

PLEASE SCROLL DOWN FOR ARTICLE

This article was downloaded by: [ITHOMSON@UNM.EDU]
On: 21 March 2011
Access details: Access Details: [subscription number 935218819]
Publisher Routledge
Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-
41 Mortimer Street, London W1T 3JH, UK

Inquiry
Publication details, including instructions for authors and subscription information:
http://www.informaworld.com/smpp/title~content=t713393858

Transcendence and the Problem of Otherworldly Nihilism: Taylor,
Heidegger, Nietzsche
Iain Thomsona

a University of New Mexico, USA

Online publication date: 21 March 2011

To cite this Article Thomson, Iain(2011) 'Transcendence and the Problem of Otherworldly Nihilism: Taylor, Heidegger,
Nietzsche', Inquiry, 54: 2, 140 — 159
To link to this Article: DOI: 10.1080/0020174X.2011.559050
URL: http://dx.doi.org/10.1080/0020174X.2011.559050

Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf

This article may be used for research, teaching and private study purposes. Any substantial or
systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or
distribution in any form to anyone is expressly forbidden.

The publisher does not give any warranty express or implied or make any representation that the contents
will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses
should be independently verified with primary sources. The publisher shall not be liable for any loss,
actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly
or indirectly in connection with or arising out of the use of this material.

http://www.informaworld.com/smpp/title~content=t713393858
http://dx.doi.org/10.1080/0020174X.2011.559050
http://www.informaworld.com/terms-and-conditions-of-access.pdf

Inquiry,
Vol. 54, No. 2, 140–159, April 2011

Transcendence and the Problem of
Otherworldly Nihilism: Taylor,
Heidegger, Nietzsche

IAIN THOMSON∗

University of New Mexico, USA

(Received 22 January 2011)

ABSTRACT This paper examines Charles Taylor’s case against complete seculariza-
tion in A Secular Age in the light of Nietzsche’s and Heidegger’s critiques of the potential
for nihilism inherent in different kinds of philosophical appeals to “transcendence”. The
Heideggerian critique of metaphysics as ontotheology suggests that the theoretical plu-
ralism Taylor rightly embraces is more consistently thought of as following from a robust
ontological pluralism, and that Taylor’s own commitment to ontological monism seems
to follow from his own desire to leave room in his theoretical account for an onto-
theological creator God who stands outside the world and ultimately unifies its meaning.
The Nietzschean critique contends that any such appeal to something that transcends
the limits of human finitude remains nihilistic, insofar as such valorizations of the other-
worldly undermine our capacity to appreciate and experience the genuine meaningfulness
of human existence in its this-worldly finitude. The paper explores Taylor’s response
to this Nietzschean critique, showing that Taylor “deconstructs” the crucial distinc-
tion between immanence and transcendence that any “exclusively humanist” worldview
must presuppose. Taylor’s response only partly resolves the problem, however, because
the Nietzschean can still draw a defensible distinction between legitimate and meaningful
appeals to transcendence and illegitimate and nihilistic ones. The paper concludes by sug-
gesting that traditional appeals to a transcendent creator God, a heavenly afterlife, and
so on, continue to run afoul of Nietzsche’s critique of the nihilism of otherworldliness,
and that we would do better to explicitly abjure such otherworldly appeals.

“I would say: no human being is without religion. And: Every human
being, in a certain sense, opens out beyond himself [über sich hinaus];
that means [we are each] de-ranged [ver-rückt].”

Martin Heidegger (1964)1

Correspondence Address: Iain Thomson, Humanities 523, MSC 03-2140, 1 University of New
Mexico, Albuquerque, NM 87131-0001, USA. Email: ithomson@unm.edu

0020-174X Print/1502-3923 Online/11/020140–20 © 2011 Taylor & Francis

DOI: 10.1080/0020174X.2011.559050

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

mailto:ithomson@unm.edu

Transcendence and the Problem of Otherworldly Nihilism 141

I. What does the owl of Minerva do all day? (Or, must the sleep of reason
produce monsters?)

Charles Taylor’s A Secular Age is a humbling book, deeply impressive in its
breadth of references and largely convincing in its clear and creative interpre-
tations of a huge range of difficult thinkers and their ideas. Let me mention
just two of my favorite examples. First, Taylor revealingly illuminates the way
Saint Augustine uses the concept of eternity as a higher-order temporal per-
spective from which the everyday disarray of life’s chronological unfolding can
be organized into a meaningful whole. Second, Taylor also shows, with sur-
prising sympathy, how Camus’ proudly atheistic embrace of a world without
any overarching meaning led to his “taste for lost causes [les causes perdues]”,
Camus’ refusal of “the great, overall solution” (be it religious, political, or
philosophical) and his consequent rediscovery of life’s meaning in the always
particular struggles of ordinary human life. Here the main difference between
the Saint and the sinner is that, while Augustine thinks life’s meaning would
be hopelessly fragmented and dispersed without the perspective of the eter-
nal from which to unify it, Camus rebels intellectually against the idea of any
such ultimate order and instead locates meaning only in the specific struggles
that constitute everyday life. This juxtaposition of Augustine and Camus thus
raises the issue of whether we really need ideas like eternity, which wholly
transcend the finitude of human existence, in order to be able to find this
life fully meaningful, or whether life’s meaning might be better respected by
relinquishing such ideas.2 That is the question I shall try to think through a
bit here.

Taylor’s interpretations of Augustine and Camus also show that he is
capable of extending his interpretive talents to the very antipodes of the tra-
ditional continuum between religious belief and secular atheism. If there is
a limit beyond which Taylor’s considerable hermeneutic sympathies begin
to wane, this point is not to be found in his treatment of those giants of
twentieth-century existentialism, Heidegger and Camus, who secularized but
still struggled with the question of the meaning of human existence. Taylor’s
sympathies start to fade only when he addresses some of the other heirs
of this existential struggle, namely, “Nietzsche and his followers” (p. 299,
p. 589), by which Taylor means those proudly-atheistic scientistic natural-
izers and “postmodern” philosophers for whom “[t]he transcendent is off
the map” (p. 374). It is as if these post-Nietzscheans, standing on the shoul-
ders of giants, just pick up where Camus left off. Foregoing their own heroic
struggles with “the absurd”—that is, with the traumatic experience in which
“the imperious demand in us to make sense of the world, to find some uni-
fied meaning in it,” is “brutally denied by an indifferent universe” (p. 583,
my emphasis)—these post-Nietzscheans reject any appeal to something that
stands outside space and time and simply take it as axiomatic that we must
understand the meaning of existence in “exclusively humanist” terms (p. 569).

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

142 Iain Thomson

The problem, Taylor contends, is that by presupposing Camus’ conclusion,
these post-Nietzscheans cover up that innate hunger for “wholeness,” “full-
ness,” and “fulfillment” (p. 5) that leads human beings out beyond the limits of
their own lives in search of some greater meaning, some unified understanding
of how it all hangs together and our place within that larger whole.3

I think Taylor is right that, for millennia, Western humanity’s attempt to
understand the meaning of existence has taken the shape of a quest for a sin-
gle overarching or underlying vision that could explain the meaning of life in
unified terms.4 But it is not immediately clear why Taylor thinks that human-
ity’s pursuit of genuine meaning, of “fullness”, should continue to take the
form of a search for “unified” meaning, or “wholeness”. Instead, one would
think that Taylor’s robust pluralism would incline him to the opposite conclu-
sion, namely, that it is no longer credible to suppose that all existence could
have a single, overarching meaning. The very supposition that there is (or
even could be) a single meaning of being in general is something that the
later Heidegger argues we should transcend as part of the ontotheological
legacy of Western metaphysics—along with the very idea of a creator God
who stands outside the secular world, implicitly unifying the meaning of exis-
tence (that is, both the meaning of the universe and of our own lives) from
his God’s eye perspective or “view from nowhere”. The rejection of such a
wholly transcendent standpoint, shared by thinkers as diverse as Heidegger
and Nagel, cannot credibly be dismissed as “the claim of a certain trendy
postmodernism” (p. 716), as Taylor sometimes seems wont to do.5 What the
later Heidegger suggests, as I read him at least, is that, in our contempo-
rary situation (dominated as it is by a “technological” understanding of all
entities as intrinsically meaningless “resources” [Bestand] standing by to be
optimized), the pursuit of genuine meaning is served better by cultivating a
poetic sensitivity to multiple meanings than by continuing to pursue some
single overarching or underlying unity to all things. Indeed, if there is any
such unity to things, it is to be found only in that stubborn phenomenological
excessiveness by which beings resist our best efforts to exhaust their meaning
conceptually.

