

Research Article

Sofya Gevorkyan, Carlos A. Segovia*

Earth and World(s): From Heidegger's Fourfold to Contemporary Anthropology

<https://doi.org/10.1515/oppil-2020-0152>

received November 30, 2020; accepted February 22, 2021

Abstract: This article aims at contributing to the contemporary reception of Heidegger's thought in eco-philosophical perspective. Its point of departure is Heidegger's claim, in his Bremen lectures and *The Question Concerning Technology*, that today the earth is submitted to permanent requisition and planned ordering, and that, having thus lost sight of its auto-poiesis, we are no longer capable of listening, tuning in, and singing back to what he calls in his course on Heraclitus the "song of the earth." Accordingly, first we examine how the inherently reciprocal dynamics of "earth" and "world," as thematised by Heidegger in *The Origin of the Work of Art*, have become opaque. Second, we analyse whether it is possible to find those same dynamics at play behind Heidegger's "Fourfold," which we propose to reread in binary key in dialogue with contemporary anthropology, from Bateson and Lévi-Strauss to Wagner and Viveiros de Castro, and in light of Guattari's notion of "trans-entitarian generativity." Third, we stress the need to reposition Heidegger's thought alongside contemporary concerns on "worlding" and we explore its plausible intersections with today's object-oriented ethnography. Lastly, we discuss the possibility of rereading Heidegger's Fourfold afresh against the backdrop of Heidegger's non-foundational thinking, as a conceptual metaphor for the joint dynamics of *Abgrund* and *Grund*.

Keywords: binary thought, ecology, *Gestell*, *Geviert*, worlding

one possible strategy for radicalizing Heidegger's philosophy would be this: finding a way to make the fourfold not only less inscrutable [...] but also less boring

– Graham Harman¹

Defining an image of savage thought with the help of Kant, Heidegger, or Wittgenstein is entirely possible.

– Eduardo Viveiros de Castro²

1 Introduction

This is not so much on Heidegger's philosophy as it is an essay in dialogue with two of its key concepts: "earth" and "world" and their permutations within Heidegger's thought. Yet rather than thinking about Heidegger's own concepts we want to think with them in conversation with others not supplied by

¹ Harman, "Dwelling with the Fourfold," 298.

² Viveiros de Castro, *Cannibal Metaphysics*, 92.

* Corresponding author: Carlos Segovia, Division of Humanities and Social Sciences, Saint Louis University, Madrid Campus, Madrid, Spain, e-mail: segoviamail@icloud.com

Sofya Gevorkyan: Alicante, Spain

Heidegger himself, so as to replace Heidegger's thinking in a broader web of problems and ideas. We are willing to call this to *deterritorialise* Heidegger, in accordance to the employment of the verb to "deterritorialise" in social anthropology, where it designates the delinking of objects and practices from their conventional locations.

More specifically, we aim at:

- (a) re-examining Heidegger's "Fourfold," as originally formulated in his Bremen lectures, in light of the coupling of "earth" and "world" in *The Origin of the Work of Art* – so as to stress their shared binary structure;
- (b) cross-examining the result of such analysis in conversation with Gregory Bateson's notion of "schismogenesis," André Leroi-Gourhan's theory of biocultural evolution, Claude Lévi-Strauss's structural anthropology, and Roy Wagner's, Marilyn Strathern's, and Eduardo Viveiros de Castro's contributions to contemporary anthropological theory in binary key – so as to put Heidegger's thought in due anthropological perspective;
- (c) analysing the role of Heidegger's Fourfold *vis-à-vis* what he calls the "song of the earth" in his first course on Heraclitus; and assessing such role against the backdrop of contemporary concerns on "worlding" as expressed in the works of Donna Haraway, Elizabeth Povinelli, and Hilan Bensusan, and what may be called Heidegger's non-foundational philosophy.

Overall, our purpose is to contribute to today's reception of Heidegger's thought in eco-philosophical perspective.³ More specifically, we are interested in the possibility of comparing and bridging, without erasing their differential nature, non-nihilist ways of semiotising the real that, by being sensible to the shining forth of what Heidegger calls "being," may contribute to *world*, instead of un-world, the earth. Our hypothesis is as follows: the modern "enframing" (*Ge-stell*) of the real, which modern science and technology both make possible and assure, has turned the earth, as Heidegger says, into a standing reserve of resources over which humans exercise permanent control and command; in this way, i.e., by subjecting the earth to permanent requisition and planned ordering, we have lost sight of its auto-poiesis and are no longer capable of listening, tuning in, and singing back, to its song. In proportion to the unilateral-ness and, ultimately, the violence by which modern humanity has thus imposed itself upon and against the earth, the inherently reciprocal dynamics of earth and world have become opaque, for which reason, as we shall see, recovering the earth we have lost entails, too, restoring their correlation, i.e. re-establishing their binary structure. The latter is epitomised, we argue next, in Heidegger's conceptual figure of the Fourfold, with its two intersecting mirroring binary axes. Drawing on Heidegger's own example of a "jug" in his Bremen lectures, we further compare Heidegger's Fourfold to the results of the object-oriented fieldwork carried out by Morten Pedersen among the Darkhad in northern Mongolia. Additionally, we discuss Graham Harman's interpretation of Heidegger's Fourfold and briefly examine how to relate the latter's binary logic to what might be labelled as Heidegger's non-dichotomous thinking.⁴ Based on Hölderlin's and Heraclitus's, Heidegger's binary thought matches, we suggest, Leroi-Gourhan's paleo-anthropological studies as well as Bateson's, Lévi-Strauss's, Wagner's, Strathern's, and Viveiros de Castro's anthropological theorising, all of which build on binary epistemological premises; moreover, Heidegger shows that philosophy, in its beginnings, shared, partly at least, those very premises, as well.⁵ Subsequently we inquire whether one of the axes of Heidegger's Fourfold, namely, the axis that revolves around the correlation of "Mortals" and "Immortals," reflects particularly well the essence of the binary structure of earth and world in connection to the reciprocal articulation of life and death whose experience defines our mortal condition. And from this we move on to propose a new interpretation of Heidegger's Immortals, or "gods," in light of Gilles Deleuze's distinction between the "actual" and the

³ On which see Irwin, *Heidegger, Politics and Climate Change*; Hatzisavvidou, "Dwelling Politically: Reading Heidegger in the 'Anthropocene';" Zwier and Blok, "Saving Earth: Encountering Heidegger's Philosophy of Technology in the Anthropocene."

⁴ All these we examine in the section titled "Of jugs, shamanic gowns, and their mirroring phenomenological dynamics."

⁵ This, in turn, will be found in the section titled "Putting Heidegger's binary thought into anthropological perspective."

“virtual” and in close dialogue with Susanne Claxton, Richard Polt, and Richard Rojcewicz.⁶ Lastly, we explore how different ways of poetising the earth may be comparatively approached on the basis of Heidegger’s conceptual metaphor of the Fourfold for the sake of less coincidence than interlocution, connecting this to the present-day concerns on worlding.⁷ Our conclusion is that we will not be in a position to listen, tune in, and sing back to the earth’s song if we do not rethink in binary or reciprocal terms the relation between earth and world, of which extra-modern peoples offer a good many examples and Heidegger’s Fourfold supplies something like a *figured bass*, to use a musical metaphor, despite the convenience to read Heidegger’s philosophy in non-foundational terms.⁸

2 Of jugs, shamanic gowns, and their mirroring phenomenological dynamics

“World and earth are essentially different *⟨verschieden⟩* and yet never separated *⟨getrennt⟩* from one another,” writes Heidegger.⁹ On his reading, the earth is silent and opaque; bringing to light and gathering what shines forth from it, human language *worlds* it. One may object to this that uninterrupted communication, both multidirectional and multiperspectival, forms reality’s tapestry, which is like a cubist semiotic prism painted in fauvist chromatics: the anteater’s snout is an icon of the galleries of any anthill, the roar of a jaguar is for the attentive monkey an index of the predator’s presence, my hunting of a peccary is perhaps perceived by the peccary itself as an act of war as per its own peccary-centred perspectival ontology, etc.¹⁰ So the earth is neither silent nor opaque as such, *pace* Heidegger.¹¹ Yet human verbal semiosis is about conferring symbolic meaning to that prism’s faces, while non-verbal semiosis, human and non-human alike, folds, unfolds, and refolds that prism’s faces in an action-oriented way: in the first case one “throws away the fish and keeps the net,”¹² and it is only then that a *world* as such appears.¹³ Besides, there are as

⁶ See further the section titled “Re-tuning in and singing back to the earth’s song.”

⁷ We go through these two issues in the section titled “Re-tuning in and singing back to the earth’s song” and the Conclusion, respectively.

⁸ In dialogue, basically, with Schürmann’s *Heidegger on Being and Action*.

⁹ Heidegger, *Off the Beaten Track*, 26 (=GA 5: 35).

¹⁰ Kohn, *How Forests Think*, 32, 74; Viveiros de Castro, *The Relative Native*, 28–34.

¹¹ Who in this sense remains, as Harman observes (in “Dwelling in the Fourfold,” 294–5), within the correlationist “bounds” of Kant’s philosophy.

¹² Merleau-Ponty, *The Prose of the World*, 47. See further the distinction therein (47–113) between “perception,” on the one hand, and “expression” and “meaning,” on the other hand.

¹³ Of course it is possible to say that, in one way or another, all organisms have their own “lived worlds” with their corresponding existential landscapes (as von Uexküll anticipated; see Buchanan, *Onto-Ethologies*, 7–38). The tick’s gravitates around what we call thermoception. The dolphin’s, around what we call echolocation. Hence, it would be tempting to concede that all organisms have “worlds” different from ours. Yet it is obvious that calling a dolphin’s world and a tick’s world “worlds” amounts to give them an exclusively human designation. For, as Kant in this case rightly stresses, “world” is an *idea* of our reason that brings unity to the otherwise unsynthesised plurality of everything we perceive; and there is no evidence that dolphins, ticks, elephants, butterflies, hummingbirds or seahorses have ever produced the idea of “world,” or any other idea for that matter. Besides, should they be given a chance to, neither the tick nor the dolphin would probably describe their worlds as “worlds,” but as “3w4; iobjxwel;k” and “≤a#¬x;p oOP;l,” respectively (ignoring this would naively overlook what is famously called, after Quine’s *Word and Object*, the “inscrutability or indeterminacy of reference”). Ultimately, however, since dolphins and ticks do not describe things, the more we can say is that, seen from their own ticklish and dolphinish perspectives, the dolphin’s and the tick’s worlds are more sort of a “...” and a “...” than anything else. Evidently, this does not make them *less* than us: it just makes us *different* from them.

many worlds as there are languages: to each language its own world, one could say paraphrasing Wittgenstein.¹⁴ For, as Susanne Claxton puts it, “earth manifests as worlds.”¹⁵

This nuances aside, we find Heidegger’s thematisation on the *reciprocal* manner in which earth and world relate fitting enough. “World,” writes Heidegger, “is grounded [*gründet*] on earth, and earth rises [*ragt*] up through world.”¹⁶ Yet “the relation between world and earth,” he goes on to say, “never atrophies into [an] empty unity [*leeren Einheit*] of opposites unconcerned with one another.”¹⁷ Rather, it is “[i]n its resting upon earth [that] the world strives to surmount it.”¹⁸ The movement is twofold, though: “As the self-opening [*Sichöffnende*] [the world] will tolerate nothing closed [*Verschlossenes*]. As the sheltering and concealing, however, [the] earth tends always to draw the world into itself and to keep it there.”¹⁹ For

world is not simply the open [*Offene*] which corresponds to the clearing [*Lichtung*], [and] earth is not simply the closed [*Verschlossene*] that corresponds to concealment [*Verbergung*]. [...] Earth is not simply the closed but that which rises up as self-closing [*Sichverschließendes*].²⁰ [Thus] world and earth are essentially in conflict [*nach streitig*], intrinsically belligerent [*streitbar*]. Only as such do they enter the strife of clearing and concealing

in which *being* consists, concludes Heidegger.²¹ And this implies that earth and world are less complementary fractions than co-belonging opposites whose reciprocal presupposition or *binary* relation is both unstable and dynamic.²²

Now, as Heidegger suggests²³ and we have analysed elsewhere,²⁴ the modern *Ge-stell*, rather than worlding the earth, unworlds it. For its *bestellen* (“ordering”) erases what earthly things are – albeit not as self-standing things-in-themselves, prior to their technological appropriation. Put differently, it does not suppress an alleged pre-*bestellt* (“ordered”) self-referentiality of theirs, upon which a supposed “democracy” of equally valuable and self-standing “objects”²⁵ could be otherwise established.²⁶ What it suppresses is, in the case of non-human-made things, their auto-poietic shining forth from the earth into unhiddenness. Therefore, when they are forced into the modern *Ge-stell*, they do not lose their autonomy to enter a world: they lose their earthly embedment to enter an unworld, or an “extra-terrestrial *world*,” i.e. a pseudo-world, a world lacking any earth.

