the understanding of the being of what-is as presencing’’

(p. 149).

25. White reads her misunderstanding of errancy back into ‘‘inauthenticity’’ when she

explains inauthenticity as follows: ‘‘We do not want to place our understanding of being

in question so we try to keep things the way they are, maintain the status quo, and ignore

Reading Heidegger Backwards 119

the changing understanding of being even if we are in the midst of it.’’ (p. 136) For

Heidegger, however, ‘‘[e]rrancy is that within which a particular understanding of be-ing

[Seyn] must err, which erring alone truly traverses the clearing of refusal—traverses in

accord with the clearing of what is lighted up’’. Errancy does not mean swimming

upstream historically, then, but rather following the stream all the way to its end, where

it turns into something else, as Heidegger thought his own extreme Nietzscheanism in

the 1930s developed Nietzsche’s technological ontotheology to exhaustion and, in so

doing, opened a path leading beyond it. See Heidegger Mindfulness P. Emad and T.

Kalary (Trans.) (London: Continuum, 2006), p. 229; GA66 259.

26. See Heidegger on Ontotheology esp. Ch. 2.

27. See also p. 146: ‘‘In Dasein’s world the paths that guide its resolute decisions about what

it is to be are already cleared by being itself through the ways things show themselves to

us in our dealings.’’

28. Dreyfus no longer believes that world-disclosure is the highest level of mastery but

thinks, instead, that there are two fundamentally different accounts of decisive action—

viz., the Aristotelian and Pauline understandings of the kairos—which Heidegger blurs

together in Being and Time. As Dreyfus now has it: ‘‘A satisfactory interpretation

requires clearly distinguishing two experiences of the source, nature, and intelligibility of

decisive action’’, viz., ‘‘the Greek act of seizing the occasion’’ in a virtuoso decision and

‘‘the Christian experience of being reborn’’ that is generalized in historical world-

disclosure. See Hubert L. Dreyfus ‘‘Could Anything be More Intelligible Than Everyday

Intelligibility? Reinterpreting Division I of Being and Time in the Light of Division II’’ in

James E. Faulconer and Mark A. Wrathall (2000) (Eds.) Appropriating Heidegger

(Cambridge: Cambridge University Press) pp. 165–6.

29. Heidegger famously offered Father Richardson the following guidelines for under-

standing the relationship between his early and later work. ‘‘Only by way of what [my

early work] has thought does one gain access to what is to be thought by [my later work].

But [my early work] becomes possible only if it is contained in [my later work].’’ White

seems to reverse Heidegger’s advice and suggest that Heidegger’s later thought was

already contained in his early work, just waiting to be recognized and articulated. Here I

would read Heidegger, more straightforwardly, as favoring his later work over his earlier

and suggesting that, although the later work can only be understood as developing out

of the earlier, the early views can only be maintained if they do not contradict the later

insights. See Heidegger’s ‘‘Preface’’ in William J. Richardson, S. J. (1967) Through

Phenomenology to Thought (The Hague: Nijhoff) p. xxii/GA11 152.

30. I presented an earlier version of this paper to the International Society for

Phenomenological Studies, Asilomar, CA, 14 July 2006. I would like to thank Anne

Margaret Baxley, William Blattner, Albert Borgmann, William Bracken, Taylor

Carman, David Cerbone, Steven Crowell, Hubert Dreyfus, John Haugeland, Piotr

Hoffman, Stephan Käufer, Leslie MacAvoy, Mark Okrent, Mark Ralkowski, John

Richardson, Joseph Rouse, Charles Siewert, and Cap Thomson for helpful comments

and suggestions.

120 Iain Thomson