The later Heidegger’s ontological pluralism thus suggests that the meaning
of being itself is intrinsically multiple, and that this multiplicity of genuine
meanings can never be reduced to a single all-encompassing understanding.6

Taylor seems to only half-agree with Heidegger. Taylor passionately rejects
“nomolatry” or “code fetishism” (p. 707)—that is, “the temptation to put
into effect a code which brooks no limit”—as nothing less than “the spirit of
totalitarianism” (p. 51). Taylor even claims to discern this totalitarian spirit
at work in contemporary liberalism, suggesting that Rawls’ and Dworkin’s
attempts to justify liberalism by appealing to “a single principle” demonstrate
“how deeply modernity has invested in the myth of the single omnipresent
code” (p. 52). Even after going this far, however, it is as if Taylor wants to
stop half-way, confining his critique of humanity’s belief in some monolithic

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

Transcendence and the Problem of Otherworldly Nihilism 143

order to the philosophical, theoretical, and scientific attempts to articulate
and express the meaning of existence in terms of some single theoretical
framework. Taylor seems not to want to take the further step of suggesting
that the reason we cannot exhaustively codify the meaning of our reality has
to do not only with the limits of codification but also with the nature of this
reality itself. In this way, Taylor resists the later Heideggerian intuition that
the very meaning of what we like to call “reality” is itself inherently multiple.

In other words, Taylor seems to want to be an ontological monist and a
theoretical pluralist, committed both to the idea that the meaning of real-
ity is ultimately unified and to the impossibility of ever fully expressing that
meaning in theoretical terms. The later Heidegger seems more consistent, in
that he is both an ontological and a theoretical pluralist at the same time,
convinced that the reason we will never exhaust the meaning of being in the-
oretical or conceptual terms is that the meaning of being itself is inherently
plural. For, Heidegger adopts the phenomenologically realist intuition that
it is the inherent pluralism of what we like to call “reality” that lends itself
to our multiple ways of taking it up. (In Heidegger’s terms of art, the bor-
der between our intelligible “worlds” and the inexhaustible “earth” that “juts
through” and supports these worlds but also withdraws from them should be
understood as a “rift-structure”, that is, as a texture of rifts, edges, and partial
borders that divide being itself asunder, fracturing and pluralizing the source
of historical intelligibility.)7 Against such ontological pluralism, Taylor, the
great Hegel scholar, holds to the more idealist intuition that reality is ulti-
mately singular although our ways of taking it up are multiple. Yet, such a
dichotomy between reality and our ways of taking it up seems to gain its intu-
itive plausibility from the same entrenchment of subject/object dualism in our
thinking that Taylor’s “deconstruction of epistemology” convincingly under-
mines (pp. 557–65). And if this is right, then perhaps one is not entitled to have
different, seemingly inconsistent theoretical and ontological commitments.8

In other words, if this very distinction between ontological and theoretical lev-
els quickly breaks down (as it seems to), then robust pluralists like Heidegger
and Taylor have no reason to believe that the meaning of existence could ever
be unified. No reason, perhaps, but faith: If one believes in an ontotheological
creator God who stands beyond space and time, implicitly unifying the mean-
ing of creation, then one’s ontological commitments include an appeal to
something outside the limits of possible experience, something on which our
best theoretical efforts can gain no purchase. (Here we broach the question of
“transcendence”, which will be of central importance in what follows.)

Also telling in this regard is the way Taylor presents his own version of the
later Heidegger’s critique of Western humanity’s longstanding quest for meta-
physical foundations. In Heidegger’s critique, metaphysical foundationalism
takes the form of a succession of ontotheological attempts to grasp the entire
intelligible order from both the inside-out and the outside-in, to reach both
the innermost “ontological” core and the outermost “theological” perspective

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

144 Iain Thomson

on what-is. A Secular Age contains a poignant chapter on “The dark abyss
of time”, in which Taylor points out that human intelligence can now grasp
neither the outermost limits of the universe in space nor the evolutionary
origin of the human species in time, and thus that our contemporary self-
understanding hovers, knowingly suspended in a vast and “unfathomable”
abyss (pp. 322–51). Here, in effect, Taylor substitutes a critique of the tem-
poral gaps in the evolutionary record for Heidegger’s more general critique
of humanity’s quest for any single ontological foundation underlying and
implicitly unifying all entities. Taylor’s alternative account thus allows him
to capture some of the force of Heidegger’s (Nietzsche-informed) critique of
the groundlessness of our contemporary age without adopting Heidegger’s
own view that any belief in the ultimate unity of being needs to be “gotten
over” (verwunden) as part of the pernicious legacy of Western ontotheology.

It is not clear that we could ever finally decide this disagreement between
Taylor’s ontological monism and Heidegger’s ontological pluralism, since
there is no way to completely disentangle the meaning of being itself from
our various ways of understanding it, so as to determine if being is ulti-
mately singular or plural. This is why I have suggested that the very distinction
between ontological and theoretical levels collapses, so that the more con-
sistent position is simply to be a pluralist across the board. Yet, despite its
conceptual problems, this is not a distinction without a difference, because
something important turns on it: Taylor’s ontological monism allows him
to reconcile his robust theoretical pluralism with his apparent belief in some
form of transcendent ontotheological creator God who implicitly unifies the
meaning of existence (albeit in some way that remains mysterious to human
understanding). This desire to leave room for an ontotheological creator God
thus seems to help explain why Taylor seems unwilling to follow the later
Heidegger’s move from theoretical to ontological pluralism.9 Let us thus
bracket their important disagreement on the question of whether the meaning
of existence could ultimately be unified and turn to a side of Taylor’s cri-
tique of post-Nietzscheanism with which I think Heidegger himself would
half-agree.10

What A Secular Age most forcefully objects to about the post-Nietzschean
proponents of wholesale secularization is that their philosophical worldviews
take the shape of what Taylor calls a “closed immanent frame” (p. 548)
or “closed world structure” (p. 589), where (in both cases) “closed” means
“closed to transcendence” (p. 557). Of course, what exactly “transcendence”
means is not obvious, and Taylor himself exploits this fact in his efforts
to challenge both the cogency and the desirability of the post-Nietzschean
quest for a secularization without remainder. Taylor maintains that the aim
of A Secular Age is to explain secularization, that is, “the rise of unbelief”
(p. 568).11 As one reads the work it becomes increasingly clear, however, that
A Secular Age is dedicated not just to explaining but also to resisting “the
coming of a secular age” (p. 14).

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

Transcendence and the Problem of Otherworldly Nihilism 145

At its core, Taylor’s intellectual resistance to complete secularization takes
the form of an extended argument meant to suggest that two different forms
of self-closure are equally illegitimate: neither the immanent subjective sphere
nor the exclusively humanist worldview can make good on their pretensions
to rigorous self-closure. If Taylor is right about this, then some of the same
criticisms directed against modern “subjectivism” by Heidegger and his heirs
should by rights also be turned against the post-Nietzschean worldviews
of scientism and (much more problematically) “postmodernism,” insofar as
proponents of these worldviews believe they can secure the borders of their
knowledge domains in a way that will rigorously exclude any appeal to some-
thing that wholly transcends these domains.12 In the end, then, Taylor’s stand
against secularization comes down not to a clear line he draws in the sand
but, rather, to a suggestion that no such clear line can be drawn between
a legitimate immanence and an illegitimate transcendence, the crucial bor-
der on which the post-Nietzscheans rely. Let us thus explore Taylor’s case
against the post-Nietzschean rejection of transcendence, seeing in what sense
the later Heidegger’s views converge with Taylor’s (since we have already seen
just where they finally diverge).