¹⁴ Cf. Wittgenstein, *Tractatus Logico-Philosophicus*, 5.6.

¹⁵ Claxton, *Heidegger's Gods*, 48.

¹⁶ Heidegger, *Off the Beaten Track*, 26 (=GA 5: 35).

¹⁷ Ibid.

¹⁸ Ibid.

¹⁹ Ibid.

²⁰ Just like “world is the self-opening openness [*sich öffnende Offenheit*] of the broad paths of simple and essential decisions” (ibid.).

²¹ Ibid., 31 (=GA 5: 42).

²² Cf. Heraclitus, DK B51: “οὐ̄ ξυνιᾶσιν ὅκως διαφερόμενον ἔωνται ὄμοιογέει. παλίντροπος ἀρμονίη ὅκωσπερ τόξου καὶ λύρης” (“they do not understand that what diverges [actually] coincides: back attunement, like that of the bow and the lyre” [our translation]); B54: “ἀρμονίη ὀφανῆς [...]” (“unapparent harmony [...]” [our translation]). The formula is patent: Συμφέρω: Διαφέρω, Διαφέρω: Συμφέρω (“Convergence:” “Divergence,” “Divergence:” “Convergence”).

²³ In his Bremen lectures (=GA 79: 5–77) and *The Question Concerning Technology* (=GA 7: 7–36).

²⁴ Gevorkyan and Segovia, “Post-Heideggerian Drifts.”

²⁵ Pace Bryant, *The Democracy of Objects*.

²⁶ See for a criticism Gevorkyan and Segovia, “Post-Heideggerian Drifts.”

What, then, about those things which are human made but not modern-technologically made,²⁷ like a jug, for instance?²⁸ They witness in their simplicity, says Heidegger, to the intersection of *four* cardinal ontological components:

- (A) “earth” – the generous *earth* on which we, mortals, live, which gives us all we have while we live on it, and to which we shall return at death;
- (B) “sky” – the sky whose events determine the weather cycles that make possible the emergence and continuity of life on the *earth*;
- (C) “mortals” – ourselves in our quality of poetic dwellers of the *earth* who live on it under the sky aware that all things perish and, therefore, ready to sing to them and care for them so as to avoid that they lapse into oblivion after going back to the *earth*;²⁹ and
- (D) “immortals” – i.e. our ways of pointing with awe at, and of rendering respectful homage to, the *earth*’s ever-living forces on which our lives depend.³⁰

That is to say, non-modern-technologically human-made things bring about the nearness of such cardinal components, which, taken together, form a *conceptual figure* – a Fourfold. Yet their nearness, says Heidegger, has nothing to do with the “uniforming distance-less-ness” implemented by modern technology, as, contrary to the latter’s intrusiveness, which eliminates all distance and proximity at the same time (for there can only be proximity if there is distance and *vice versa*), it allows the “Four” to “approach one other” and “shine together” in the “unity” of a “mirroring reciprocity,” thus forming a circling Fourfold.³¹ It can be argued, then, that non-modern-technologically human-made things prove ontologically *earthly translucent* in their own way, since the earth can be said to be the fundamental component of the Fourfold (notice its recurrent, italicised presence in the four-part description made above).³²

We would now like to make three quick additional points: (i) on the binary logic of Heidegger’s Fourfold, (ii) on its suitability in light of the “thinking through things” current in contemporary anthropology, and (iii) on how to relate such binary logic to Heidegger’s non-dichotomous thinking.

²⁷ Pretending all human-made things are made in the same way as those produced by modern technology obliterates the ontological difference brought about by the modern *Ge-stell vis-à-vis* former artisanal production. As Bret Davis remarks (in “Heidegger’s Releasement,” 133), “Heidegger’s critique of technology is not a luddite-like rejection of the use of technological devices, nor is it a mere Romantic nostalgia for bygone bucolic times [...]. Rather, it is an attempt to illuminate the way in which beings are revealed – and concealed – in the contemporary world. That way of revealing/concealing is inherently willful. Beings are viewed and treated as mere standing-reserve (*Bestand*); as material and energy resources, they are made to stand at the beck and call of what Heidegger calls the technological *will to will* [...]. This is a will that no longer seeks anything outside itself, that is to say, it wills nothing other than the power-preservation and power-enhancement of its own increasingly cybernetic system.” In this sense, despite any claims to the contrary, an artisanal jug (or a shamanic gown, as we shall see) cannot be equated, we think, with “a cybernetic cooling system for an American boxing match shown by live worldwide television and projected via real-time hologram in Singapore and Kuwait,” to use Harman’s example in “Dwelling in the Fourfold” (297); for the technological production of the cybernetic cooling system, of the TV signal, of the TV transmitter and receiver devices, and of the hologram thus transmitted, frames the fight (which as such might still evoke the Fourfold) *qua* “simulacrum,” in the Braudillarian sense. Cf. Baudrillard’s take on holograms in *Simulacra and Simulation* (172–8) and Friedberg’s thesis on the death of perspective in *The Virtual Window*.

²⁸ Which is Heidegger’s own example in the first of his Bremen lectures (*Bremen and Freiburg Lectures*, 5–20); see also Heidegger, *Poetry, Language, Thought*, 161–80 (=GA 79: 5–21).

²⁹ On the notion of “poetic dwelling,” see Heidegger’s insights on Hölderlin’s poetry in *Elucidations of Hölderlin’s Poetry and Poetry, Language, Thought*.

³⁰ Later on we will nuance, or rather complicate, this preliminary definition.

³¹ Heidegger, *Bremen and Freiburg Lectures*, 15–20 (=GA 79: 15–21).

³² Cf. Mattéi, *Heidegger et Hölderlin*, 137–88. We find Mattéi’s musical analogy (a chord or several-note combination with one of the notes playing a leading harmonic role) particularly inspiring. On the Hölderlinian sources of Heidegger’s Fourfold, see *ibid.* 87–188.

(i) Heidegger's Fourfold is formed by two intersecting binary "axes"³³ (A|B, C|D) whose terms are in a relation of reciprocity or inverse proportion.³⁴ This does not only mean that such terms belong together and cannot be isolated from one another; it also means that they do not exactly relate in terms of complementarity as the two halves of one thing. In other words, Heidegger hints at something qualitative and dynamic rather than quantitative and static. Heidegger's recourse to the expression "mirroring reciprocity" (*Spiegel-Spiel*, lit. "mirror game")³⁵ to qualify the type of relation existing between the Fourfold's components is particularly significant in this regard, as what one sees in a mirror is, precisely, one's (laterally) *inverted* reflection. Furthermore, each of the two aforementioned axes can be said to echo the aforementioned earth|world binary:

(A|B) The earth below is dense; the sky above is light and it illuminates the earth. The stars in the firmament are the guiding lights for the sailing of the earth's seas, and the heavens are home to many law-giving gods in different cultures. Yet earth and sky compete with, and turn around, one another in a sort of dynamic disequilibrium, as not only their qualities but also their movements oppose each other: the earth's layers move slowly through the ages while the fast winds erode the earth's surface, and if everything on earth lives and dies, the heavens seemingly remain still.

(C|D) As for the mortals and the immortals, their qualities are similar to those of earth and sky: placed below/above, being dense (corporeal)/light (incorporeal), transitory/permanent, guided/guiding. And it seems reasonable to trace Heidegger's intuition on their relationship back to Heraclitus DK B62, to which Heidegger and Fink would dedicate several sessions of their seminar on the Greek philosopher:³⁶ "Immortal mortals, mortal immortals: [these (=the 'immortals')] living their death [i.e. that of the 'mortals'], [those (=the 'mortals')] dying their life [i.e. that of the 'immortals']."³⁷ Gigon and Guthrie believed that Heraclitus espoused in this fragment the Pythagorean thesis of the immortality of the soul, but there is no such thing in Heraclitus. What Heraclitus suggests, instead, is that the immortals live through us, since the ever-living forces of the earth operate in us, who inevitably die and *vice versa*, that we, mortals, are nothing compared to the life the

³³ Cf. the use of this term in Harman, "Dwelling in the Fourfold," 296. We shall return in short to Harman's interpretation of Heidegger's Fourfold.

³⁴ Something like this then:

For x^{-1} or $1/x$ is how *reciprocity* is expressed in mathematical terms. Cf. Viveiros de Castro's mathematical "meta-fantasy" (in *Radical Dualism*, esp. 19–22) on "dual" (=binary) organisations and the "multiplicative inverse" role of each social moiety in them. Bateson's *Naven* and Lévi-Strauss's "Reciprocity and Hierarchy" must be seen as the forerunners of binary thinking in anthropology. Very likely Heidegger would have been reluctant to the mathematical formalisation of his thought, but we find it befitting to emphasise its parallelism with contemporary anthropological theorising. It would be possible to ask, then, whether Badiou is right in his complain (in *Being and Event*, 123–9, and elsewhere) that Heidegger's philosophy eludes mathematisation due to its poematic nature.

³⁵ Heidegger, *Bremen and Freiburg Lectures*, 17–20, 44–6, 70 (=GA 79: 18–21, 46–8, 74).

³⁶ Heidegger and Fink, *Heraclitus Seminar 1966/67*, 84–121 (=Heraklit: Seminar Wintersemester 1966/67, 137–219).

³⁷ "Ἄθαντοι θνητοί, θνητοί ἀθάντατοι, ζῶντες τὸν ἐκείνων θάνατον, τὸν δὲ ἐκείνων βίον τεθνεῶτες" (our translation). Cf. Wagner's reference to Heraclitus DK B62 in *Coyote Anthropology*, 5, apropos the dynamic *cum* paradoxical geometry (which resembles that of a Möbius strip or a Klein bottle) of chiasmatic structures.

immortals bring us, and indeed nothing without it. We are, before them, what earth is to world – receptive of their light – while they shine through, and are witnessed by, us.

Hence Heidegger's Fourfold can be seen as a twofold permutation: earth|sky + mortals|immortals of his earlier earth|world binary.

This adds to Harman's hypothesis that Heidegger's Fourfold stands at the “intersection” of two “dualisms” characteristic of Heidegger's philosophy.³⁸ First, the (recurrent)³⁹ tension in it between “veiling and unveiling, absence and presence, concealing and unconcealing, sheltering and clearing,” etc.,⁴⁰ which stands too, argues Harman, behind the world-revealing qualities of the Fourfold.⁴¹ Second, the (growing) opposition (in Heidegger's works) between what Harman calls the “specific” being of anything and its being “something at all”⁴² – not so much “in general,” he highlights, as in its “enduring unit,” i.e. regardless of “the multitude of profiles that it exhibits at various times”⁴³ – which permits us to see anything, Harman goes on to say, beyond its concreteness.⁴⁴ It is, moreover, from the potential subtraction of anything from its presentness that (just like Derrida draws the major premise of his own deconstructionist philosophy)⁴⁵ Harman draws the inspiration for his “Object-Oriented Ontology” (hereinafter OOO); for, in Harman's view, when things are not seen in their concreteness they come to be seen as refusing any concrete delimitation, i.e. *qua* withdrawing objects. It is doubtful whether this is so or whether, as Heidegger suggests, they can then be viewed relationally (or symbolically, as per the etymology of the term symbol, which denotes the act of “drawing” [βάλλω] things “together” [σύν-]),⁴⁶ that is, as crossroads, so to speak, of the Fourfold's mirroring quadrants (or functors). But we have discussed at some length Harman's OOO in connection to Heidegger's thought elsewhere.⁴⁷

Additionally, our binary inscription of Heidegger's Fourfold as a permutation of his former earth|world binary may help to solve two problems likewise underlined by Harman: on the one hand, the relationship of Heidegger's Fourfold with the rest of his philosophy;⁴⁸ on the other hand, the Fourfold's dynamics, or what Harman himself calls its “mechanics,”⁴⁹ which, due to the “mirroring reciprocity” of its four functors, must be thought of, *pace* Harman, as being anything but static.⁵⁰ Here again contemporary anthropology can be said to provide an excellent model, as, more often than not, the dual or chiasmatic principles behind the elicitation of kinship, myth, and ritual display an ever-shifting or fractally reversible dynamics that encourage permanent “reperception”⁵¹ – that is to say, a binary structure is not so much a “ready-made”⁵² as the effect of what Bateson famously called “schismogenesis” (on which see more below).

