[bookmark: _GoBack]Thinking After Heidegger
David Wood 
to be published by Polity Press, July 2002
INTRODUCTION
I Liminal Interrogations
1. Thinking at the Limit
2. The Return of Experience
3. The Voyage of Reason

II Dangerous intersections
4. Heidegger and the Challenge of Repetition
5. Heidegger on Hegel
6. Heidegger after Derrida
7. The Actualization of Philosophy: Heidegger and Adorno

III Unlimited Responsibility

8. Much Obliged
9. Comment ne pas manger: Derrida and Humanism
10. Framed Performativity

Introduction: Aspects of the plot
1. Liminal Interrogations
Philosophy is at war with the complacency of the concept. It can serve as handmaiden to science only insofar as it preserves and renews science's liminal activity. The concept functions as both disclosure and concealment; its practical benefits obscure its selectivity. Where chaos threatens, philosophy can temporarily side with the concept. But when systematic conceptualization becomes the order of the day, eternal vigilance takes the shape of liminal interrogation - probing, challenging, poking at the lines we have drawn on the map.
The task of philosophy is to disrupt any and every naturalization of the conjunction of the concept and the world, every unreflective naivety whether it leads us to fascism or foolishness. There is no one approved way of doing this. Phenomenology, rethinking the history of metaphysics, reflection on the desire of philosophy, geneaological studies, critical theory, and deconstruction have all contributed to this enterprise. If remedies can so often perpetuate the symptom, the hope of deconstruction was that it had new and sophisticated ways of counteracting this tendency to unconscious repetition. And of course the very temptation to thematize interrogation or disruption in the shape of techniques is one that deconstuction both articulates and, inevitably, falls prey to. This first section begins with an attempt to rewrite Heidegger's inaugural address "What is Metaphysics?" in a contemporary idiom, an address in which, infamously, Heidegger makes much ado of Nothing. The second chapter develops this theme with an outline of impossible experience, or the play between the impossibility of experience and the experience of the impossible, showing that Derrida, Levinas and Blanchot each at a certain point endorse a liminal phenomenology rather than breaking with phenomenology completely. The third chapter, "The Voyage of Reason", demonstrates that rather being a 'discourse of mastery', as Lacan charges, philosophy is actually the space in which the very thematics of mastery can best be challenged, and the best thinkers of the twentieth century have done just that.
2. Dangerous intersections
Dangerous intersections is a series of case-studies of ways in which Heidegger deals with the threat of premature closure in Hegel's dialectic, and in Nietzsche's will-to-power. The very same issue is discussed in relation to Heidegger himself by comparison with Adorno and Derrida. We toy with the conceit that Adorno and Derrida can be treated as offering twentieth century responses to Heidegger's readings of them, by Hegel and Nietzsche respectively. The danger of these intersections lies in the way in which, in these conversations, we have to offset the respect properly owed to the distinct problematics being addressed by each thinker, and the historical situation in which they wrote, against the ahistorical pulse generated by the aporetic logic of thinking and representation that they each find themselves caught up in. "Heidegger and the Challenge of Repetition" shows how, in What is Called Thinking? Heidegger opens up a way of thinking that repeats Nietzsche's account of repetition, and by so doing, renews the project of protecting us from the spirit of revenge. "Heidegger on Hegel" shows precisely how Heidegger attempts to translate what Hegel understood by dialectics into a thinking stripped of its teleology. While Heidegger after Derrida shows us just how Derrida in many ways continues the same line of critique with reference to Heidegger himself, opening up a much more radical Heidegger than we had previously expected. In the last chapter on this section, Adorno's differences with Heidegger and Rose's reading of Derrida are compared for the insights they offer into both the relation between philosophy and the political and the 'necessity' of misrecognition. 
3. Unlimited Responsibility
Thinking 'after' Heidegger is not an innocent title. As if a 'title' could ever be innocent. A title is not just a name or a description; it is closer to a claim, a proclamation, an announcement. It serves to identify, but it affirms an identity, it does not petition the right to do so. A title performs the affirmation of its own entitlement. As such, of course, it can fall flat on its face! It is not innocent in another sense too. It embodies a certain conceit, as we say of the poets, that 'thinking after' could be understood along the lines of 'running after', or 'looking after'. Or what we mean when we say a boy takes after his father.This conceit merges with a reading of 'after' that we find in art history books, especially with reference to Italian painting. 'After Raphael' means in the style of Raphael. To these senses we can add the sense of taking up where Heidegger left off, or that responds to Heidegger's interventions, or that tries to avoid Heidegger's terrible political errors. The word 'after' is not being problematized just because no self respecting deconstructionist would let it out without a good dusting of polysemy. It is rather that this range of issues nicely captures the many threads and tracks that need to be take up in trying to work out where we go from here, both in response to Heidegger, but also in response to those who have in various ways measured their distance from him. His readers and critics have not always been helpful. Much of the noise created in response to revelations of his Nazi involvements set back the cause of serious discussion of the contribution a philosopher might make either to politics or to the political. But the readings and misreadings of Heidegger especially by Levinas, Adorno, and Derrida, have not just opened up Heidegger to objections from others but also to his ongoing conversation with himself, to his encounter… 
In this way, reading Heidegger in the light of the thematics of responsibility is both an ethical reading, and a way of understanding reading in fundamentally ethical terms, but also a way of thinking responsibility and 'ethics' in ways that subject the scope of the ethical to repeated displacement. Unlimited responsibility is both a theme that pervades the space of intersection in which Heidegger and his best readers meet, and also the challenge that Heidegger offers us in reading him. Heidegger is one of 'the few and the rare' who set a standard by which even those who disagree with him may be judged. 
This section begins with a critique of the ethics of deconstruction that attempts to rescue its positive significance from a hyperbolic overstatement. It continues in "Comment ne pas manger …" with a critique of the residual humanism in Derrida's attempt to think the animal, arguing that vegetarianism is not merely an option for deconstruction, but another name for deconstruction 'itself'. Finally, we conclude with an analysis of the aporias of performativity in Heidegger's Beitrage, in which, we might say, Heidegger valiantly attempts to release philosophy from the violence of the concept, but in doing so reinscribes the possibility of violence in another way. 