II. “No human being is without religion. . . . Every human being . . . [is]
deranged”

In Taylor’s lucid genealogy of the historical rise of the modern subject (which
draws on Hegel and Heidegger and recapitulates the central theme from
Sources of the Self), A Secular Age convincingly “deconstructs” the picture
of subjectivity as a self-enclosed sphere of immanence, showing instead that
the self necessarily reaches beyond any such “closed immanent frame” (in its
preconceptual practical relations to the world, its use of language and other
inherently intersubjective or communal concepts, and so on). Taylor then
shows that it is a natural (though not necessary) next step for those already
committed to the modern myth of the self-enclosed subjective sphere to pic-
ture not just the self but knowledge in general as if it were a system capable
of rigorous self-closure (pp. 539–93). In this way, A Secular Age helps explain
the epistemological motivations behind the rise of reductive “materialism”
(p. 302) and that scientistic “naturalism” (p. 712) which believes it can elim-
inate anything that cannot be demonstrated empirically from its conceptual
framework.

Taylor’s response to such scientistic hubris is quick but devastating: No
theoretical framework can achieve rigorous closure by completely securing its
own axiomatic presuppositions. Following Hegel (and building on Dreyfus’s
influential interpretation of Heidegger), Taylor argues that any adequate
understanding of human knowledge must recognize and take into account
the broader historical “social imaginary”—that is, the holistically inter-
connected and continually evolving “background” of largely preconceptual

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

146 Iain Thomson

practices—which forms the necessary precondition for the formation and
intelligibility of explicit theoretical beliefs (pp. 159–211). For, explicit theo-
retical beliefs always draw on this preconceptual “background” without ever
being able to exhaustively articulate it conceptually. As a result, one’s the-
oretical framework can never be purified of all the beliefs which appeal to
something that has not itself been demonstrated empirically. The very belief
that one’s system of knowledge is or could be purged of everything that has
not been demonstrated can thus be understood as a dogmatic faith that under-
writes eliminative materialism, scientistic naturalism, and any other would-be
“closed immanent frame”.

Here Taylor, in his own gentler and more modest way, comes very close
to the provocation from the later Heidegger that I have made the epigraph
of this paper, the surprising assertion that: “No human being is without reli-
gion. And: Every human being, in a certain sense, opens out beyond himself
[über sich hinaus]; that means [we are each] de-ranged [ver-rückt].” In the tele-
vised clip of the 1964 interview from which these deliberately contentious lines
are drawn, Heidegger prefaces them with an immanent critique of the proud
atheism of Marxian historical materialism:

I would say also that human beings—for example, the communists—
have a religion when they believe in science [or “knowledge”,
Wissenschaft]. They believe unconditionally in modern science. And this
unconditional belief—that means their confidence in the security of the
results of science—is a belief and is something that in a certain sense
goes beyond [hinausgeht] the existence of any single person, and is thus
a religion.13

Here Heidegger is not only suggesting that the historical materialist belief that
the laws of capitalist economics render the communist revolution inevitable is
a contradictory form of anti-religious religious faith—that is, a faith that fails
to recognize itself as faith. Heidegger’s larger point is that all of us in the secu-
lar world suffer this contradiction to some degree. No individual’s knowledge
rests solely on what that individual has experienced for him- or herself; in
fact, the foundations of our belief systems extend far beyond the limits of our
own individual selves. The content of our selves is largely constituted in terms
of these broader belief systems, so we are each bound to belief systems that
shape us much more than we shape them, that have always already formed us
in ways we will never fully understand. Thrown into a world we did not make
(and whose influence on us we can never render wholly transparent to our-
selves), we all understand ourselves in terms of belief systems which we can
never fully reconstitute and reappropriate. All of us thus remain inextricably
bound to these larger belief systems whose truth each of us always takes partly
on faith; and in this literal sense, Heidegger suggests, we are each “religious”
(from the Latin religare, “to bind”).

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

Transcendence and the Problem of Otherworldly Nihilism 147

For the same reasons, Heidegger adds (giving his rhetorical knife a final
twist), each of us is also “de-ranged” (Ver-rückt), in the literal sense that our
tacit belief or confidence in the reliable orderliness of our self-understanding
is “disarranged” or “put out of order” by the actual constitution of the
systems of knowledge on which our self-understanding depends. For, these
broader systems of knowledge do not take the algebraic shape of a single
self-grounding hierarchy of propositions (let alone of a single system fully
reappropriated within each self), but instead are holistically interconnected
and spread across diverse communities of researchers (living and dead), in
manifold ways.14 We could thus add that we also “de-ranged” in the other
sense Heidegger and Taylor both suggest, namely, that the limited range of
subjectivity, the allegedly self-enclosed borders of the subjective sphere, in
fact already opens out beyond the subject itself, its borders criss-crossed in
myriad ways (through our preconceptual pragmatic interactions, our use of
a language whose meanings we did not invent, the communal nature of the
foundations of our beliefs, and so on). Subjectivity itself is “de-ranged” in this
sense because, as Heidegger puts it (in 1929–30), “to be a subject means to be
a being in and as transcendence” (P, p. 108 / GA 9, p. 138).15 By “transcen-
dence,” Heidegger means “being held out beyond entities” into their being,
thereby opening up a world in which entities can become intelligible as enti-
ties (P, p. 91 / GA 9, p. 115). Heidegger thus agrees with Taylor that to be a
human being is to transcend the limits of any allegedly self-enclosed subjec-
tive sphere. Dasein transcends subjectivity, but can any clear limits be drawn
around Dasein’s transcendence? That, as we will see, is the crucial question.

The double jab by which Heidegger asserts that each human existence is
religiously deranged—necessarily opening beyond itself and so never entirely
orderable (which also means not fully amenable to direction or control)—
reveals Heidegger’s wry and rather mischievous sense of humor. By suggesting
that the scientific are religious, and the religious deranged, Heidegger’s joke
seeks both to deflate the over-confidence of scientistic self-assurance and to
unsettle the sober rectitude of religious dogmatism.16 Beyond the joke, how-
ever, Heidegger’s lingering provocation is that all our “beliefs” that have not
been validated by our own personal experience (an endless task, given the
holism of knowledge) can be equated with religious “faith”. Taylor himself
asserts something similar. Building on the work of René Girard, Taylor crit-
icizes those who (like scientistic naturalists) cannot stand to recognize their
confidence in the security of their guiding presuppositions as faith (that is,
as a belief that will never be completely justified by the results it gener-
ates). The problem is that those who cannot acknowledge their “faith” in the
foundations of their own beliefs sometimes zealously dedicate themselves to
eradicating an external enemy who symbolizes the very trait they can nei-
ther face nor eliminate in themselves. This “scapegoat mechanism” (p. 686)
clearly helps explain some of the more aggressive atheistic assaults on reli-
gious belief that have emerged recently from scientific quarters (at least in the

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

148 Iain Thomson

case of Dawkins).17 Moreover, this equation of unshakable confidence in the
never fully provable foundations of one’s beliefs with religious faith is what
motivates Taylor’s broadest critique of any “closed immanent” perspective,
that is, of any worldview that seeks to cut itself off from that which completely
transcends humanity’s experience of reality.

I think Heidegger’s and Taylor’s provocative equation of unconditional sci-
entistic confidence with religious faith is quite revealing. But I also think that
recognizing the intellectually unconscionable dogmatism shared by both secu-
lar and religious extremists can help suggest a way in which we non-dogmatic
secularizers can meet Taylor’s challenge to demarcate a principled distinction
between legitimate and illegitimate transcendence. What I would thus like to
suggest is that there is an important set of dogmatically held beliefs in which
the problem is that the task of validating these beliefs (by reconnecting them
with the reality in which they are grounded) is not just an endlessly ongo-
ing communal task but, instead, an in principle impossible endeavor. I think
we can legitimately demarcate the border of some illegitimately transcendent
beliefs, in other words, by identifying an important class of beliefs that are
grounded not in foundations rightly recognized as never completely knowable
but which, instead, appeal to foundations explicitly declared to be in principle
unknowable by living beings.