³⁸ Harman, “Dwelling in the Fourfold,” 292, 295, 298, 301.

³⁹ Harman: “constant,” “monotonous” (*ibid.*, 295).

⁴⁰ *Ibid.*, 295.

⁴¹ Inasmuch as it “divides the shimmering façade of an object's present-at-hand surface from the underground rumble of its enigmatic depth” (*ibid.*, 295).

⁴² *Ibid.*, 296.

⁴³ Harman, *The Quadruple Object*, 143.

⁴⁴ Harman, “Dwelling in the Fourfold,” 296; *The Quadruple Object*, 141–3.

⁴⁵ Despite Harman's disclaimer (in *Tool Being*, 9) “that he by no means fight[s] under the banner of Derrida.”

⁴⁶ Cf. Harman's distinction (after Rorty) between “Type-A” (=autonomous) and “Type-B” (=relational) “objects” (*ibid.*, 164–80), and his contention that whereas Heidegger interprets his “jug” to be a “Type-B” object, he nonetheless offers something like a conceptual ground for the development of an OOO that would enable us to go back, *contra* Kant, to the things themselves – and thus “a cryptic manifesto for an object-oriented philosophy” (175).

⁴⁷ Gevorkyan and Segovia, “Post-Heideggerian Drifts.”

⁴⁸ Cf. Harman, “Dwelling in the Fourfold,” 294.

⁴⁹ *Ibid.*, 295.

⁵⁰ *Ibid.*, 298. See further the Conclusion below, where we reinterpret the Fourfold as a conceptual metaphor for the joint dynamics of *Abgrund* and *Grund*.

⁵¹ See e.g. Wagner, *An Anthropology of the Subject*, 31–47. Cf. too the notions of “dynamic disequilibrium” (Lévi-Strauss) and “reciprocity of perspectives” (Wagner) in the next section.

⁵² Wagner, *Symbols That Stand for Themselves*, 8.

Lastly, all this does not only make Heidegger's Fourfold "less inscrutable" and "less boring," as Harman wanted.⁵³ It does so while keeping with a line of thought that, in order to transcend objectual presentness, does not fall into objectual absentness.⁵⁴

(ii) Indeed recent investigations into the "life of things" – to borrow from Fernando Santos-Granero⁵⁵ – confirm the appropriateness of Heidegger's phenomenological analysis of a jug as a "thing" that happens to bring together "earth," "sky," "mortals," and "immortals," and thereby the applicability of Heidegger's Fourfold to the phenomenological study of extra-modern ontologies – which, unlike Harman's OOO, are, to put it mildly, seldom subtractive. Compare in this sense Pedersen's analysis⁵⁶ of the way in which a Darkhad shamanic gown brings together "space" and "time," i.e. the cosmos in all its material complexity (of which the shaman's frame drum registers the rhythm and the inner voices, one may add), and the episodic history of the community in which the shaman belongs. In short, it is possible to interpret the Darkhad shamanic gown in terms of Heidegger's jug and *vice versa*. Thus, in the diagram below, each of the components of the "Fourfold" (A, B, C, D) is variously related to the materials and functions of the two objects (we use bold characters to emphasise those components that are more salient in each case):

Arguably, then, Heidegger's Fourfold may be said to supply a *figured bass* – or, if you prefer a visual metaphor to an acoustic one, a *stereoscopic image* – for the comparative study of extra-modern cosmologies regardless of their specificity. Think, for example, how a Khorchin relates to a tree as a hierophany through which "earth" and "sky," i.e. the lower and upper regions of the cosmos, communicate and bring "mortals"

⁵³ Harman, "Dwelling with the Fourfold," 298.

⁵⁴ *Contra* Harman, who seems only capable of thinking either on a thing's concrete (read: ontic) presentness or its (negative) lack of it (its non-onticity as a thing's vanishing point).

⁵⁵ Santos-Granero (ed.), *The Occult Life of Things*; but see also Henare et al. (eds.), *Thinking Through Things*.

⁵⁶ Pedersen, "Talismans of Thought."

and “immortals” together. In her study on the Daur, Caroline Humphrey reports the following story, which she was told by one of her Khorchin informants:

[my informant’s] father moved to live in a new place. This was a sandy, stony region, but there was a single tree growing there with thick green leaves. His father thought, ‘That beautiful tree is worthy to be worshipped,’ and he moved some large stones the size of a man’s head to the foot of the tree and started to worship it.⁵⁷

A single tree in a sandy, stony land is, of course, something exceptional – a mark of the otherwise. But the tree’s exceptionality hints at something else:⁵⁸ the lonely tree is a manifestation (and again a symbol) of the earth’s (A) ever-living (i.e. immortal) fertility (D), which the tree makes manifest despite all but would not be possible without the sky and its favourable weather phenomena (B), and without which no mortal (C) would be able to dwell in that place. Consider too the ceremony of the Hako among the Pawnee, as described by Lévi-Strauss after Alice Fletcher’s ethnography:

The invocation which accompanies the crossing of a stream of water is divided in several parts, which correspond, respectively, to the moment when the travellers put their feet in water, the moment when they move them, and the moment when the water completely covers their feet. The invocation to the wind separates the moment when only the wet parts of the body feel cool: “Now, we are ready to move forward in safety” [...] As the informant explains: “We must address with song every object we meet, because Tira’wa (the supreme spirit) is in all things, everything we come to as we travel can give us help.”⁵⁹

A given centre thus brings all things together, and it is by relating to them with due respect that mortals (C) aspire to be helped by the immortals (D) in their crossing of the stream of river, with the lower, earthly waters (A) and the upper wind (B) setting the scenario for it.

In a nutshell, there is *no* (human) world at the expense of the Fourfold, insofar as any (human) world consists of a certain *combination* of dense facts (A, what there is), more ethereal ideals (B, what could be), death’s inevitability (C, we *qua* mortals), and yet life’s sustained recurrence (D, or life’s immortal forces), whose reciprocity is – we should like to venture – what the Fourfold stands for as a *conceptual metaphor*. One that thereby *superimposes* two binary articulations turning them into two intersecting axes: that of the *real* and the *possible* (A, B), on the one hand, and that of the *given* and the *giving* (C, D), on the other.

“Four,” moreover, is the *minimum* number any multiplicity must assume as its underlying *structure* so as not to dissolve into a chaotic assemblage, into a closed bidirectional circuit undergoverned by the law of complementarity⁶⁰ or into a hierarchical set. As Félix Guattari has it, “[a]xiomatics with two terms [...] [often] result in an ‘depotentialized’ representation” because of their closed-circuit dialectics, “whilst dialectics with three terms lead to pyramidal [...] determinations [...] It is only with $3 + n$ entities that one can establish [...] a trans-entitarian (matricial) generativity without any essential priority of one essence over another.”⁶¹ Therefore, Heidegger’s Fourfold does *not* provide a “ground” or “fundament” in the traditional philosophical sense of these terms, but rather – to paraphrase Wagner’s remarks apropos his “obviation” schema of myth – a *cognitive device* “depicting the implications and interrelationships of a set of things” (namely, the functors A, B, C, and D) “that are themselves relations” (A|B, C|D), so that what is thus

57 Humphrey, *Shamans and Elders*, 59.

58 Even if in an attempt to stress the spontaneity of the gesture – about which she is correct – Humphrey states that “[t]his veneration did not imply anything strange or symbolic about the tree” (*ibid.*), which, she argues, is shown by the fact that it was only “after” being consecrated that some kind of “spirit” was attributed to the tree (74 no. 93). As Pierre Clastres stresses, however, it is when indigenous people seem to do something just like that, because it seems “obvious” to them in one way or another, that one is “on the path of some particularly interesting piece of information and that it would be wise to pay attention” (*Chronicle of the Guayaki Indians*, 33); for, since Lévi-Strauss at least (but one could just as well invoke here Freud and Jung), we know the symbolic to be unconscious.

59 Lévi-Strauss, *The Savage Mind*, 10.

60 I.e. lacking both exteriority and reciprocity, unlike the aforementioned chiasmatic, dual, or binary organisations. On their openness to exteriority, see Wagner, *Asiwinarong*.

61 Guattari, *Schizoanalytic Cartographies*, 69. We intend to dedicate a future paper to comparing Guattari’s “four-functor” diagram(s) with Heidegger’s *Geviert*.

structured (and diagrammed)⁶² in terms of two intercrossing axes (A|B + C|D) is not the “shape” of something but its “interpretation,”⁶³ i.e. its *symbolic thinkability*. We shall return to it in the Conclusion to show that our reading of Heidegger's Fourfold does not collide at all with the need to read Heidegger's philosophy in *non-foundational* terms. For Heidegger himself suggests in the *Beiträge* (§112 *in fine*) that if anything can (still) “occur as” (in lieu of be presumed to exist beforehand as) a “*grounding ground*” (emphasis original) it is only by assuming an “in-between” (rather than “*a priori*”) condition in respect to that which is (i.e. the “*beings themselves*”) in contradistinction to the aprioristic notion of “ground” prevalent in the history of metaphysics (and thus in the history of Western thought).⁶⁴ Now, what we have called (borrowing freely from Guattari) the Fourfold's “trans-entitarian generativity” seems to meet the requisites of that in-betweenness quite straightforwardly, first, because each of its vectors *only* makes sense in correlation with the others and *none* of them preexists their relation, and, second, because the Fourfold is neither external nor prior to what it shelters.

(iii) But Heidegger's philosophy is not only non-foundational. It is also *non-dichotomous*. Thus, as we have seen, for Heidegger “earth” and “world” do not form “an empty unity [*leeren Einheit*] of opposites unconcerned with one another,”⁶⁵ nor is their “strife” (*Streit*) a “rift” (*Riß*) of mutually exclusive opposites; instead their relation is one of mutual dependence and belligerent “intimacy” (*Innigkeit*).⁶⁶ We read this in *The Origin of the Work of Art*, where Heidegger expressly reuses Hölderlin's term *Innigkeit*.⁶⁷ Similarly, in the *Beiträge* (§5), Heidegger highlights that “beyng [*das Seyn*] is not something ‘earlier’ – existing in itself, for itself,” i.e. prior to the “*beings*” (*das Seiende*) that it brings to the fore.⁶⁸ On the contrary, he says, “the event [*das Ereignis*],” whose thinking (in both the objective and the subjective sense of the genitive)⁶⁹ is the task of any post-metaphysical thought, “is the temporal-spatial simultaneity [*Gleichzeitigkeit*] for beyng and beings.”⁷⁰ In both cases, Heidegger does not frame in dichotomous terms what ought to be distinguished: “earth” and “world,” “beyng,” and “*beings*.” But then, can Heidegger's interplay of “earth” and “world,” “earth” and “sky,” and “mortals” and “immortals” be legitimately qualified as *binary*? It can, provided one does *not* take the word “binary” as a synonym of confrontational in the sense formerly adduced of the “rift,” i.e. in *dichotomous* terms. One and many, same and other, God and world, being and *beings*, matter and spirit, soul and body, moderns and primitives, nature and culture, rationalism and irrationalism, bourgeoisie and proletariat, patriarchy and matriarchy, global north and global south [...] are among our culture's recurring dichotomous features,⁷¹ and it can be tempting to hoist the flag of universalism against them.⁷² Yet, as we have argued elsewhere,⁷³ universalism has its own problems, beginning with its insensitivity to difference as such. In any event, despite Deleuze and Guattari's influent but misguiding assimilation of the “binary” to the “dichotomous,”⁷⁴ binary thinking, as a major province of contemporary

⁶² See no. 34 above.

⁶³ Wagner, *Lethal Speech*, 48.

⁶⁴ Heidegger, *Contributions to Philosophy*, 174 (=GA 65: 222–3).

⁶⁵ Heidegger, *Off the Beaten Track*, 26 (=GA 5: 35).

⁶⁶ *Ibid.*, 38 (51).

⁶⁷ See Hölderlin, *The Death of Empedocles*, 144–9. Cf. the fragments of Heraclitus reproduced in no. 22 above, on which, in turn, Hölderlin inspired himself.

⁶⁸ Cf. our previous remark on the difference between the “*a priori*” (*das Apriori*) and the “in-between” (*das Zwischen*) regarding the possibility of rethinking the notion of ground in non-metaphysical terms. The connection is indicated by Heidegger himself (*Contributions to Philosophy*, 13 [=GA 65: 13]).

⁶⁹ Notice the subtitle of the *Beiträge*: *Vom Ereignis*, i.e. *from* the event as well as its opening remarks (*ibid.*, 5 [3]).

⁷⁰ *Ibid.*, 13 (13).

