Martin Heidegger "The Origin of the Work of Art" 1936 selection in Goldblatt and Brown

1) “Origin” means that from and by which something is as it is, i.e. the source of its essence or nature.
a) The usual view is that the origin of the work of art is the activity of the artist.
b) But the work first lets the artist emerge as a master: it is the origin of the artist.
c) And work and artist both are by virtue of art.
2) Art is only a word to which nothing real corresponds. [I do not think this is his final view on this.]
a) It may be a collective idea for what is alone real in art: works and artists.
b) If it means more than this it exists only on the basis of what is real in art: works and artists.
c) Or do works of art and artists exist only because art does?

3) Art is present in the artwork.
a) What and how is a work of art?
4) There is a circle here: what art is is inferable from the work of art, and what the work of art is is inferable from the nature of art.
a) The ordinary view is to avoid the circle and compare actual art works.
b) But how do we know they are art works?

c) Nor can the nature of art be derived from higher concepts.
5) So we must follow the circle: which is the strength and feast of thought, if thinking is a craft. Let us go to the actual work and ask how it is.

6) Works of art are familiar: architecture and sculpture are as naturally present as ordinary things: for example they can travel from place to place.
7) All works have this thingly character.
a) Is this crude external view objectionable?

b) Even for those who experience and enjoy them there is a thingly aspect.
c) For example, there is something stony in a work of stone architecture.
d) It is "in stone."

8) One view is that the artwork is something over and above the thingly element.
a) This something else is its artistic nature.

b) The work makes public something other: it is an allegory.
c) It is brought together with the thing that is made: it is a symbol.
d) This is how art has been viewed: the thingly element is like the substructure upon which the authentic element is built.
e) The thingly element is what the artist makes with handicraft.
f) We can only find real art within the work if we arrive at the immediate and full reality of the work, and so we must know what a thing is.

9) But what is a thing? what is the thing-being of a thing?

a) What is the sphere of entities which we have called "thing."

b) Things include a stone in the road, a jug, milk, water, cloud, even things that do not appear, e.g. God.
c) All things that are are called things.

10) Airplanes and radio sets are among the things that are closest to us.
a) Death and judgment are ultimate things.
b) "Thing" here means whatever is not nothing.
c) But this concept is useless to us here: it includes a work of art, God, a man.
d) We hesitate to call God, peasant, man, or deer, a thing.

e) We sooner think of a hammer as a thing, and a stone or clod as a mere thing.
11) [How we think of things depends on] the way Western thought has thought the Being of beings.
a) The dominant view has been that a thing is made of matter and form.
i) This view derives from the equipmental being of equipment.
ii) And equipment is familiar to human thinking.

b) [Yet] equipment is someplace between thing and work.
c) We will search for the equipmental character of equipment.

d) Let's not make thing and work prematurely into subspecies of equipment.
12) How shall we discover what a piece of equipment is truly?
a) Let's just describe some equipment without any philosophy.
13) We choose a pair of peasant shoes to describe.
a) A picture will do: one of Van Gogh's paintings of shoes.
b) Shoes consist of certain matter formed to meet certain functions.

c) Matter and form of the shoes will differ depending on use.
14) We know that the equipmental quality of the shoes depends on its usefulness.
a) But we should look at the equipment in its use: the peasant woman wears the shoes in the fields: only here they are what they are: more genuinely so the less she thinks of them.
b) It is in the process of use that we actually encounter the equipmental nature of equipment.
c) In the painting they are just peasant shoes, and yet…
15) The tread of the worker stares forth, the tenacity of her trudge, the loneliness of the field-path.
a) In the shoes vibrates the silent call of the earth, its quiet gift, its self-refusal.
b) The equipment is pervaded by anxiety, joy, trembling, and shivering of life.

c) The equipment belongs to the earth [“earth” means the surrounding natural environment, especially the land upon which we live] and is protected in the world [“world” means the entire structure of meaningful relations that constitute our experience as human beings] of the peasant woman

d) From this protected belonging the equipment rises to [its essence] its resting-within-itself.
16) Perhaps this is only in the painting, and in reality she simply wears the shoes. No, not so simple.
a) In using the shoes she knows this without noticing.

b) The equipmental quality of the shoes lies in its usefulness.

c) The usefulness of the equipment rests in the abundance of an essential being of the equipment: its "reliability."

d) Through this she hears the silent call of the earth [through it she can relate the natural world] and is sure of her world.
e) World and earth exist for her only in the equipment: the reliability of the equipment gives the simple world is security, and the earth the freedom of its steady thrust. [I am not sure what this last part means.]
17) The equipmental being of equipment is reliability, and usefulness is the essential consequence of that, and vibrates in it.
a) As the use becomes disuse, becomes usual, the equipmentality becomes mere stuff, and reliability vanishes.
b) Ordinary things of use owe their boring usualness to this dwindling.

c) This usualness, this blank usefulness, seems the equipment’s sole mode of being.
d) Then it is thought that equipment is mere impression of form on matter.
e) But matter and form and their distinction have a deeper origin.
f) Only in its reliability do we see what equipment in truth is.

18) We have learned something unwittingly about the work-being of the work.
a) The equipmental quality of the shoes was discovered only by bringing ourselves before Van Gogh's painting: it spoke.
b) It let us know what shoes are in truth.
c) We did not project our description subjectively onto the painting.
d) We probably experienced too little and expressed our experience too crudely.
e) The equipmentality first genuinely arrives at its appearance through the work.
19) Van Gogh's painting discloses what the equipment is in truth.
a) The shoes emerge into unconcealedness of their being.
b) There is here a happening of truth at work.
c) The truth of an entity has set itself to work: it stands in the light of its being
d) The being of the being comes into the steadiness of its shining.
20) The nature of art is the truth of beings setting itself to work.
a) It does not have to do with the beautiful, even though these are called fine arts.
21) This is not a revival of the theory that art is imitation of reality.
a) Yes, reproduction requires agreement with actual being.

b) But Van Gogh’s painting need not depict a pair of actually existing peasant shoes.
c) And it is not art if it does so successfully.

d) It is, rather, the production of the thing's general essence.
How would Heidegger’s view compare to that of Plato?

How about Hegel?

What would Bell think about Heidegger’s way of reading the painting by Van Gogh?

Can art give us a kind of truth?

How should we then approach the objects of our everyday lives?

In what way is Heidegger different from Collingwood?

How would Heidegger and Dewey compare?

Would Benjamin see Heidegger as still wallowing in the aura?

What is Heidegger’s reaction to our age of mechanical reproduction and how is different from Benjamin’s?

Magritte painted "The Red Model", a painting in which the shoes turn into feet