Belief in that which is never completely knowable is what we living human
beings have, once we reject the dogmatism that Taylor and Heidegger rightly
uncover. Yet, believing in what is never completely knowable by living beings
is different, in principle, from having faith in what is in principle unknowable
to us or completely beyond the realm of possible experience by living beings.
It is this dogmatic belief in the latter—faith in the known unknowable, if you
will—that deserves to be rejected by non-dogmatic secularizers as a pernicious
form of transcendence, at least in those cases (be they secular or religious)
where this faith in the unknowable generates what Nietzsche teaches us to
recognize as the nihilism of otherworldliness.18 Or so I shall contend by way
of a conclusion.

III. Conclusion: Transcending versus transcendence

As I suggested earlier, Taylor’s largest target in A Secular Age is not just athe-
ism but any “exclusively humanist” worldview that would rule the appeal
to transcendence out of bounds, dismissing it as methodologically illegit-
imate, historically outdated, ideologically oppressive, cognitively cowardly,
psychologically stunted, and so on. Besides the moves already mentioned,
another important strand of Taylor’s defense of transcendence is his recurrent
reminder that the human aspiration to transcend the given seems ineliminable.
As Taylor points out, even the most militantly atheistic or resolutely natu-
ralistic of Nietzscheans celebrate “self-overcoming” and continue striving to
transcend the limits of the world as they find it (p. 630).19 Indeed, it seems

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

Transcendence and the Problem of Otherworldly Nihilism 149

clear that even the most complacent “coach potato” wants more—more TV
channels, more football games to watch, more beer to numb that vague sense
of discontent which the chatter of the play-by-play and color commentaries
cannot quite drown out. The seemingly incontestable fact that all ordinary
human beings have unmet aspirations for fulfillment gives Taylor another rea-
son to suggest, pace the post-Nietzscheans, that there is no rigorous way “to
draw a clear line between acceptable and unacceptable ways of transcending”
(p. 630). Thus Taylor challenges the secularizing proponents of any closed
immanent perspective to draw a defensible distinction between “immanence”
and “transcendence” (p. 632), a distinction which does justice both to our
recurring lack of satisfaction with our existing world and to our ongoing
efforts to transcend the limits of the world as we find it.20

Now, I think one need not identify either with “Nietzsche and his fol-
lowers” or with most self-described “postmodernists” in order to wonder if
this is really such an insurmountable challenge. Pace Taylor, it seems clear
that Nietzscheans do not typically downplay the perennial dissatisfactions
of human life—quite the contrary.21 Nietzsche himself set the tone by cele-
brating our recurrent dissatisfaction with the high water marks of previous
human achievement as salutary evidence that the evolutionary arms race
between competing forms of life continues unabated, despite contemporary
humanity’s tendencies toward a self-satisfied complacency. Recall Thus Spoke
Zarathustra’s glorification of “the hour of the great contempt”, “the hour in
which your happiness, too, arouses your disgust, and even your reason and
your virtue”.22 Here Nietzsche advocates a recurrent rather than a permanent
dissatisfaction, one which keeps human complacency at bay by celebrating
our striving to surpass all earlier achievements, yet which does not pass over
into nihilistic dissatisfaction with life on earth in general. How, then, does
Nietzsche draw that crucial line?

Notice that in the same breath in which Nietzsche calls for continual over-
coming, for relentlessly pushing the boundaries of achievement by pursuing
difficult goals (such as goals which have never yet been achieved), he also crit-
icizes the pursuit of goals that are by definition impossible for living beings to
achieve. Thus, in the same speech that celebrates our tendency to grow dissat-
isfied with our highest achievements thus far (and so to seek to surpass them),
Zarathustra famously calls for his audience to

remain faithful to the earth, and do not believe those who speak to you
of otherworldly hopes . . . Despisers of life are they . . . Once the sin
against God was the greatest sin, but God died, and these sinners died
with him. To sin against the earth is now the most dreadful thing, and
to value the entrails of the unknowable higher than the meaning of the
earth.23

Nietzsche’s term for the type of transcendence he objects to is “otherworldly”
(überirdisch, literally, that which goes beyond the earthly). In Nietzsche’s

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

150 Iain Thomson

conceptual vocabulary, the otherworldly is something impossible for living
beings to attain or experience in life, our vain desire for which leads us to
consider even the best we can ever achieve to be insufficient and unsatisfying.
Nietzsche’s two main examples of the otherworldly are the Platonic “forms”
(according to which, for instance, nothing we ever encounter or create in this
world will be as beautiful as the perfect “form” of beauty) and the Christian
“Heaven” (conceived as a place some will go after this life, compared to which
our world is a mere “vale of tears”). Hence Nietzsche’s well-known quip that
Christianity is merely “Platonism for the masses.” The core of Nietzsche’s
objection is that the unfulfillable desire for the other-worldly generates a
false sense of the meaninglessness of this world. The exact inverse of the
“sour grapes” phenomenon (in which something desired but out of reach is
deemed undesirable), this nihilism of otherworldliness denigrates even the best
that we living human beings can attain in the name of something we can-
not; our “earthly” aspirations are devalued by comparison to unfulfillable
“otherworldly” dreams.

Nietzsche thus proposes, in effect, that we should embrace a “sour grapes”
response to the otherworldly, consciously rejecting the pursuit of that which
we know we can never attain in life. Christians understandably tend to bristle
at this, so, for a less controversial illustration of the nihilism of otherworld-
liness, we might imagine a scenario in which Tantalus, finally given food to
slake his immense hunger, spits it out in disgust for failing to live up to what
he has long imagined would be the out-of-this-world taste of those tantalizing
grapes hanging forever beyond his reach. Or, for a more mundane example, we
might think of our many contemporaries who feel miserable with their bod-
ies (or the bodies of their loved ones) because they compare so unfavorably
with the air-brushed and computer-enhanced pictures in the magazines—in
other words, because their bodies do not live up to a degree of beauty that no
human body actually instantiates. Or, finally, recall the recent “Avatar effect,”
in which movie-goers reported feeling depressed by the comparatively “gray”
and “meaningless” world they encountered when they left the movie theater.
These viewers reported wishing they could instead follow the film’s hero by
dying to this earthly body and living on in another, virtual reality (like some
orthodox Christians, no doubt, but even more like those would-be full-time
denizens of Second Life, World of Warcraft, etc., for whose nihilistic aspi-
ration to exist entirely online “Avatar” provides a striking apologia).24 For
good Nietzschean reasons, then, I think we can reject as illegitimately nihilis-
tic any belief in the known unknowable that leads us to encounter what we
can experience in this life as meaningless by comparison.

Of course, such examples will only work as illustrations of the nihilism of
otherworldliness that Nietzsche criticizes if we assume that what is desired in
each case is in fact unachievable by those who feel tortured by not possess-
ing it. Yet, that assumption is precisely what Taylor calls into question. What
Taylor’s challenge suggests is that there is no easy way to determine whether

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

Transcendence and the Problem of Otherworldly Nihilism 151

such goals are truly unattainable, or whether they might be attainable with
sufficient effort (especially if we allow that effort to be stretched out over mul-
tiple generations of living beings). What if the fox in Aesop’s fable had instead
chosen to work on its vertical leap, or sought some other way to get those
grapes? What if human beings dedicated themselves to engineering bodies as
beautiful as those airbrushed ones in the magazines, or to making our world
as lush and ecologically harmonious as the one those depressed moviegoers
encountered in “Avatar”? How can we conclude ahead of time that all such
tasks are doomed to failure? Clearly, we cannot. Hence Taylor’s skepticism
about drawing any rigorous distinction “between acceptable and unaccept-
able ways of transcending” (p. 630). I think Taylor is right in at least this
much: A precise boundary between the attainable and the unattainable will be
impossible to establish ahead of time in most of the interesting cases. These
interesting cases will usually be found in the middle of the spectrum between
those goals that are simple and those that are impossible to attain—as, for
example, the desire to visit other inhabited planets falls somewhere between,
say, the hope to feel sunlight on one’s face and the wish to walk on the sun
itself; or as the aspiration to make a significant work of art falls somewhere
between the desire simply to draw and the wish to draw a perfect circle.