⁷¹ That their respective terms need not be approached in a dichotomous manner is on the other hand obvious: think e.g. in how Spinoza, Schelling, Merleau-Ponty or Heidegger himself, to only mention a few names, have problematised some of those apparently insuperable oppositions (namely, God and world, matter and spirit, mind and body, being and *beings*, respectively).

⁷² As against the somewhat circular logic of today's identity politics, which, on behalf of an alleged willingness to erase whatever conventional dualisms tends more and more to invent new ones and to substitute opposition for convergence and recognition for distribution. See e.g. Dalglish, “Problematising the Political Theory of Identity Politics.”

⁷³ Gevorkyan and Segovia, “Paul and the Plea for Contingency in Contemporary Philosophy.”

⁷⁴ Deleuze and Guattari, *A Thousand Plateaus*, 3–4.

anthropological thought – from Bateson and Lévi-Strauss onwards – has nothing to do with any set of mutually exclusive opposites; it actually resembles Heidegger's aforementioned take on the non-dichotomous “intimacy” of that which is more than one and less than two.⁷⁵

3 Putting Heidegger's binary thought into anthropological perspective

Whether we realise it or not, our experience reports to us numberless dual phenomena – or, anyway, we happen to map them thus: above and below, in and out, in front of and behind, right and left, concave and convex, striated and smooth, absent and present, dark and bright, etc. “The movement of the universe,” writes Leroi-Gourhan, “is not only rotary but also alternating and contrasting.”⁷⁶ Compare this with Lévi-Strauss's famous remark on the binary logic of the “savage” – i.e. untamed – human *mens*: such logic, he stresses, is “like the least common denominator of all thought, a direct expression of the structure of the mind (and behind the mind, probably, the brain) and not an inert production of the action of the environment on an amorphous consciousness.”⁷⁷

After all, the development of life on Earth responds to binary choices and patterns: plants *and* animals (i.e. chemical vs mechanical food intake), radial *and* bilateral symmetry among the latter, invertebrates *and* vertebrates with locomotive *or* relational forelimbs, etc.⁷⁸ Hence, too, Leroi-Gourhan's assertion that all “reference systems” of “Paleolithic thought,” as we find them displayed in what is often if improperly called Paleolithic “art,” were “ultimately based on the alternation of opposites – day/night, heat/cold, fire/water, man/woman, and so on.”⁷⁹ In his “Introduction” to the English edition of Leroi-Gourhan's *Gesture and Speech*, Randall White speaks, in turn, of the “basic binary oppositions” implicit in the “operational sequences” – which are always, he adds, “more-or-less subconscious,” “unverbalized,” and “unrecognized” – that guided the creation of earliest human “material culture,” “social organization,” and “cosmology.”⁸⁰ Leroi-Gourhan talks of “binary complementarity”⁸¹ and explains through it as well, among other things, spatial distributions,⁸² social cooperation,⁸³ and the “dynamic equilibrium” between security and freedom.⁸⁴ On his part, Bateson views “schismogenesis” (whether complementary or symmetrical) as the standard process of differentiation resulting from cumulative interaction among human groups.⁸⁵ As for Lévi-Strauss, he prefers, instead, to speak of “permanent” or “dynamic disequilibrium”⁸⁶ so as to stress its

75 Cf. Wagner, *Coyote Anthropology*, 5–7; Viveiros de Castro, *Radical Dualism*.

76 Leroi-Gourhan, *Gesture and Speech*, 334. Night *and* day, north *and* south, winter light *and* summer light, rainy season *and* dry season, coast *and* inland, highlands *and* lowlands, desert *and* forest, are some of its most immediately perceptive contrasts.

77 Cf. Lévi Strauss, *The Savage Mind*, 90. Cf. Wagner: “the reciprocity of perspectives is written into the constitution of the human species as its primal phenomenon – that is, it is not a purely mental or symbolic artifact, but an evolutionary achievement, like the upright posture or the lowered larynx. This is the principle of antitwinning [...], the evolutionary fact that the generic human organism is modeled upon itself in two distinctive ways, each one countervailing the other. Gender is twinned outward from the basic human form into two distinctive body types called ‘male’ and ‘female,’ whereas laterality, the ‘sides’ of the body or right/left coordinates, is twinned inward to meet at the body’s longitudinal centerfold to form the single individual organism” (*The Logic of Invention*, 2).

78 Leroi-Gourhan, *Gesture and Speech*, 25–60.

79 *Ibid.*, 395–6.

80 *Ibid.*, xvii–xviii.

81 *Ibid.*, 396.

82 *Ibid.*, 335.

83 *Ibid.*, 151–7.

84 *Ibid.*, 338.

85 Bateson, *Naven*, 171–97.

86 Lévi-Strauss, *The Story of Lynx*, 63, 230–1, 235, 238–9.

general avoidance of inertia,⁸⁷ and finds binary logic at play in most forms of social organisation,⁸⁸ including totemic classifications,⁸⁹ in funeral and fertility *rites* like those which from Southern Africa, Western Australia, and South Australia reflect a bemusing regularity when it comes to the employment of binary chromatics (e.g. red/white, red/black, 0/white and black),⁹⁰ and in the widespread American twin-myths like those of lynx and coyote among the Nimiipuu and their neighbours.⁹¹ Furthermore, Strathern and Viveiros de Castro show that the individuals in Melanesia, Amazonia, and elsewhere are also inherently binary beings, both because their constitutive “plural relations” are “first reconceptualized as dual” in terms of gender⁹² and because they remain through their lifetime a composite “singularity of body *and* soul internally constituted by the self/other, consanguine/affine polarity.”⁹³

But if binary logic is a distinctive feature of extra-modern conceptual worlds, it should not be envisaged as a purely exotic dish. The comparative study of Greek and extra-modern thought is anything but a marginal field of study. Not only anthropologists like Lévi-Strauss, Clastres, Viveiros de Castro, and more recently Schrempp have ventured themselves into it, classicists like Detienne and Redfield have tried their luck in it too. Thus, while in his essay on the tragic qualities of the *Iliad*, Redfield makes extensive use of Lévi-Strauss’s nature/culture divide,⁹⁴ Detienne applies Lévi-Strauss’s *Mythologiques* to the examination of ancient-Greek mythology,⁹⁵ Clastres reformulates ethico-ontological Ache concepts with recourse to Heraclitus’s philosophy,⁹⁶ Viveiros de Castro analyses the Arawete epos in light of the difference between Dionysiac omophagy and Orphic vegetarianism,⁹⁷ Schrempp scrutinises Maori cosmology with the help of Zeno’s paradoxes,⁹⁸ and Lévi-Strauss himself discusses the similarities and differences between Amerindian, Greek, and Roman symbolic twoness.⁹⁹ None of this would be possible, though, if it were not for the fact that something like a “semantic space” of “meaningfully (dis)agreement,” to borrow from Jeppe Sinding Jensen,¹⁰⁰ extends – as Montaigne suspected in the 16th century and various authors have variously noticed ever since¹⁰¹ – between worlds that, in spite of their many differences, share the feature of being

⁸⁷ Viveiros de Castro, *The Relative Native*, 119.

⁸⁸ Lévi-Strauss, *Structural Anthropology*, 132–63.

⁸⁹ Lévi-Strauss, *Totemism*, 89–90.

⁹⁰ Lévi-Strauss, *The Savage Mind*, 64–5.

⁹¹ Lévi-Strauss, *The Story of Lynx*, esp. 231–4.

⁹² Strathern, *The Gender of the Gift*, 15.

⁹³ Viveiros de Castro, *The Relative Native*, 129.

⁹⁴ Redfield, *Nature and Culture in the Iliad*.

⁹⁵ Detienne, *The Greeks and Us*, 5, 21–2, 27–9, 34, 35–8, 58–9, 63, 72.

⁹⁶ Clastres, *Chronicle of the Guayaki Indians*, 30–41.

⁹⁷ Viveiros de Castro, *From the Enemy’s Point of View*, 304–5.

⁹⁸ Schrempp, *Magical Arrows*.

⁹⁹ Lévi-Strauss, *The Story of Lynx*, 239–41.

¹⁰⁰ Jensen, *What is Religion?* 9–10.

¹⁰¹ Montaigne, *The Complete Essays*, 418–38, esp. 425, where he writes about the Tupinamba who had travelled to France and taken part, as French allies, in the Royal Entry Festival of Henri II in Rouen in 1550: “It irritates me that neither Lycurgus nor Plato had any knowledge of them, for it seems to me that what experience has taught us about those peoples surpasses not only all the descriptions with which poetry has beautifully painted the Age of Gold and all its ingenious fictions about Man’s blessed early state, but also the very conceptions and yearnings of philosophy. They [...] could not even believe that societies of men could be maintained with so little artifice, so little in the way of human solder. I would tell Plato that those people have no trade of any kind, no acquaintance with writing, no knowledge of numbers, no terms for governor or political superior, no practice of subordination or of riches or poverty, no contracts, no inheritances, no divided estates, no occupation but leisure, no concern for kinship – except such as is common to them all – no clothing, no agriculture, no metals, no use of wine or corn. Among them you hear no words for treachery, lying, cheating, avarice, envy, backbiting or forgiveness. How remote from such perfection would Plato find that Republic which he thought up – ‘*viri a diis recentes*’ [men fresh from the gods].” See further Moderno, “Montaigne et le paradoxe de la barbarie.” On how Montaigne’s view – which would also be Rousseau’s – was conveniently replaced in the 19th century by the economist view – first launched by Adam Smith in his *Inquiry into the Nature and Causes of the Wealth of Nations* – that extra-moderns lived miserable lives, see Clastres, *Archaeology of Violence*, 246–7 as well as Sahlins’s classic *Stone Age Economics*. On extra-modern social formations, Clastres, *Society Against the State*.

eccentric to the universalist logic of (first) Christianity and (then) modernity.¹⁰² To the ears of the modern historian of philosophy, however, any proximity thereof sounds extravagant at best, given the widespread hypothesis regarding what is called within the discipline – under the auspices of an unconscious cultural darwinism – the “transition” from mythical (poetic) to abstract (philosophical and scientific) thought, or the “withdrawal” of myth (wherein extra-modern thought is taken to belong) before reason.¹⁰³ One would be inclined to invoke here against it Schelling’s monumental philosophy of mythology,¹⁰⁴ or Lawrence Hatab’s *Philosophy and Mythology*. But a glimpse at what Barry Sandywell calls Pre-Socratic “reflexivity”¹⁰⁵ should suffice to realise that Anaximander’s and Heraclitus’s fragments, not less than Parmenides’s poem, breath an air which is not exactly that of, say, Carnap’s *Der logische Aufbau der Welt (The Logical Structure of the World)*.

Furthermore, Heidegger himself insists that Greece must not be reductively placed as a mere forerunner of modernity. His effort to approach the early Greek thinkers from their own conceptual angle, no matter how unfamiliar such angle may be now to us, is well known indeed.¹⁰⁶ But here we should like to call the reader’s attention to something else, to with, that it was, thanks to what may be called Heraclitus’s binary way of reasoning that Heidegger found in the early 1930s a way to respond to the very question that – as he would recall in 1969 – drew him into the study of philosophy: “If being is predicated in manifold meanings [as Aristotle wrote],¹⁰⁷ then what is its leading fundamental meaning? What does Being mean?”¹⁰⁸ Thus, it is drawing on Heraclitus DK B53 (“Strife is father to all, king of all: some, it sets out [ἔδειξε] as gods, others as men, and it makes freemen and slaves alike come forth [έποιησε]”)¹⁰⁹ that Heidegger risks a first tentative response to this question (which Aristotle had identified with the question of philosophy in *Met.* 3.1, 1003a) in his second lecture course on Plato and the essence of truth (1933–1934). This fragment of Heraclitus, “which [gives] us insight to the *essence of Being*,” writes Heidegger, “at the same time also gives us insight to the *essence of truth*.¹¹⁰ For in it Heraclitus affirms that

the essence of Being is *struggle* [...] [A] being comes into Being, in and through struggle, when it is set out *ἔδειξε*. Set out – into where? Into the *visibility* and *perceptibility* of things in general; but this means into *openness* [*Offenheit*], unconcealment, truth [...] so that beings stand in openness, that is, ‘are’.¹¹¹

Therefore, the aorists *ἔδειξε* (“makes appear” in the sense of “sets out”) and *έποιησε* (“makes” in the sense of “lets come forth”) are the key elements in Heidegger’s analysis of Heraclitus’s fragment.

