Martin Heidegger: The Question Concerning Technology

Biographical Information:

•
Born Sept. 26, 1889 in Messkirch, Germany.

•
 In high school read Franz Brentano's On the Manifold Meaning of Being According to Aristotle, which inspired a life-long quest for the meaning of being.

•
 1928 Became chair of chair of philosophy at Freiburg University.

•
 1933 Elected rector of Freiburg University and joined the Nazi Party.

•
 1934 Resigned the rectorate and his interest in politics.

•
 1945­49 Forbidden to teach in Germany due to alleged Nazi sympathies.

•
 Died May 26, 1976 and buried in Messkirch.

 Main Work:

•
Sein und Zeit (1927)

•
 (Translated as Being and Time)

 Summary:

But where danger is, grows

The saving power also.

This is the best possible one sentence summary of Heidegger's The Question Concerning Technology. It is not really sufficient, however, even with your correct guess that the 'where' in question is technology.

Some general remarks about Heidegger's argument:

Heidegger approaches the problem of technology with the purpose of finding its essence. The method is that of reducing technology to its fundamental being, so that all problems and aspects thereof may be understood. Heidegger pays special attention to language, frequently referring to the Greek and Latin origins of the vocabulary he introduces. In this manner, he successively reduces the essence of technology to simpler and more basic concepts until its relation to humankind is apparent. He is particularly fond of verbs. The essence of modern technology becomes a type of happening. After laying bare the nature of modern technology, Heidegger proceeds to identify the danger and saving power contained therein. As the "later Heidegger," Heidegger believes truth to be better approachable through poetry, through art, than by logic or science, and art is the essence of the salvation of technology. The rhetorical form of the article is to carefully characterize modern technology as a seemingly insoluble problem, then find the solution in the problem's very definition.

Explication of Heidegger's reduction of technology will involve a series of definitions corresponding to the steps by which he strips technology down to its essence.

1. Instrumentality: technology is an instrument to achieve human ends, specifically those of building up or arranging (see footnote 3, p.5).

Technology is slipping out of control (we shall see later why) and its nature as an instrument causes frustration and excites the will to remaster it, which is a large factor in the growing discomfort with modern technology.

2. Causality: instruments are designed to for the purpose of causing an end.

A deeper look into causality reveals that the end is the beginning: a cause is that to which something is indebted and the purpose for which an instrument is designed is the primary cause of its coming into being. The essence of causality is reduced to an occasioning, that is a bringing forth into presencing of something which is not presencing., the Greek poiesis.

3. Revealing: something is brought forth only when it passes from concealment into unconcealment; when it is revealed.

Heidegger claims that revealing is what "truth" really means. The Greek for revealing, aletheia, is translated into veritas, truth, by the Romans. The equating of revealing with truth is pertinent to understanding the danger of technology.

Heidegger has now classified technology as a class of revealing: revealing contains all bringing forth, which is the essence of causality. Ends and means are parts of causality and control instrumentality, which is the fundamental aspect of technology.

The Danger:

Heidegger now separates modern technology from previous technology and specifies its peculiar type of revealing. This he shows to be a danger to humankind. Modern technology is based on modern physics, which is an exact science. It differs from previous technology in that it does not humble itself to natural forces like the windmill to wind. Rather, through physics, we can know the energy stored in nature and we can set upon nature and challenge it to release this energy. We mine coal and damn, rivers, thereby controlling resources, not merely harvesting them. Objects then become standing-reserve, ready to be ordered about by humans.

Humans, however, are not the masters. We do not control revealing itself. The "real [autonomously] shows itself or withdraws" (p. 18). Revealing does not occur beyond humans, but also not decisively or exclusively in us. Thus we respond to "that challenging claim which gathers man thither to order the self-revealing as standing-reserve." (p. 19) In this way, we ourselves are standing reserve, being challenged to set upon all things, including ourselves, that they may be ready to be ordered about. This form of revealing is the essence of modern technology and Heidegger calls it Enframing. Revealing is not only a bringing forth, it is a destining, for that which revealing brings forth, revealing also starts upon its way. The revealing to us of Enframing destines us into the process of Enframing, and here lies the danger.

This danger is the danger to the freedom of humankind. For Heidegger, "freedom is the realm of the destining that at any given time starts a revealing upon its way" (p.25). Simply put, freedom is that revealing that destines more revealings. It is the revealing of the veil from under which revealing comes, as a veil. More simply put, it is the revealing of the fact that more revealings are possible.

Enframing destines us to Enframe. However, we appear to have such a decisive role in Enframing that we see ourselves as the masters of the world, the orderers of standing-reserve. In fact, we are but one standing-reserve ordering others because we are employed merely to the purpose of creating standing-reserve. When this purpose is governing our activity, we are so engrossed in ordering and securing standing-reserve that we do not recognize Enframing as a revealing. We thus lose awareness of our capacity for revelation. All objects become forms of standing-reserve, and we feel that we encounter only ourselves, but in fact, we do not encounter our essence, because this essence is revelation. Recall that freedom is the revealing of the possibility of more revealings. When we lose all awareness of revealing in general, we lose this also. We continue to blindly challenge and order standing-reserves.

The Saving Power:

The essence of technology contains the extreme danger to humankind by threatening the loss of what is most essentially human, our capacity for new revealings. The essence of technology is the revealing of Enframing and in that way, technology's essence is a permanent enduring in the sense of Plato's Ideas (or Forms). Again, Heidegger returns to language and notes that Goethe once equated to endure (währen) with to grant (gewähren). He claims "that which endures most primally out of the earliest beginning is what grants" (p.31). Enframing, though it presents the extreme danger of making impossible other destining revealings, is also a granting and as such gives humankind what we need, but cannot make: a part in the "coming-to-pass of truth" (p.32). Enframing is a type of revealing and seen as such it contains the saving power that is the granting of revealing. We must pay attention to the coming to presence of technology, as opposed to the material products of technology, and we may see the process of revealing as opposed to the standing-reserve as which technology causes things to reveal themselves.

The saving power lies in looking into the extreme danger. We must look past the technological toward the essence of technology, the destining revealing that endangers our freedom. The arising of the saving power in this essence is the fact that it shows us that mankind belongs to revealing, to the coming to presence of truth. The essence of technology is part of the constellation of concealment and unconcealment, in which truth comes to presence. The sight of the saving power, however, is not the same as being saved. In addition to looking into the danger, Heidegger suggests a more tangible path to salvation. There was a time when art as well as technology bore the Greek name techne. Art was not then appreciated esthetically, but rather as the revealing of the true as beautiful, as "poetic revealing" (p. 35). It may be art itself that is now called upon by revealing to renew our trust in that which grants new revealings. This role is open to art because it is at once like technology, in that it is a destining revealing, and unlike technology in that it reveals things as beauty and not as standing-reserve. If we keep in mind the coming to presence of both art and technology, that is if we look at them as revealings, then we may salvage both as kinds of destining revealing and parts of the constellation of revealing and concealing. We may escape from the extreme danger of technology and retrieve art from its relegation to a merely esthetic activity. This salvation cannot be accomplished solely through human will and activity, but is rather a kind of perspective. Always, and above all, saving power can be sought only through the questioning after essences, the essences of art and technology alike. It is through questioning that we arrive at the constellation of revealing and concealing, "for questioning is the piety of thought" (p.35).

Web Links:

http://www.utm.edu/research/iep/h/heidegge.htm
http://www.regent.edu/acad/schcom/rojc/mdic/martin.html
Questions? meyerl@stu.beloit.edu