Yet, none of this undermines Nietzsche’s critique of the pursuit of in prin-
ciple unattainable goals as potentially nihilistic. Nietzsche suggests that the
crucial difference between a praiseworthy transcending of the limits of one’s
current world (a transcending evident in trying to meet a difficult philosophi-
cal challenge, for example, whether or not one succeeds), on the one hand, and
the transcendence which he criticizes as nihilistic, on the other hand, turns on
whether or not that toward which one strives is in principle attainable for living
beings. Taylor is right to suggest that this question of whether one is pursu-
ing attainable ends cannot be answered a priori in a wide range of cases, but
the crucial conclusion that Taylor wants to draw from this fact still does not
follow, because traditional religious belief seems to be committed to precisely
the sort of in principle unattainable goals against which Nietzsche’s critique
still holds. Taylor rightly shows that the line between immanence and trans-
cendence is blurred, but in cases like this one, a blurred line between what is
being distinguished does not do away with the distinction. The fact that night
and day blur together during dawn and dusk does not mean that we cannot
distinguish night from day in their ordinary instances, and the same, I think,
holds for the distinction between “immanence” and “transcendence” (p. 632),
despite the larger grey area between them. The post-Nietzschean can point
out that some goals are unattainable in life by definition—for instance, goals
which require one to die first, as part of the price of admission—and that the
traditional religious understanding of Heaven is one such goal. As far as I can
see, then, Taylor’s challenge does little to block the brunt of Nietzsche’s criti-
cism of the Christian belief in an afterlife, in so far as this afterlife is ordinarily
(that is, literally) conceived.25

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

152 Iain Thomson

For the same reason, Nietzsche’s criticism of nihilistic otherworldliness will
also cut against any conception of God as both the sole source of the mean-
ing of existence and as a wholly transcendent entity, that is, as a source of
meaning understood to be in principle beyond the reach of the mortal exis-
tence. This criticism might bother Protestants more than Catholics, insofar
as Protestants tend to stress the cognitive gulf between God and humanity,
whereas Catholics tend to believe that it is in our nature to be able to know
God and so emphasize the divine spark responsible for our intimations of
the divine.26 Of course, Nietzsche’s response to the traditional Catholic claim
that to be made in the image of God means to be constituted so as to be
able to come to know Him is even more direct; Nietzsche’s counter-claim that
we have now uncovered the loss of this cognitive connection is central to his
understanding of the “death of God”. Remember that Nietzsche stages his
“madman” as a messenger who would have us face up to the profound sig-
nificance of an “event” which has already occurred. For Nietzsche it is Kant
who “killed God” in this sense—who “unchained this earth from its sun”—by
demonstrating the limits of metaphysical knowledge and the fallaciousness of
the traditional proofs for God’s existence.27

I should perhaps close by saying whether I think Nietzsche’s critique of
otherworldly nihilism tells against Taylor’s own understanding of God, but I
found Taylor’s views on this subject difficult to pin down in A Secular Age.
Taylor repeatedly employs Capon’s image of God as “a skilled tennis player,
who can always return the serve” (p. 277), indeed, “as the supreme tennis
player, who responds to our bad moves with new ways of countering them”
(p. 671). This metaphor suggests a God who is both outside our history—
situated on the other side of the net, as it were—and yet who acts within
this history, returning even “the skewed serve” human beings “have lobbed
into history” (p. 277) in masterful ways which we can never fully anticipate.
In the end, I think it is only insofar as such a God both (1) stands outside
history or experience and (2) leads us to denigrate this history or experience
by comparison that Nietzsche’s critique takes hold.28 It seems clear that the
second condition does not obtain in Taylor’s own case, if we can take his
inspiringly meaningful struggles here on earth as witness to the views he keeps
closer to his vest in A Secular Age.

Notes

∗ An earlier version of this paper was presented at the “Saving the Sacred in a Secular Age”
conference at UC Riverside, 26 February 2010. For helpful comments and criticisms, I
would like to thank Dana Belu, Albert Borgmann, Craig Calhoun, Hubert Dreyfus, Peter
Gordon, Pierre Keller, Sean Kelly, Charles Taylor, Mark Wrathall, and several members
of the audience (whose names I did not catch). My thanks also to the other participants
in a lively reading group at UNM on A Secular Age: John Bussanich, Russell Goodman,
Brent Kalar, Paul Katsafanas, and Phil Williamson.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

Transcendence and the Problem of Otherworldly Nihilism 153

1. This quotation is from a televised interview with Heidegger from 1964 (the segment
is titled “Über Religion”). See “Inventer la télévision”, interview with Pierre Tchernia,
Claude Santelli, and Michèle Cotta”, in: Bourdon et al. (Eds.), La grande adventure
du petit écran, p. 20; quoted in part by Chaplin, Tamara (2007), Turning on the Mind:
French Philosophers on Television (Chicago, IL: University of Chicago Press), pp. 214–15.
I explain this quotation below.

2. See Taylor, Charles (2007) A Secular Age (Cambridge, MA: Harvard University Press),
pp. 55–59, pp. 583–89; the quotations are from pp. 585–86. (All subsequent unprefixed
references in the text are to this work.) On the face of it, the fact that an eminent Catholic
philosopher like Taylor should prove so enlightening about Saint Augustine will probably
seem less surprising than that he demonstrates such sympathetic insight into Camus. Yet,
because I count myself a member of Taylor’s secular audience, for me the opposite is the
case: It seems at least as remarkable that Taylor should be able to convey the appeal of
Augustine’s religious view as successfully as he does Camus’s heroic atheism. Of course,
Taylor might be less happy to hear that I found myself thinking that much of what was
so appealing about Augustine’s view could be secularized (by replacing “eternity” with a
second-order perspective available in the here and now—such as Heidegger’s understand-
ing of authenticity in Being and Time), and that to do so would constitute a significant
improvement to the view. But I imagine, conversely, that Taylor’s own fondness for Camus
might have something to do with the ironic fact that Camus’ heroic embrace of the end-
less uphill struggle now possesses a certain suggestiveness for an intellectual Christian
laboring in today’s largely secular academy, who can thus draw religious inspiration from
Camus’ originally atheistic idea that: “The struggle itself towards the heights is enough
to fill a man’s heart.” (That, of course, is the penultimate line of the [1991] title essay of
Camus’ The Myth of Sisyphus and Other Essays [New York: Vintage], p. 123.) Many of
us are indeed “cross-pressured”, as Taylor likes to say (Taylor suggests that we all are and
will continue to be, but that seems more doubtful to me), and, depending on a reader’s
own position along the complex continua of religious belief, Taylor’s book will prove edi-
fying and challenging in different ways and degrees (especially to those who dogmatically
occupy the extreme poles of belief and unbelief), a striking rhetorical fact that I take to be
another sign of the work’s success.

3. We might even say: some understanding of “how things in the broadest possible sense of
the term hang together in the broadest possible sense of the term”, as Sellars famously
evoked the purportedly systematic aims of the philosophical desire to understand. See
Sellars, Wilfrid (1963) Science, Perception and Reality (New York: Routledge), p. 37.

4. On Western humanity’s historical succession of “ontotheological” attempts to ground
the intelligible order from the inside-out and the outside-in simultaneously, see my
(2005) Heidegger on Ontotheology: Technology and the Politics of Education (New York:
Cambridge University Press), Ch. 1.