Let us be clear: our intent is not to present the Greeks as extra-moderns, or the extra-moderns as Greeks; that is to say, our purpose is not to equate them. We simply wish to underline that Heraclitus’s thought displays binary thinking. Wagner saw it perfectly.¹¹² Unlike linear logic and Hegelian and Marxist dialectics, says Wagner, we have here “a tension or dialogue-like alternation between two [...] viewpoints that are simultaneously contradictory and supportive of each other,” and thus too “a way of thinking [...] [that] operates by exploiting contradictions (or, as Lévi-Strauss would call them, ‘oppositions’) against a common ground of similarity, rather than by appealing to consistency against a common ground of differences.”¹¹³

¹⁰² On which see Gevorkyan and Segovia, “Paul and the Plea for Contingency in Contemporary Philosophy.”

¹⁰³ Detienne, *The Greeks and Us*, 26–8. See further Cornford, *From Religion to Philosophy*; surely there is no need to remind the reader about Cornford’s intellectual indebtedness to biological *cum* social darwinism and his personal attachment to some of its representatives in early 20th-century England. On thought, meaning, and poetics, see Segovia, “Metaphor and the Analytic-Philosophy Cuisine.”

¹⁰⁴ Schelling, *Samtliche Werke*, vols. 11 (complete) and 12: 133–674.

¹⁰⁵ Sandywell, *Logological Investigations*.

¹⁰⁶ See, e.g. his courses and lectures on Anaximander, Heraclitus, and Parmenides.

¹⁰⁷ Aristotle, *Met.* 7.1, 1028a: τὸ ὄν λεγεται πολλαχῶς (“being can be said in many ways”).

¹⁰⁸ Heidegger, *On Time and Being*, 74 (=GA 14: 93).

¹⁰⁹ “Πόλεμος πάντων μὲν πατήρ ἔστι, πάντων δὲ βασιλεύς, καὶ τοὺς μὲν θεοὺς ἔδειξε τοὺς δὲ ἀνθρώπους, τοὺς μὲν δούλους ἔποιησε τοὺς δὲ ἐλευθέρους” (our translation).

¹¹⁰ Heidegger, *Being and Truth*, 92 (=GA 36/37: 117).

¹¹¹ *Ibid.*

¹¹² See once more Wagner, *Coyote Anthropology*, 5.

¹¹³ Wagner, *The Invention of Culture*, 52.

4 Re-tuning in and singing back to the earth's song

Perhaps, though, the most immediate, phenomenologically speaking, binary we, mortals are faced with – and one of the most meaningful ones for that matter – is the binary life|death. Mortals are those who are, while living, aware that they die. Because not all those who die are mortals; not even those who may present they are about to die, or, more precisely, that they are about to what we, mortals, call to die. Furthermore, only we, mortals, due to our (distinctively assumed) mortal-ness and to our (likewise distinctive) meditative-ness, are capable of dwelling, that is to say, of living poetically among the living knowing that we now are, but one day will no longer be, living among the living – and that all that live die. For, as Pindar says, “things need someone who chants them” and who thereby confers them being “so as not to lapse into oblivion.”¹¹⁴ Hence the final verses of Hölderlin’s hymn *Remembrance*: “what remains is founded by the poets,”¹¹⁵ to whose “care,” writes Heidegger, the “being” of that which “is” is “entrusted,” so as to “be secured against being carried away.”¹¹⁶ Hence too Hölderlin’s reminder: “this you have all forgotten, that the first-fruits are not for mortals, that they belong to the gods,”¹¹⁷ as singing to what perishes means to look at it *sub specie æternitatis*, i.e. from the point of view of the *thinkable* “immortality” that is *virtually* present in it.¹¹⁸ Now, to offer the first fruits to the gods is, it can be argued, the same as to sing to all things by default before doing anything else with them, which, needless to say, makes it impossible to appropriate them in the first place; and to sing to them is, by the law of what Wagner calls “reciprocity of perspectives” and “figure-ground reversal,”¹¹⁹ the same (only that viewed from the opposite end) as to hear their own song: their hope, so to speak, to be sheltered by and remembered through us. Thus, Rilke’s verses, which Heidegger himself quotes:¹²⁰ “Earth, isn’t it this your will: invisibly/to rise within us?” (invisibly means here: immaterially, or transformed into poetry).

Now, one of the problems with the modern *Ge-stell* is that it turns that dual articulation opaque and the earth’s song inaudible. Heidegger puts it thus (in one of his courses on Heraclitus):

We do not listen because we have ears: rather, we have and can have ears because we listen. However, we humans are only able to listen – for example, to the thunder of the heavens, to the rustling of the woods, to the flowing of a spring, to the tones of the harp, to the clattering of motors, and to the noise of the city – insofar we belong, or do not belong, to all of this. We have ears because we can listen in a hearkening way, and through such hearkening are allowed to listen to the song of the earth [*das Lied der Erde*], its shudders and shakes, a song that nevertheless remains untouched by the colossal noise that the human is now causing upon earth’s battered surface.¹²¹

For, as Heidegger says elsewhere, by “positioning,” “ordering,” “requisitioning,” and “conscripting” whatever there is, modern technology frames reality as a “standing reserve” (*Bestand*) in which all things are placed “at the ready” to be appropriated, investigated, classified, experimented with, manipulated,

¹¹⁴ Snell, *The Discovery of the Mind*, 78.

¹¹⁵ Quoted in Heidegger, *Elucidations on Hölderlin’s Poetry*, 58 (=GA 4: 41).

¹¹⁶ Ibid., 58-59 (=GA 4: 41).

¹¹⁷ Ibid., 55 (=GA 4: 37). The reminder opens as follows: “You spoke to the divinity, but this you have all forgotten,” etc. (emphasis added). The subtle contrast that Hölderlin makes here between *speaking* to the gods and *offering* them the first fruits is indicative, we think, of the difference between Christianity, with its emphasis on an inner relation with a god that is taken to be a person and to whom no sacrifice is made, for it is him who sacrifices his own son, and the post-Christian “remembrance” or “rethinking” (*Andenken*) of the nature of the pre- and extra-Christian gods. Cf. Heidegger’s straightforward rejection of the Christian god in his *Contributions to Philosophy*, 319 (=GA 65: 403).

¹¹⁸ Cf. Deleuze’s distinction (in *What Is Philosophy?*, 164–173, 176, 178, 188, 193, 197, 229–30 no. 5) between the virtual “percepts” and “affects” that must be extracted from any actual or “lived perceptions” and “affections” in order to produce an enduring work of art in which the *being* of something is made to appear.

¹¹⁹ “The world as we know it is an entirely ergative creation, in which the active and the passive exchange roles, and in the act of exchanging roles account for the phenomenon we call ‘perception.’ Hence the [necessary] chiasmatic corollary to [Wittgenstein’s] Proposition 2.1 [in the *Tractatus*: ‘We picture facts to ourselves’], [i.e.] ‘Facts picture us to themselves’” (Wagner, *The Logic of Invention*, 23).

¹²⁰ In *Off the Beaten Track*, 239 (=GA 5: 319).

¹²¹ Heidegger, *Heraclitus*, 189 (=GA 55: 247).

modified, exchanged, destroyed, and replaced by something else when needed. A single example taken from Heidegger's second Bremen lecture will suffice to illustrate it:

The hydroelectric plant is placed in the river. It imposes upon it for water pressure, which sets the turbines turning, the turning of which drives the machines, the gearing of which imposes upon the electrical current through which the long-distance power centers and their electrical grid are positioned for the conducting of electricity. The power station in the Rhine river, the dam, the turbines, the generators, the switchboards, the electrical grid – all this and more is there only insofar as it stands in place and at the ready, not in order to presence, but to be positioned [...]. [Hence it can be said that] [t]he hydroelectric plant is not built in the Rhine river, but rather the river is built into the power plant and is what it is there due to the power plant's essence.¹²²

How, then, can one re-tune in and sing back to the earth's song (which is a poetic metaphor in the same way that the Fourfold is a conceptual metaphor)? And what role does it play in it what Hölderlin writes, and Heidegger quotes, about the "first fruits" and the "gods," behind which it is not difficult to sense, in turn, the presence of Heraclitus's chiasmatic reasoning in DK B62: "Immortal mortals, mortal immortals [...]" Whatever its role – allow us to begin with this second question – one thing should be clear by now: the "immortal," here, cannot be thought in typically Christian terms, i.e. as that which literally escapes death, since what lasts poetically does it *despite* dying; let alone can it be identified with a supernatural being, or person, capable of bestowing immortality at will. Thought in Greek manner, the "immortals," i.e. the "gods," are the names we give (a) to the ever-living forces that push things to shine forth into unhidden-ness (e.g. Poseidon, or the untamed force of the sea whose waves splash against the cliff thus making life's strength patent and the temple built on the rocks appear, by contrast, in its welcoming quietness) and (b) to the ways we have of sheltering what thus shines forth within our heart (e.g. Artemis, or the kindness of heart one feels, say, before a fleeting deer in the midst of the forest).¹²³

Heidegger himself was so careful as to remark that if there is a chance for us to rethink the gods it cannot be against the backdrop of the Christian God.¹²⁴ As Andrew Mitchell remarks, for Heidegger – as can be deduced e.g. from *The Letter on Humanism*¹²⁵ – "[t]he truth of being allows for, or [...] 'enables,' the holy, which allows for (enables) godhood, which in turn allows for (enables) the God(s)."¹²⁶ Yet "whatever appears in the holy," Mitchell goes on to say, "does so as hale – for otherwise it could not appear."¹²⁷ In turn, the milieu of the holy is the "godhood," and, as Heidegger himself states in his Bremen lectures and elsewhere, the gods are its "messengers."¹²⁸ This visibly matches our description above, according to which divine is what shines forth. Yet only very few contemporary authors seem ready to accept Heidegger's challenge to rethink the gods afresh – or willing to do so. Moreover, it is possible to say that this, indeed, is a pending subject in today's Heidegger scholarship. Among those, nonetheless, who have taken the risk to explore it, we would like to mention Richard Polt, Richard Rojcewicz, and Susanne Claxton, who, in contrast to Duane Armitage's view of Heidegger as a "theist,"¹²⁹ and to David Crownfield's interpretation of the "otherness" characteristic of Heidegger's "last god" in light of Kierkegaard's and Barth's Christian

¹²² Heidegger, *Bremen and Freiburg Lectures*, 27–8 (=GA 79: 28–9).

¹²³ On the Greek gods see Otto, *Theophanie*.

¹²⁴ Heidegger, *Contributions to Philosophy*, 319 (=GA 65: 403). Compare in this sense Walter Otto's contention (in *Theophanie*) that the Greeks did not "believe" in their gods; Károly Kerényi's remark (in "Theos und Mythos") that, before the arrival of Christianity, the term θεός, which we habitually translate as "god," was mostly used in Greece as an exclamation before the apparition (or shining forth) of something; Feyerabend's claim (in *Three Dialogues on Knowledge*, 111) that the Greek gods were "part of the phenomenal world;" and Heidegger's own comments (in *Heraclitus*, 71) on Heraclitus's notion of "ever-living" (ἀείζων, in DK B53) in connection to other similar terms in Homer and Pindar, all of which he proposes to interpret in evenemential terms.

¹²⁵ Heidegger, *Pathmarks*, 239–76 (=GA 9: 313–64).

¹²⁶ Mitchell, *The Fourfold*, 192.

¹²⁷ Ibid., 199.

¹²⁸ Heidegger, *Bremen and Freiburg Lectures*, 16 (=GA 79: 17); *Poetry, Language, Thought*, 147 (=GA 7: 151).

¹²⁹ Armitage, *Heidegger and the Death of God*, 83.

notion of “divine otherness,”¹³⁰ opportunely notice that, in order to understand, and to move along with, Heidegger’s non-theistic thinking,¹³¹ it is necessary to think otherwise.