5. Even Taylor’s hasty critique of Lyotard as a self-refuting grand-narrativist of the end of
grand narratives (p. 573) is based on a widespread misreading of Lyotard’s actual view.
Although there are incautious sentences in Lyotard’s The Postmodern Condition that his
opponents have taken out of context to caricature his ideas, Lyotard’s considered view
is that the two metanarratives originally meant to justify the meaning and purpose of
the modern University are no longer credible. Lyotard argues that we should relinquish
the metanarratives of “unity” and “emancipation”—i.e., the ideas that the new integra-
tion of active research that formed the modern university would lead us to uncover the
organic interconnectedness of all knowledge, or else would contribute to the progressive
emancipation of all human beings—because neither result obtained historically. Lyotard
quite self-consciously proposes his own alternative metanarrative to justify the univer-
sity today (in terms of “paralogy” rather than unity or freedom), and there is nothing
self-contradictory in his so doing. Because Lyotard does not reject all metanarratives as

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

154 Iain Thomson

incredible, he cannot simply be refuted by pointing out that such position would be a
metanarrative and thus would be incredible itself. On this common but superficial dis-
missal of Lyotard as a self-undermining relativist, see my (2011 forthcoming) Heidegger,
Art, and Postmodernity, (Cambridge and New York: Cambridge University Press) Ch. 4.

6. (Hence Heidegger’s Hegel-inspired pursuit of a “transcendence” or “sublation” of unity:
In the later Heidegger’s terms of art, we should learn to understand the being of entities
in terms of being as such, that is, as always partly expressible but never fully exhaustible.)
Heidegger does not remain agnostic about the ultimate nature of reality as Kant does but,
instead, phenomenologizes the Kantian noumenal. Nor does the fact that in some subdo-
mains of being, such as those studied by mathematics and physics, the goal has long been
the precise exactitude of an ontological monism, show that being itself has or even could
have only one meaning. Rather, Heidegger clearly thinks that the mathematical under-
standing of being is just one understanding: It is a particularly useful one, but the danger
of its powerful usefulness is the temptation of the scientistic illusion that all being could be
understood in terms of such monosemic exactitude. Heidegger, following Aristotle, con-
sistently maintains that it is a sign of a lack of education to try to impose the standards
from one region of entities on another, or to think that “rigor” can simply be equated with
precision when in fact, e.g., an interpretation of a poem that insists it mean one and only
one thing would clearly rest on inappropriate standards and a failure to appreciate the
essential polysemy of poetry (from which the later Heidegger learns some central lessons).

7. On this point, see my Heidegger, Art, and Postmodernity, Ch. 3.
8. This seems to be the main point of the later Heidegger’s appropriation of Parmenides’

notoriously recondite saying, “For thinking and being are the same.” For Heidegger,
“sameness” is not “identity”; see my Heidegger on Ontotheology: Technology and the
Politics of Education. Heidegger’s suggestion is not that being is ultimately one rather
than many, but, instead, that we cannot fully pry being apart from our thinking of it,
and vice versa. (In Heidegger’s terms, being “needs” Dasein to take place; and conversely,
without being, Dasein would have no intelligible world.) If this is right, however, then we
are not entitled to the Parmenidean intuition that ultimately all is one, and that only our
confused beliefs lead us to pluralize this oneness. (Borgmann forcefully suggested that our
contemporary rejection of any ontological “dualism” should lead us to reject ontological
pluralism as well, but that rejection seems to me to derive from an overly reductive elim-
inative materialism, a totalizing monism which would ultimately undermine theoretical
as well as ontological pluralism. Nevertheless, I shall go on to suggest that the very dis-
tinction between theoretical and ontological levels breaks down, and thus that the most
coherent pluralist position is simply to be a pluralist across the board.)

9. Taylor expresses his mixed, theoretically pluralist and ontologically monist view when he
writes: “None of us could ever grasp alone everything that is involved in our alienation
from God and his action to bring us back. But there are a great many of us, scattered
through history, who have had some powerful sense of some facet of this drama. Together
we can live it more fully than any one of us could alone. Instead of reaching imme-
diately for the weapons of polemic, we might better listen for a voice which we could
never have assumed ourselves, whose tone would have been forever unknown to us if
we hadn’t strained to understand it” (p. 754). Perhaps Taylor’s basic difference from the
later Heidegger-inspired position could thus be put this way: Taylor seems to believe in
an ontotheological creator God who stands as least partly outside of space and time
and who ultimately unifies the meaning of creation. This belief—that the meaning of
being is ultimately unified—seems to underwrite the impressive ecumenicalism that has
encouraged Taylor to engage in dialogue with diverse religious groups in order to work
toward building a shared consensus about universal human rights and other politically
important matters. Yet, despite Taylor’s remarkable success in such political projects, it
is not clear to me that Taylor’s view—which looks to build mutual respect on the basis

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

Transcendence and the Problem of Otherworldly Nihilism 155

of an overlapping consensus that progressively seeks to establish agreement on such mat-
ters as the universality of human rights—is in fact as robust a pluralism, or as firm a
basis for respecting radically different groups, as a later Heidegger-inspired view. For the
Heideggerian view suggests that our differences stem from the genuinely different (and
even irreconcilable) ways in which being shows itself to us, and so not just from our differ-
ent paths toward what is ultimately the same destination, the final act in the Hegel-inspired
drama of alienation and reconciliation. On the Heidegger-inspired view, by contrast, we
should not believe that we could ever discover an ultimate unity underlying our differ-
ences (or even that we will be able to agree about substantive questions of the good).
Nonetheless, this ontological pluralism might still be the best possible basis for a fully
robust political pluralism—one which grounds our differences in real difference, rather
than in different approaches to sameness (and so suggests that we should respect these
differences as such and thus renounce “the arrogant title of tolerance,” as Kant nicely
put it)—as well as for a universality on important formal political questions (such as the
universal establishment of political rights that protect us from the imposition of a single
substantive understanding of the good), as Gianni Vattimo (among others) has argued.
See e.g, Vattimo (2004) Nihilism and Emancipation: Ethics, Politics, and Law, Santiago
Zabala (Ed.), trans. William McCuaig (New York: Columbia University Press). See also
Kant (1983) Perpetual Peace and Other Essays on Politics, History, and Morals, trans. Ted
Humphrey (Indianapolis, IN: Hackett), p. 45.

10. Heidegger’s works circa 1929 suggest that our presupposition that the meaning of exis-
tence must be unified derives from the way intelligibility is grounded in temporality,
specifically, from the fact that the present underlies all experience, implicitly leading
us to believe, falsely, that there must be some ultimate unity beneath experience. (See
Heidegger’s 1929 works, “On the essence of ground” [P, p. 132 / GA 9, p. 171] and Kant
and the Problem of Metaphysics, and, on the latter, my Heidegger on Ontotheology, p. 54
note 15.) But the later Heidegger soon abandons this view along with his earlier faith in
fundamental ontology. More compelling, in my view, is the remaining question of whether
Taylor is right to suggest that the meaning of a single human life can and should take the
shape of some delineable “unity” or “wholeness”. Drawing on the Christian tradition,
Kierkegaard thinks that we need a single unconditional commitment in order to make
our lives meaningful (that “purity of the heart is to will one thing”, and thus to choose
to be either a religious writer or a husband, e.g.). The early Heidegger partly takes over
Kierkegaard’s explicitly “religious” view in Being and Time, where Heidegger too sup-
poses that there should be some “ultimate for-the-sake-of-which” that unifies our lives,
some project we place before all others (apparently on pain of the kind of reductio ad
absurdum of life’s meaning that Aristotle first argued for in the Nicomachean Ethics), or
which we would abandon last (and the loss of which would lead all our other projects
to collapse into meaninglessness). Kierkegaard thought that our commitment to such a
project must be absolute, such that we can never abandon it (even if its collapse should
lead our lives into the manifest meaninglessness that such a wholehearted embrace of a
single life-project was meant to avoid), because Kierkegaard maintained his faith in the
miraculous possibility that things would work out, come what may, somehow. Secularizing
Kierkegaard (and so eliminating this Christian faith in a miraculous salvation), the early
Heidegger concludes that there had to be a point at which we should give up even the
projects dearest to us, that we should resolutely “stick with them [but] without getting
stuck with them”, in John Haugeland’s famously pithy formulation.

11. Taylor’s account of the rise of the secular age seeks to replace the standard “subtraction
story” which treats the rise of unbelief as the natural result of removing the heavy chains of
ignorance and superstition from the human mind, thereby helping human understanding
to emerge progressively from that prolonged state of mental immaturity for which we
ourselves are responsible (p. 574–75). Rejecting this enlightenment view, Taylor instead
traces secularization back to a series of movements of “reform” that took place within

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

156 Iain Thomson

the Christian tradition, painstakingly showing how unbelief develops through a series
of historical struggles that continue to shape Western humanity’s fundamental sense of
ourselves and our relation to the world. The rise of unbelief is accomplished creatively, in
an ongoing struggle over the meaning of life; unbelief is not the “natural” state that stands
revealed when all the illusions are stripped away. Of course, Protestants might initially be
suspicious of a Catholic who blames unbelief on reform, but in fact Taylor’s nuanced view
traces reform back to currents internal to Catholicism and is also appreciative of reform’s
achievements (even if he remains more sensitive to its costs), and I for one found his central
attempt to provide an alternative explanation of secularization highly persuasive.

12. What postmodernists believe that the borders of any knowledge domain can be secured in a
way that will rigorously exclude the covert appeal to something transcending this domain?
In fact, the major “postmodern” philosophers all seem committed (like Taylor himself) to
the impossibility of any theoretical system’s rigorous self-closure. Unfortunately, despite
occasional remarks on Derrida, Lyotard, and Foucault (and a single mention of Deleuze),
Taylor’s massive tome never engages in a serious way with any of these postmodern
philosophers. The strange result is that Martha Nussbaum becomes Taylor’s main rep-
resentative of the post-Nietzschean position (p. 625–34), singled out for her espousal of
the view that humanity’s misguided quest for transcendence results from our failure to
accept our essential finitude. But Nussbaum’s view is drawn from ancient tragedy rather
than postmodern theory (although, interestingly, such a reading of Sophocles is already
anticipated in Heidegger’s Introduction to Metaphysics, as I show in Heidegger, Art, and
Postmodernity, Ch. 4; on Heidegger’s critique of “subjectivism”, see Ch. 3). In fact, despite
their crucial difference over the possibility and desirability of renouncing the quest for the
unattainable, I would submit that the disagreement between Taylor and the “postmod-
ernists” remains something of a family feud, since they both share at least four more major
theses: both 1) reject “scientism” and other anti-pluralist, monopolistic, or “totalizing”
accounts of the human condition (unlike some those narrowly “naturalistic” contempo-
rary Nietzscheans) and, instead, 2) “recognize that they are offering one interpretation
of the human condition among many” (p. 837, note 67). Taylor also advances the typi-
cally postmodern views that 3) “the pure love of truth, uncoloured by any passionately
held beliefs, is a reality of some other universe, not ours” (p. 332), and that 4) “the mod-
ern, liberal identity . . . [is only] one, historically constructed understanding of human
agency among others” (p. 571, see also p. 119). One can, of course, contest these views
in various ways, but—in the face of Taylor’s remarkable proximity to these four paradig-
matically “postmodern” ideas (or five, if we count their shared rejection of systematic
self-closure)—I shall be more interested here in exploring their most important differ-
ence, namely, Taylor’s challenge to the postmodern (and neo-Nietzschean) rejection of
any appeals to a wholly transcendent realm as meaningless, obsolete, childish, cowardly,
and so on.

13. See “Heidegger speaks”, http://www.youtube.com/watch?v=9_vYz4nQUcs (accessed
12 February 2010).

14. In another clip from these televised interviews, Heidegger provides the following example:
“Today, everyone is able to operate a radio or television without knowing which laws of
physics stand behind them, without knowing which methods were needed to discover these
laws, methods which, in the foundations of their genuine content, are understood today
only by five or six physicists” (Ibid.). Heidegger goes on to draw an analogy between
these few physicists who have personally experienced the disclosure of the basic laws of
physics, on the one hand, and the few phenomenological ontologists who are capable
of understanding the meaning of being which most people more or less thoughtlessly
presuppose, on the other. (I think this analogy would be worth exploring, but cannot do
so here.)

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

http://www.youtube.com/watch?v=9_vYz4nQUcs
http://www.youtube.com/watch?v=9_vYz4nQUcs
http://www.youtube.com/watch?v=9_vYz4nQUcs

Transcendence and the Problem of Otherworldly Nihilism 157

15. See Heidegger, M. (1998) Pathmarks, ed. W. McNeill (Cambridge: Cambridge Unversity
Press), hereafter “P”. See also Heidegger, M. (1976) Gesantausgabe, vol. 9, Wegmarken,
ed. F. -W. von Herranann (Frankfurt: V. Klostermann), hereafter “GA”. For Heidegger
in 1930, “transcendence” also entails that our existential projecting into projects always
exceeds (i.e., is more than) these projects in terms of which we make sense of ourselves.
Hence: “the human being, existing as a transcendence that exceeds in the direction of
possibilities, is a being of distance” (P, p. 135 / GA 9, p. 175). Sartre clearly appropriated
these views in Being and Nothingness.

16. Heidegger also unsettles the rectitude of moral dogmatism: Unlike the Kantian model of
autonomy (in which contrary inclinations much be disciplined so that they learn to con-
form to the dictates of reason, a seemingly sadomasochistic logic, as Horkheimer and
Adorno famously point out in Dialectic of Enlightenment), and the Platonic–Freudian
model of sublimation (in which the aims of originally contrary inclinations at work in
the self get redirected and so harnessed into the service of reason), Heidegger adopts a
more Nietzschean model (at least in this middle period), according to which the highest
form of self-development comes from nurturing the productive tension between the dif-
ferent forces at work in the self. This sheds a new light on those oft-quoted lines from
“The self-assertion of the German university”: “All leadership must allow its following to
have its own strength. All following carries resistance within it. This essential opposition
between leading and following must be neither covered over nor obliterated altogether.”
See, Figal G. (Ed.), trans. J. Veith, (2009) (The Heidegger Reader, Bloomington, IN:
Indiana University Press), p. 115 / GA 16, p. 116.

17. Taylor mentions Sagan, Dennett, and Dawkins. For an argument that Dawkins’ view
is starkly contradictory in just the way Taylor suggests, see my Heidegger, Art, and
Postmodernity, Ch. 1.

18. Here we might contrast the known unknowns of the background and social imaginary
that Dreyfus and Taylor rightly recognize. The relevant difference between these “known
unknowns” and the known unknowable is between beliefs that trail off or transcend into
something not yet known (but which nevertheless stands in certain complex but dis-
cernible relations to those known beliefs) and belief in that which is declared to be in
principle beyond any such relations not only to human knowledge but to any kind of
experience by living beings. I develop this crucial contrast below.

19. It is the fact that we modern human beings seem to be perpetually dissatisfied that neo-
conservatives from Bloom to Fukuyama appeal to in order to argue (against one of the
theses that Taylor shares with many postmodernists) that Western liberal democracy is
not merely one possible political arrangement among others (see note 12 above) but,
instead, that our capitalist–liberal-democratic system thrives precisely because (for all its
problems) it has taken shape as the system best attuned to our apparently unquench-
able thirst for something more. See e.g., Bloom, A. (1987) The Closing of the American
Mind (New York: Simon and Schuster); Fukuyama, F. (2002) Our Posthuman Condition
(New York: Picador). It is not clear to me how Taylor would respond to such arguments.
Certainly he would agree that there is a perennial human longing for “something more,”
but would he also suggest that this longing remains insatiable only so long as it is mistaken
for a desire for material commodities rather than for spiritual insights and experiences?
Perhaps not, since Taylor does not seem to believe in spiritual satisfaction as a perma-
nent rather than as a temporary achievement. (Material and spiritual satisfaction are thus
both transitory, whatever other reasons we might have for preferring the latter to the for-
mer.) Either way, does Taylor think that another political organization would better serve
our spiritual aspirations for transcendence? Taylor clearly recognizes the needless suffer-
ing capitalism imposes, but does this recognition do more than suggest that capitalism
needs a more finely-attuned welfare state? Does Taylor believe that a non-democratic or
non-liberal political union would do better at eliminating unnecessary suffering? (On this
question, A Secular Age remains silent, as far as I can tell.)