Hence Polt, upon reflecting on Heidegger statement that “the gods *are not*,”¹³² writes:

we will risk an illustration. A tribe celebrates the New Year with a day of dancing and feasting; on this day, they plant a tree in the center of their village and sacrifice a goat at the base of the tree. If we think of gods as beings, we will ask whether or how they are present in this ritual, and how the participants in the ritual represent them. But if the gods are really at work here, they may be at work not as beings at all, but as sources of the *import* of beings: the day and the sacrifice, the tree and the goat, make sense in terms of the gods. The meaning of things is permeated by the gods; the sacrifice does not reveal any god as a being, but the gods allow the sacrifice to reveal *itself*, to make a difference to this tribe.¹³³

This puts Heidegger thinking in dialogue with indigenous thought – a dialogue to whose relevance and suitability we shall return in short. One could object that, for Heidegger, the gods are not as determinate as they are for extra-modern peoples. For Heidegger explicitly states that, after the “death of God,” any approach to the gods must refrain from any “calculative determination.”¹³⁴ Hence, it could be argued, any poly-theism, like any “mono-theism,” “pan-theism,” and “a-theism” for that matter, in short any “theism” must, as Heidegger himself stresses, “wither away.”¹³⁵ Yet, at the same time, Heidegger claims that for “earth and world to meet anew” the “gods” that once “were” must return “transformed,” and that it is in the “intimation” of their renewed advent that “the last god” *essentially* occurs¹³⁶ – such “last god” being for Heidegger less a final figure, i.e. an “end” proper, than the inception of an “other beginning” (“the other beginning of the immeasurable possibilities of our history”).¹³⁷ Therefore, it is fair to say that if, despite their non-full coincidence, some relation, nonetheless, must exist between our old (read: pre-Christian) and our new (read: post-Christian) gods – which cannot coincide due to our experience of the “death” of a(ny) metaphysically construed “God”¹³⁸ – some relation must also exist then between the old (extra-Christian) gods of the extra-moderns – who have not experienced any “death of God” because they did not have any “God” like that which has died in the West – and any new gods we ourselves may want to fancy, even if they will never fully coincide either. For, unlike the metaphysically construed God whose “death” we have experienced, none of those gods can be said to respond to the prerogatives of a “calculative” reason. They are phenomenologically based instead – i.e. faithful to the *auto-poietic* shining forth of the earth, or φύσις: the fertile earth who is sometimes happy (in the spring and the summer) and sometimes sad (in the fall and the winter), among the Greek; or the “polyglot” forest whose songs announce the earth’s seasonal changes, its abundance, and its perils, among the Yanomami.¹³⁹

On his part, Rojcewicz speaks of the “look of Being [...] that requires a disclosive looking on the part of humans”¹⁴⁰ and then goes on to underline that “we are moving [here] in the realm of a thought that has been turned back to a premetaphysical outlook, [...] [as it] accords the priority not to the human grasping look but to the ‘look of Being’ – a thought that, moreover, “takes the gods to be the prime movers in the disclosure of [the] truth [of Being],”¹⁴¹ since, “[f]or Heidegger, the gods are, primarily, the looking ones;

¹³⁰ Crownfield, “The Last God,” 218.

¹³¹ Cf. Heidegger, *Contributions to Philosophy* (§256), 325–6 (=GA 65: 411).

¹³² Ibid., 192, 346 (emphasis added).

¹³³ Polt, *The Emergency of Being*, 212.

¹³⁴ Heidegger, *Contributions to Philosophy* (§256), 325–6 (=GA 65: 411).

¹³⁵ Ibid.

¹³⁶ Ibid., 324–5 (409–10) (emphasis original).

¹³⁷ Ibid., 326 (411). On Heidegger’s “last god” in the *Beiträge* and the famous *Der Spiegel* interview of September 23, 1966/1976, see further Gevorkyan and Segovia, “El último destello de φύσις.”

¹³⁸ Notice Heidegger’s disclaimer apropos the “last god:” “The god wholly other than past ones and especially other than the Christian one” (ibid., 319 [403]).

¹³⁹ Albert, “The Polyglot Forest.”

¹⁴⁰ Rojcewicz, *The Gods and Technology*, 55–6.

¹⁴¹ Ibid., 90.

θεοί are *θεάοντες* ([...] ‘ones who look’).”¹⁴² Therefore, he concludes, “if [...] [another] epoch in the history of Being dawns, if there comes to pass another beginning, [...] if the gods become again what they are supposed to be, namely, lookers,” we might also be capable of fulfilling our *role* as those who “look after” them, even if, “(on the whole) people today do not yet experience themselves as needed to look after”¹⁴³ anything. We find this a very fine way of interpreting Heidegger’s contention regarding our need to be “*at the disposal of the gods*.”¹⁴⁴

Lastly, Claxton underlines that

in attempting to think about the divinities, to speculate upon the nature of the reality that we point to in speaking of them, it is best to conceive of them [...] as *affective aspects of being* [...] that may be known by various names, [...] such as courage, passion, wisdom, mercy, fear, love, strife, and so on.¹⁴⁵

In this way, she emphasises, “their operation within the *Fourfold*”¹⁴⁶ can be properly understood, in the sense that “[o]nly through [us] mortals” *qua* potential namers of being’s affective aspects “do the divinities have their share of earth and sky.”¹⁴⁷

Notice that, depending on the lens through which they happen to be approached, the gods may appear as the ever-living forces that make things shine forth into unhidden-ness (as we have suggested); as the addressees of the virtual ever-livingness of that which shines forth, when that which shines forth is sung and remembered (as we have also suggested); as the affective (Claxton) and axiological (Polt) aspects of being, or, put otherwise, as the ways in which we affectively and evaluatively shelter that which shines forth (as we have said too); and as the looking ones who await our response (Rojcewicz). These various interpretations of what the gods are prove complementary, rather than alternative, to one another. Furthermore, insofar as they are all centred on that which shines forth in auto-poietic terms, instead of being framed and put at the ready by the modern *Ge-stell*, they prove that the question of the gods is essential for recovering the earth’s song.

Hence in a recent intervention of his at the Heidegger Circle Forum,¹⁴⁸ Richard Polt contends that “openness to ‘the gods’ is probably crucial if we are to have hope that the *Ge-stell* will not have the last word in the Anthropocene.”¹⁴⁹ He cast doubts, though, on the possibility, and the desirability, of reaching some kind of “unanimity” thereof and the implications that result from its absence:

the only way to create large-scale religious unanimity [would be] through some sort of Inquisition or through the meeting of fraud and foolishness. A more genuine “return of the gods” for our time would have to take (and does take) many forms, depending on what individuals and communities are ready for: green Evangelicalism, neo-Shintoism, modern Sufism, Eco-Buddhism, etc. But of course, these movements have limited influence and are mutually incompatible. So there is an understandable tendency to look past them and unite people through lower considerations: what do we all want? What do we all need? And what is the most efficient way to get these things? [Yet] [w]hen these are the only questions we ask, [...] we are back in the grip of the *Ge-stell*.¹⁵⁰

Our recourse to comparative anthropology aims precisely at responding to this problem. For, as we have suggested, it is possible to compare different modalities of poetising the earth in a manner respectful to its shining forth. Needless to say, by stating this we attempt less to furnishing ideas that may help different people come together than to favour cross-examination as a precondition for mutual learning.

¹⁴² Ibid., 233 no. 3.

¹⁴³ Ibid., 176.

¹⁴⁴ Heidegger, *Contributions to Philosophy* (§5), 16 (=GA 65: 18).

¹⁴⁵ Claxton, *Heidegger’s Gods* 59 (emphasis original).

¹⁴⁶ Ibid., 59.

¹⁴⁷ Ibid., 61.

¹⁴⁸ The Heidegger Circle is a US-based academic community for the study of Heidegger’s work and thought, similar to but at the same time different and independent from the Martin Heidegger Society in Europe.

¹⁴⁹ <https://heidegger-circle.org/forums/topic/deterritorialising-heidegger/>, #2.

¹⁵⁰ Ibid.

We are therefore sympathetic to Nicholas Davey's "poetic universals, which though by no means identical across all historical communities are sufficiently general to become the basis for comparison and consideration."¹⁵¹ We are also sympathetic, then, to Alejandro Vallega's solicitation of a "plural ontology."¹⁵² In fact, *ontologies* in the plural may well just be the word we need, as it is no longer possible to view reality as a single world with many interpretations diverging from one another. This, indeed, is the presupposition that the so-called "ontological turn" in anthropology has managed to subvert over the past decades. As Paolo Heywood underlines, the latter "continues a long tradition in anthropology of aiming to take difference seriously and understand it as best we can on its own terms."¹⁵³ Unlike modern relativists, proponents of the ontological turn sustain that there is not one reality and many cultural interpretations of it, but as many realities as cultural views on what, consequently, cannot be described anymore as a universe but as a pluriverse. For, as Wagner highlighted as early as 1967, if

projection [...] is the means by which men [...] extend the realm of the 'known' by applying the range of their symbolization to the data and impressions of the 'unknown' [...] the practice of extending the realm of the 'known' by applying one's symbolizations to the 'unknown' can easily become a means of finding what one wants to find.¹⁵⁴

In this respect, "[t]he so-called ontological turn," writes Viveiros de Castro, "is nothing more than a change in the disciplinary language-game that forbids, by declaring it an 'illegal move,' such an analytical facility from the anthropologist's part;"¹⁵⁵ for the practice of anthropology, and then too anthropology as a practice (which can never be merely descriptive but is always theoretical for that very reason), implies "sticking one's neck out through the looking-glass of ontological difference."¹⁵⁶ Otherwise, we would be condemned to "only see *ourselves*."¹⁵⁷

Still, if cultural cross-examination is not just possible but can also be rigorous it is because there are ways to *bridge* difference [...] *without* suppressing it. Otherwise, anthropology would no longer be a practicable practice. Comparison has, of course, its limits, since experiences and their corresponding ontologies can be deemed similar at most; as Lévi-Strauss has it, "resemblance has no reality in itself; it is only a particular instance of difference, that in which difference tends toward zero."¹⁵⁸ But then again comparison, and translation, are not necessarily a sham. Mario Blaser is right when he says that "[t]ranslation as controlled equivocation is premised on the counterintuitive notion that what needs to be kept in the foreground when translating two different terms is, precisely, their difference,"¹⁵⁹ and that this, in fact, is the only way to pay justice to difference without collapsing the possibility of translation and *vice versa*. But we would like to add that this, in turn, implies acknowledging, methodologically speaking, the existence, and the viability, of a category that has to fall, of necessity, between sameness and otherness, unity and multiplicity. For, if the world were a collection of copies of a number of paradigmatic identities (i.e. pure sameness), comparison and translation would be superfluous; if it were a collection of indiscernible differences (i.e. pure otherness), comparison and translation would be impossible instead. It is here, we claim, that the notion of *variation* proves crucial to deal with what is simultaneously one and multiple without sacrificing its two differing, yet indissociable, qualities (one, multiple).

We have already examined three *variations* of the Fourfold among the Darkhad, the Khorchin, and the Pawnee. Their respective ontologies (what things are) and cosmologies (how do they relate to one another)

¹⁵¹ Davey, "Towards a Community of the Plural," 95.

¹⁵² Vallega, "Philosophy in the Plural," 125.

¹⁵³ Heywood, "Ontological Turn." See further Holbraad and Pedersen, *The Ontological Turn*, as well as Charbonier et al.'s collective volume, *Comparative Metaphysics*.

¹⁵⁴ Wagner, *The Curse of Souw*, xviii–xix.

¹⁵⁵ Viveiros de Castro, "Who Is Afraid of the Ontological Wolf?"

¹⁵⁶ *Ibid.*

¹⁵⁷ *Ibid.*

¹⁵⁸ Lévi-Strauss, *The Naked Man*, 38.

¹⁵⁹ Blaser, "Is Another Cosmopolitics Possible?" 565. The expression "controlled equivocation" is Viveiros de Castro's in "Perspectival Anthropology and the Method of Controlled Equivocation."

differ considerably. Yet it is possible to interpret them, as we have argued, as being variously *translucent* to the interplay of earth, sky, mortals, and immortals. It is Heidegger's *Fourfold* in particular then, not Heidegger's philosophy in general, that we deem *compatible* with the plural ontologies that contemporary ethnography informs us about. On the other hand, this is not the first time in which Heidegger's thought and anthropology are brought together. James Weiner did it about a decade ago.¹⁶⁰ Yet our way of melding them differs from Weiner's in that he applies Heidegger's phenomenology to anthropology to show that humans are always in the world "interpretationally," i.e. "bring[ing] closure and [...] meaning to the[ir] open-ended traffic [...] with other beings,"¹⁶¹ while we, instead, want to underscore the manner in which Heidegger's thought may teach us something about the *structure* of meaning as it can be interpreted and diagrammed. For, if Viveiros de Castro is right in that "[d]efining an *image* of savage thought with the help of Kant, Heidegger, or Wittgenstein is entirely possible,"¹⁶² it is then possible to ask how that "image" may look like and whether Heidegger's *Fourfold* may be seen as a suitable candidate thereof. To be sure, there are other aspects of Heidegger's thought that could likewise benefit from a cross comparison with indigenous conceptual worlds, e.g. Heidegger's view on the poetic essence and ontologically disclosive qualities of language, his definition of man as the shepherd of being, and his poetics of dwelling. Yanomami *hereamuu* speeches¹⁶³ and Walpuri ethical-environmental practices¹⁶⁴ could be fruitfully compared to these, yet given the length of this article it seems reasonable to leave such comparison for another occasion. Suffice it to say then that, in its quality as a schematic conceptual metaphor, and due to its versatility, the *Fourfold* serves that purpose better than any other aspect of Heidegger's philosophy. Furthermore, it tells us something about the *form* in which the earth comes to be worlded independently from its *content*, i.e. independently from how the earth may be specifically worlded in each case: by bringing together in their *mirroring reciprocity*, as we have formerly explained, life, death, what there is, and what could be – the *giving*, the *given*, the *real*, and the *possible*.