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

158 Iain Thomson

20. What I find most provocative about Taylor’s account of secularization is his subtle chal-
lenge to contemporary unbelievers to provide a satisfying, wholly secular account of the
highest aspirations of human beings, to explain our continuing pursuit of such existential
goods as “wholeness”, “fullness”, “joy”, and “fulfillment” (p. 5), as well as the testimony
of many of our most sensitive thinkers that something profound seems to have gone miss-
ing with the rise of the secular age. Indeed, that is the challenge I try to meet in Heidegger,
Art, and Postmodernity. To the many poets and thinkers Taylor quotes in support of the
idea that there is a God-shaped hole in the fabric of human experience, I might add the
following lyrics from the band Built to Spill: “Words for fighting, words for fun / They’ve
all melted into one; / On the tip of every tongue, / Like a new name for the sun. / I’m
alarmed and I can’t recover from / Crashing onto this Island we’ve become.” (“Alarmed”,
from the album Ancient Melodies of the Future.)

21. One need only think, e.g., of the “extropians”—a group of Nietzschean cyber-utopians
who call for humanity to abandon the body and find ways to download our conscious-
nesses onto the internet and live on as information—whom Dreyfus critiques in On the
Internet, second edition (London and New York: Routledge, 2009).

22. See Friedrich Nietzsche, Thus Spoke Zarathustra, in: W. Kaufmann, ed. and trans., The
Portable Nietzsche (New York: Penguin), pp. 124–30; quotation from p. 125.

23. Ibid., p. 125. See also p. 188: “Remain faithful to the earth, . . . serve the meaning of the
earth . . . Do not let your gift-giving love and knowledge fly away from earthly things
and beat with their wings against eternal walls . . . Lead back to the earth the virtue that
flew away, as I do—back to the body, back to life, that it may give the earth a meaning, a
human meaning.”

24. In what has been dubbed “Avatar blues” and “the Avatar effect”, viewers “say they have
experienced depression and suicidal thoughts after seeing the film because they long
to enjoy the beauty of the alien world Pandora”. As one widely-quoted viewer, Ivar
Hill, reports: “When I woke up this morning after watching Avatar for the first time
yesterday, the world seemed . . . gray. It was like my whole life, everything I’ve done and
worked for, lost its meaning. It just seems so . . . meaningless” (ellipses in the original).
Another viewer (“Mike”) said: “I even contemplate suicide thinking that if I do it I
will be rebirthed in a world similar to Pandora.” Dr. Stephan Quentzel, a psychiatrist
at Beth Israel Medical Centre interviewed by CNN, nicely brought out the nihilism of
otherworldliness at the heart of this phenomenon when he pointed out that “real life
will never be as utopian as it seems onscreen. It makes real life seem more imperfect.”
See Joe Piazza, “Audiences experience ‘Avatar’ blues,” CNN.com, 11 January 2010,
http://www.cnn.com/2010/SHOWBIZ/Movies/01/11/avatar.movie.blues/index.html
(accessed 13 February 2010). On the nihilism of “Second Life,” see Dreyfus’s On the
Internet, second edition.

25. I have argued that, ironically, Nietzsche’s own conception of amor fati falls victim to
his critique of otherworldly nihilism because of the way it relies on eternal recurrence;
see Heidegger, Art, and Postmodernity, Ch. 1. I have also elaborated a non-literal way
to interpret the Christian understanding of death and rebirth (i.e., a way to secularize
the conversion narrative so as to preserve the phenomenological insight at its core) in
such essays as my (2004) “Heidegger’s perfectionist philosophy of education in Being and
Time”, Continental Philosophy Review, 37(4), pp. 439–67; and “Death and demise in Being
and Time”, in: Mark A. Wrathall (Ed.) The Cambridge Companion to Being and Time
(New York: Cambridge University Press, forthcoming 2011).

26. This is a difference that Levinas seeks to split, not very successfully, with his paradoxi-
cal notion of “non-phenomenal revelation,” or so I have tried to suggest in “Rethinking
Levinas on Heidegger on death”, The Harvard Review of Philosophy, Vol. XVI (Fall 2009),
pp. 23–43; see esp. p. 41 note 35. The contrast between Heideggerian and Levinasian per-
fectionisms elaborated there reinforces Taylor’s view that the central difference between

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

http://www.cnn.com/2010/SHOWBIZ/Movies/01/11/avatar.movie.blues/index.html

Transcendence and the Problem of Otherworldly Nihilism 159

secular and religious views “is that the believer or devout person is called on to make a
profound inner break with the goals of flourishing in their own case” (p. 17), except that
for Levinas the self ’s “eccentric” passage beyond itself turns out to be the highest form
of its own flourishing. Yet, Taylor’s view of exclusive humanism as “accepting no final
goals beyond human flourishing” seems too narrow to encompass the later Heidegger’s
view, as I have suggested in “Ontology and ethics at the intersection of phenomenology
and environmental philosophy”, Inquiry, 47(4), pp. 380–412. Such considerations leave me
unhappy with the narrowness of Taylor’s definitional claim that “a secular age is one in
which the eclipse of all goals beyond human flourishing becomes conceivable” (p. 19).

27. See Nietzsche, The Twilight of the Idols, pp. 50–2; The Gay Science, (#125), p. 181.
Nietzsche saw Kant as a Raskolnikov figure who set out to kill (indeed, to “kill god,”
that is, to make reason rather than divine authority the foundation of morality), but sub-
sequently felt he had to steal (adopting the Judeo–Christian value system) in order to
rationalize this murder (and escape its guilt). For Nietzsche, Kant thereby avoided fac-
ing up to the true radicalism of his act, the fact that “the death of god” demanded a
“revaluation of values,” i.e., a new, non-nihilistic value-system which would not de-value
this world by comparing it to an “otherworldly” beyond, forever out of the cognitive
reach of mortal beings like us. See Nietzsche, “On the pale criminal”, in: Thus Spoke
Zarathustra, pp. 149–52; my Heidegger, Art, and Postmodernity, Ch. 6; and, on Nietzsche’s
still underappreciated debt to Kant: Hill, R. Kevin (2003) Nietzsche’s Critiques: The
Kantian Foundations of His Thought (Oxford: Oxford University Press).

28. In this I think Nietzsche’s critique of otherworldly nihilism finds a perhaps surprising ally
in the later Heidegger’s critique of ontotheology, which suggests that the now widespread
tendency to believe in a creator God standing outside history is an unfortunate distor-
tion of religious experience by the metaphysical tradition. On this last point, see my “On
the use and abuse of ontotheology for religion”, in: Heidegger, Art, and Postmodernity,
Ch. 1; and see also Peter Gordon’s insightful (2008) essay, “The place of the sacred in the
absence of God: Charles Taylor’s A Secular Age”, Journal of the History of Ideas, 69(4),
pp. 670–73; and see Dreyfus, Hubert & Kelly, Sean Dorrance (2011) All Things Sharing:
Reading the Western Classics to Find Meaning in a Secular Age (New York: Free Press).

D
o
w
n
l
o
a
d
e
d

B
y
:

[
I
T
H
O
M
S
O
N
@
U
N
M
.
E
D
U
]

A
t
:

1
8
:
4
8

2
1

M
a
r
c
h

2
0
1
1