5 Conclusion

We should like to put an end to this essay by calling the reader's attention to three interrelated points.

The first point is the prominence gained by the notion of “worlding” in the philosophical debate over the past few years, against the backdrop of the ecological devastation brought about by the Anthropocene.

160 Weiner, *Tree Leaf Talk*.

161 *Ibid.*, 11.

¹⁶² Viveiros de Castro, *Cannibal Metaphysics*, 92 (emphasis added).

163 On which see Kopenawa and Albert, *The Falling Sky*, 299, 302, 304–5.

164 On which see Poirier's in *A World of Relationships*; Glowczewski, *Du rêve à la loi chez les aborigènes*, and in English, by the same author, *Desert Dreamers*.

Thus, for example, Donna Haraway emphasises “sympoiesis” as conceptual catalyst for the exercise of other sensitive forms of relationality in a “damaged planet.”¹⁶⁵ This entails, as Elizabeth Povinelli remarks, challenging the “arrangements” of “Life” and “Non-Life” on which the late-liberal power/knowledge regime stands as a necessary condition for exploring what she calls the “otherwise.”¹⁶⁶ Lastly, Hilan Bensusan has recently made the point that restoring life back to reality instead of subjecting it to our own utility amounts not only to extend life’s protagonism but also to re-introduce the “political” in the sphere of the so-called “natural.”¹⁶⁷ We mention this because re-tuning in and singing back to the earth’s song should not be seen as a bucolic motto. It would be important, we think, to re-position Heidegger’s thinking of being *vis-à-vis* these and other similar theoretical initiatives, so as to encourage new problem-oriented rather than scholastic ways of engaging today with Heidegger’s thought.¹⁶⁸

Our proposal should be clear then and by mentioning it we move on to our second point: in lieu of adding to the “aporeticism”¹⁶⁹ and the “neo-existentialism”¹⁷⁰ we feel to be predominant in today’s Heidegger scholarship, we suggest that it is possible and desirable (in order to overcome once and for all the temptation to make of being a new *deus absconditus* and of the human a new *fallen* creature) to place Heidegger’s philosophy – in particular his ruminations on the earth’s song and the Fourfold as poetic and conceptual metaphors of being *qua φύσις*¹⁷¹ – in dialogue with contemporary anthropology.

Third, even if we fully agree with Reiner Schürmann’s contention that Heidegger forces one to opt between (a) the thinking of φύσις understood as the spontaneous “bringing forth” of “that which emerges out of itself” and (b) any meta-physical (or pointing-beyond-φύσις) “*pros hen* economy” of thought folded around a particular governing “principle” or ἀρχή (e.g. “the suprasensory World, the Ideas, God, the moral Law, the authority of Reason, Progress, the Happiness of the greatest number, Culture, Civilization,” etc.) which may frame, order, and thus constrain φύσις’s emergence,¹⁷² still we do not see that to avoid such (metaphysical) drift all “principles” ought to “wither away” from thought¹⁷³ – and thought unfold itself, as it were, around an “an-archic”¹⁷⁴ “*Abgrund*.”¹⁷⁵ For in §242 of the *Beiträge* Heidegger states quite clearly that he takes the *Abgrund* to be nothing less but also nothing more than (i) “the originary unity of space and time” (in its eventuating and eliciting ontological role, one may add)¹⁷⁶ and (ii) “the originary essential occurrence [i.e. the ‘opening,’ due to that role]¹⁷⁷ of [any possible] ground [*Grund*].”¹⁷⁸ Schürmann is right, then, when he says that it is at the “thresholds between [cultural] epochs” that the *Abgrund* can be perceived as such,¹⁷⁹ as it is only then that space and time allow for new configurations of being and new constellations of meaning to take shape by dissolving that which is constituted (the real, the given)

¹⁶⁵ See Haraway, *Staying with the Trouble*; and now too Tsing et al. (eds.), *Arts of Living on a Damage Planet*.

¹⁶⁶ See Povinelli, *Geontologies*; but also Escobar, *Designs for the Pluriverse*, whose assessment of indigenous practices of “worlding” and of the social–political premises needed for them to have a chance to develop we find inspiring in this context.

¹⁶⁷ See Bensusan, *Linhás de animismo futuro*. Cf. Segovia, “El nuevo animismo.”

¹⁶⁸ We intend to further develop this argument in a forthcoming monograph provisionally titled *Dionysus and Apollo in the Anthropocene: A Post-Heideggerian Proposal*.

¹⁶⁹ Being must remain “indeterminable” and “indecidable,” lest it be “forced into the *Gestell* of a [cognitive] contract” and its “gift” be turned into “exchange” (Haas, “The Ambiguity of Being,” 18).

¹⁷⁰ The “human being” is a “catastrophe” due not only to its promptness to “fallenness” and “inauthenticity” but also to the fact that “belongingness to Being” entails “unhomeliness” and inevitably ends in “tragedy” (Campbell, “The Catastrophic Essence of the Human Being in Heidegger’s Readings of *Antigone*,” 85, 96).

¹⁷¹ An identification which only once (in his *Black Notebooks*) seems Heidegger willing to supersede (see Heidegger, *GA* 94, 241).

¹⁷² Schürmann, *Heidegger on Being and Acting*, 88.

¹⁷³ *Ibid.*, 11.

¹⁷⁴ *Ibid.*, 37.

¹⁷⁵ *Ibid.*, 318 no. 17.

¹⁷⁶ Cf. Heidegger, *On Time and Being*, 14 (=GA 14: 18–9). Notice too what we have earlier said about the formula found in §5 of the *Beiträge* regarding the “temporal-spatial simultaneity [*Gleichzeitigkeit*] for beyng and beings.”

¹⁷⁷ *Ibid.*

¹⁷⁸ Heidegger, *Contributions to Philosophy*, 299 (emphasis added) (=GA 65: 379).

¹⁷⁹ Schürmann, *Heidegger on Being and Acting*, 37.

into a new constituent (emergent) process (open as such to the action of the giving within the horizon of the possible) – call it, once more, the Fourfold, which consequently works neither as an *Abrund* nor as a *Grund* but as the conceptual metaphor of their *joint dynamics*. But acknowledging this cannot then be the same as to dispense with any ground, for there is no world in the lack of ground or ἀρχή (although it would be better perhaps to speak of ἀρχαί in the plural); just like *mutatis mutandis* one cannot recuse the original, pre-Aristotelian, meaning of the term ἀρχή (“opening”) because of its Aristotelian connotations (that which rules and “dominates”), as Schürmann proposes despite noticing the difference between both.¹⁸⁰ Acknowledging that the opening is always above and beyond the opened – how could it be otherwise? – demands, instead, not to close – which is what *foundationalisms* and *fundamentalisms* do – the oft-diverging possibilities that every single opening entails, including those that lead to eventual *disruption*. But this, precisely, is what Wagner patiently and fruitfully studied among the Usen Barok, for whom, he writes, “that which enables human capability [e.g. to build some form of social order order and tests its limits [...] also stands outside of it,” for which reason “it cannot [...] amount, despite Durkheim’s assertions to the contrary, to society’s representation of itself”¹⁸¹: in other words, for the Usen Barok being and meaning *qua* events remain an Enigma,¹⁸² so that in their case Dionysus’s *Abgrund* overturns Apollo’s *Grund*. Yet they – not less than the Greeks – affirm the two gods, since, to put it the other way round, for them that which stands outside of any human order, and tests its limits, enables any human order, as well – call it, once more, *reciprocity of perspectives*.

With all these, then, we intend to “deterritorialise” Heidegger, i.e. to re-position Heidegger’s thought in a theoretical context open to, but not limited by, Heidegger’s own concerns, in order, first, to continue thinking with Heidegger on problems that are worth considering as such from *other* possible angles as well; and in order, second, to avoid any dogmatic “confinement” of Heidegger’s thinking; for to think with Heidegger should not only mean – we believe – to be able to discuss what Heidegger himself wrote and thought, but also, and more importantly perhaps, to go on thinking beyond its limits – or to venture oneself into the bush beyond Heidegger’s own village, to use an ethnographic metaphor that invites to methodological caution, as to view the bush as the outside of the village is just one among other not less interesting possibilities, including that of the Mekeo, who view the village as the outside of the bush¹⁸³ – i.e. any philosophical enclosure, one may freely infer, as belonging to the *limes* of a theoretical katzenjammer.

References

Albert, Bruce. “The Polyglot Forest.” In *Le Grand Orchestre des Animaux/The Great Animal Orchestra*, 320–4. Paris: Fondation Cartier pour l’Art Contemporain, 2016.

Aristotle. *Metaphysics*. Translated by Hugh Tredennick. 2 vols. Cambridge (MA) and London: Harvard University Press, 1933–1935.

Armmittage, Duane. *Heidegger and the Death of God: Between Plato and Nietzsche*. London and New York: Palgrave Macmillan, 2017.

Badiou, Alain. *Being and Event*. Translated by Oliver Feltham. London and New York: Continuum, 2005.

Bateson, Gregory. *Naven: A Survey of the Problems suggested by a Composite Picture of the Culture of a New Guinea Tribe drawn from Three Points of View*. Cambridge: Cambridge University Press, 1936.

Baudrillard, Jean. *Simulacra and Simulation*. Translated by Sheila Faria Glaser. Ann Arbor: University of Michigan Press, 1994.

Blaser, Mario. “Is Another Cosmopolitics Possible?” *Cultural Anthropology* 31:4 (2016), 545–70.

Bensusan, Hilan. *Linhos de Animismo Futuro*. Brasilia: Mil Folhas do IEB, 2017.

¹⁸⁰ Ibid., 97. For a criticism of the post-Aristotelian use of the term ἀρχή and its assimilation to *imperium*, see Gevorkyan and Segovia, “Paul and the Plea for Contingency in Contemporary Philosophy;” we provide therein extensive additional reasons for the rejection of any anarchism in the domain of theory.

¹⁸¹ Wagner, *Asiwinarong*, xiv.

¹⁸² Cf. ibid., xi, xiii.

¹⁸³ See further Mosko, *Quadruplicate Structures*.

Bryant, Levi R. *The Democracy of Objects*. Michigan: Open Humanities Press, 2011.

Buchanan, Brett. *Onto-Ethologies: The Animal Environments of Uexküll, Heidegger, Merleau-Ponty, and Deleuze*. Albany: State University of New York Press, 2008.

Campbell, Scott M. "The Catastrophic Essence of the Human Being in Heidegger's Readings of *Antigone*." *Gatherings: The Heidegger Circle Annual* 7 (2017), 84–102.

Carnap, Rudolf. *The Logical Structure of the World and Pseudoproblems of Philosophy*. Translated by Rolf A. George. Second edition. Chicago and La Salle: Open Court, 2003.

Charbonier, Pierre, Salmon, Gildas and Skafish, Peter. eds. *Comparative Metaphysics: Ontology after Anthropology*. London and New York: Rowman & Littlefield International, 2017.

Chidester, David. *Empire of Religion: Imperialism and Comparative Religion*. Chicago and London: Chicago University Press, 2013.

Clastres, Pierre. *Society Against the State*. Translated by Robert Hurley in collaboration with Abe Stein. New York: Zone Books, 1989.

Clastres, Pierre. *Chronicle of the Guayaki Indians*. Translation and Foreword by Paul Auster. New York: Zone Books, 1998.

Clastres, Pierre. *Archeology of Violence*. Introduction by Eduardo Viveiros de Castro. Translated by Jeanine Herman. Los Angeles: Semiotext(e), 2010.

Claxton, Susanne. *Heidegger's Gods: An Ecofeminist Perspective*. London and New York: Rowman & Littlefield, 2017.

Cornford, F. M. *From Religion to Philosophy: A Study in the Origins of Western Speculation*. Princeton and London: Princeton University Press, 1991.

Crownfield, David. "The Last God." In *Companion to Heidegger's Contribution to Philosophy*, edited by Charles E. Scott, Susan M. Schoenbohm, Daniela Vallega-Neu, and Alejandro Vallega, 213–28. Indianapolis and Bloomington: Indiana University Press, 2001.

Dalgliesh, Bregham. "Problematising the Political Theory of Identity Politics: Towards an Agonistic Freedom." *Kritike* 7:1 (2013), 69–95.

Davey, Nicholas. "Towards a Community of the Plural: Philosophical Pluralism, Hermeneutics, and Practice." In *Phenomenological Perspectives on Plurality*, edited by Gert-Jan van der Heiden, 88–102. Leiden and Boston: Brill, 2015.

Davis, Bret W. "Heidegger's Release from the Technological Will." In *Heidegger on Technology*, edited by Aaron James Wendland, Christopher Merwin, and Christos Hadjioannou, 133–48. London and New York: Routledge, 2019.

Deleuze, Gilles and Guattari, Félix. *A Thousand Plateaus: Capitalism and Schizophrenia*. Translation and foreword by Brian Massumi. London and New York: Bloomsbury, 2004.

Derrida, Jacques. "Preface" to Catherine Malabou, *The Future of Hegel: Plasticity, Temporality and Dialectic*, vii–xlvii. Translated by Lisabeth During. London and New York: Routledge, 2005.

Detienne, Marcel. *The Greeks and Us*. Translated by Janet Lloyd. With a Preface by Sir Geoffrey Lloyd. Cambridge and Malden, MA: Polity Press, 2007.

Dreyfus, Hubert and Kelly, Sean Dorrance. *All Things Shining: Reading the Western Classics to Find Meaning in a Secular Age*. London and New York: Free Press, 2011.

Escobar, Arturo. *Designs for the Pluriverse: Radical Independence, Autonomy, and the Making of Worlds*. Durham (NC) and London: Duke University Press, 2017.

Feyerabend, Paul. *Three Dialogues on Knowledge*. Oxford and Cambridge (MA): Blackwell, 1991.

Fletcher, Alice Cummings. "The Hako: A Pawnee Ceremony." *22nd Annual Report of the Bureau of American Ethnology to the Secretary of the Smithsonian Institution, 1900–1901*. Washington DC: Bureau of American Ethnology, 1904.

Friedberg, Anne. *The Virtual Window: From Alberti to Microsoft*. Cambridge (MA): The MIT Press, 2009.

Gevorkyan, Sofya and Segovia, Carlos A. "Paul and the Plea for Contingency in Contemporary Philosophy: A Philosophical and Anthropological Critique." *Open Philosophy* 3 (2020), 625–56.

Gevorkyan, Sofya and Segovia, Carlos A. "Post-Heideggerian Drifts: From Object-Oriented-Ontology Worldlessness to Post-Nihilist Worldlings." *Das Questões. Filosofia Tradução Arte* 9:1 (2020), 3–18. Online. <https://periodicos.unb.br/index.php/dasquestoes/article/view/31212>.

Gevorkyan, Sofya and Segovia, Carlos A. "El penúltimo destello de φύσις: en torno a la frase de Heidegger «Sólo un dios puede salvarnos»." Forthcoming in *Perspectiva Filosófica*, 48 (2021): 46–61.

Glowczewski, Barbara. *Du rêve à la loi chez les aborigènes. Mythes, rites et organisation sociale en Australie*. Paris: Presses Universitaires de France, 1991.

Glowczewski, Barbara. *Desert Dreamers: With the Warlpiri People of Australia*. Minneapolis: Univocal, 2016.

Guattari, Félix. *Schizoanalytic Cartographies*. Translated by Andrew Goffey. London and New York: Bloomsbury, 2013.

Haas, Andrew. "The Ambiguity of Being." In *Heidegger in the Twenty-First Century*, edited by Tzivianis Georgakis and Paul J. Ennis, 9–22. Dordrecht, New York, and London: Springer, 2015.

Haraway, Donna J. *Staying with the Trouble: Making Kin in the Cthulucene*. Durham (NC) and London: Duke University Press, 2016.

Harman, Graham. *Tool-Being: Heidegger and the Metaphysics of Objects*. Chicago and La Salle: Open Court, 2002.

Harman, Graham. "Dwelling with the Fourfold." *Space and Culture* 12:3 (2009), 292–302.

Harman, Graham. *The Quadruple Object*. Winchester and Washington: Zero Books, 2011.

Hatab, Lawrence J. *Myth and Philosophy: A Contest of Truths*. Chicago and La Salle: Open Court, 1990.

Hatzisavvidou, Sophia. "Dwelling Politically: Reading Heidegger in the 'Anthropocene.'" In *Heidegger and the Global Age*, edited by Antonio Cerella and Louiza Odysseos, 233–52. London and New York: Rowman & Littlefield International, 2017.

Heidegger, Martin. *On Time and Being*. Translated by Joan Stambaugh. New York, San Francisco, and London: Harper & Row, 1972. (=GA 14, see above).

Heidegger, Martin. *GA 9: Wegmarken*, edited by Friedrich-Wilhelm von Herrmann. Frankfurt am Main: Vittorio Klostermann, 1976. English translation: *Pathmarks* (see below).

Heidegger, Martin. *GA 5: Holzwege*, edited by Friedrich-Wilhelm V. Herrmann. Frankfurt am Main: Vittorio Klostermann, 1977. English translation: *Off the beaten Track* (see below).

Heidegger, Martin. *GA 55: Heraclit. 1. Der Anfang des abendländischen Denkens. 2. Logik. Heraklits Lehre vom Logos*, edited by Manfred S. Frings. Frankfurt am Main: Vittorio Klostermann, 1979. English translation: *Heraclitus – The Inception of Occidental Thinking and Logic. Heraclitus' Doctrine of the Logos* (see below).

Heidegger, Martin. *GA 54: Parmenides*, edited by Manfred S. Frings. Frankfurt am Main: Vittorio Klostermann, 1982. English translation: *Parmenides*.

Heidegger, Martin. *GA 65: Beiträge zur Philosophie (Vom Ereignis)*, edited by Friedrich-Wilhelm V. Herrmann. Frankfurt am Main: Vittorio Klostermann, 1989. English translation: *Contributions to Philosophy* (see below).

Heidegger, Martin. *Pathmarks*, edited by William McNeill. Cambridge and New York: Cambridge University Press, 1998.

Heidegger, Martin. *Elucidations of Hölderlin's Poetry*. Translated by Keith Hoeller. Amherst (MA): Humanity Books, 2000. (=GA 4, see above).

Heidegger, Martin. *GA 7: Vorträge und Aufsätze*, edited by Friedrich-Wilhelm V. Herrmann. Frankfurt am Main: Vittorio Klostermann, 2000.

Heidegger, Martin. *Poetry, Language, Thought*. Translations and Introduction by Albert Hofstadter. New York, San Francisco, and London: Harper & Row, 2001.

Heidegger, Martin. *GA 36/37: Sein und Wahrheit: 1. Die Grundfrage der Philosophie. 2. Vom Wesen der Wahrheit*, edited by Hartmut Tietjen. Frankfurt am Main: Vittorio Klostermann, 2001. English translation: *Being and Truth* (see below).

Heidegger, Martin. *Off the Beaten Track*. Edited and Translated by Julian Young and Kenneth Haynes. Cambridge and New York: Cambridge University Press, 2002. (=GA 5, see above).

Heidegger, Martin. *GA 14: Zur Sache des Denkens*, edited by Friedrich-Wilhelm von Herrmann. Frankfurt am Main: Vittorio Klostermann, 2007. English translation: *On Time and Being* (see below).

Heidegger, Martin. *Being and Truth*. Translated by Gregory Fried and Richard Polt. Bloomington and Indianapolis: Indiana University Press, 2010. (=GA 36/37, see above).

Heidegger, Martin. *Bremen and Freiburg Lectures: Insight into that which is and Basic Principles of Thinking*. Translated by Andrew J. Mitchell. Bloomington and Indianapolis: Indiana University Press, 2012. (=GA 79, see above).

Heidegger, Martin. *Contributions to Philosophy: Of the Event*. Translated by Richard Rojcewicz and Daniela Vallega-Neu. Bloomington and Indianapolis: Indiana University Press, 2012. (=GA 65, see above).

Heidegger, Martin. *GA 94: Überlegungen II–VI (Schwarze Hefte 1931–1938)*, edited by Peter Trawny. Frankfurt am Main: Vittorio Klostermann, 2014.

Heidegger, Martin. *Heraclitus – The Inception of Occidental Thinking and Logic. Heraclitus' Doctrine of the Logos*. Translated by Julia Goesser Assaiante and S. Montgomery Ewegen. London, New Delhi, New York, and Sydney: Bloomsbury, 2018. (=GA 55, see above).

Heidegger, Martin and Fink, Eugen. *Heraklit: Seminar Wintersemester 1966/67*. Frankfurt am Main: Vittorio Klostermann, 1970. English translation: *Heraclitus Seminar 1966/67*. Translated by Charles H. Seibert. Alabama: University of Alabama Press, 1979.

Henare, Amiria, Holbraad, Martin, and Wastell, Sari. eds. *Thinking Through Things: Theorising Artifacts Ethnographically*. London and New York: Routledge, 2007.

Heywood, Paolo. "Ontological Turn." In *The Cambridge Encyclopedia of Anthropology*, edited by F. Stein, S. Lazar, M. Candeia, H. Diemberger, J. Robbins, A. Sanchez, and R. Stasch, 2017. Online: <http://doi.org/10.29164/17ontology>.

Holbraad, Martin and Pedersen, Morten Axel. *The Ontological Turn: An Anthropological Exposition*. Cambridge and New York: Cambridge University Press, 2017.

Hölderlin, Friedrich. *The Death of Empedocles: A Mourning-Play*. A New Translation of the Three Versions and the Related Theoretical Essays with Introduction, Notes, and Analysis by David Farrell Krell. Albany: State University of New York Press, 2008.

Humphrey, Caroline, with Urgunge Onon. *Shamans and Elders: Experience, Knowledge, and Power among the Daur Mongols*. Oxford: Clarendon Press, 1996.

Ingold, Tim. "Hunting and Gathering as Ways of Perceiving the Environment." In *Redefining Nature: Ecology, Culture, and Domestication*, edited by Roy F. Ellen and Katsuyoshi Fukui, 117–55. Oxford: Berg International, 1996.

Irwin, Ruth. *Heidegger, Politics and Climate Change*. London and New York: Bloomsbury, 2011.

Jensen, Jeppe Sinding. *What Is Religion?* London and New York: Routledge, 2014.

Kerényi, Károly. "Theos und Mythos." *Kerygma und Mythos: Entmythologisierung und Existentielle Interpretation* 6:1 (1963), 32–5.

Kirk, G. S., J. E. Raven, and M. Schofield. *The Presocratic Philosophers: A Critical History with a Selection of Texts*. Second edition. Cambridge and New York: Cambridge University Press, 1983.

Kohn, Eduardo. *How Forests Think: Toward and Anthropology beyond the Human*. Berkeley, Los Angeles, and London: University of California Press, 2013.

Kopenawa, Davi and Albert, Bruce. *The Falling Sky: Words of a Yanomami Shaman*. Translated by Nicholas Elliott and Alison Dundy. Cambridge (MA) and London: The Belknap Press of Harvard University Press, 2013.

Leblanc, Réal Junior. *Chevelure de la vie (Crown of Life)*. 2011. Online: <http://www.wapikoni.ca/movies/crown-of-life> (accessed 09/09/2020).

Leroi-Gourhan, André. *Gesture and Speech*. Translated by Anna Bostock Berger and introduced by Randall White. Cambridge (MA) and London: The MIT Press, 1993.

Lévi-Strauss, Claude. "Reciprocity and Hierarchy." *American Anthropologist* 46 (1944), 266–8.

Lévi-Strauss, Claude. *Structural Anthropology*. Translated by Claire Jacobson and Brooke Grundfest Schoepf. New York: Basic Books, 1963.

Lévi-Strauss, Claude. *Totemism*. Translated by Rodney Needham. London: Merlin Press, 1964.

Lévi-Strauss, Claude. *The Savage Mind (La Pensée sauvage)*. London: Weidenfeld and Nicolson, 1966.

Lévi-Strauss, Claude. *The Naked Man*. Translated by John and Doreen Weightman. New York, San Francisco, and London: Harper & Row, 1981.

Lévi-Strauss, Claude. *Introduction to the Work of Marcel Mauss*. Translated by Felicity Baker. London: Routledge and Keagan Paul, 1987.

Lévi-Strauss, Claude. *The Story of Lynx*. Translated by Catherine Tihanyi. Chicago and London: University of Chicago Press, 1995.

Mattéi, Jean-François. *Heidegger et Hölderlin. Le Quadriparti*. Paris: Presses Universitaires de France, 2001.

Merleau-Ponty, Maurice. *The Prose of the World*, edited by Claude Lefort. Translated by John O'Neil. Evanston (IL): Northwestern University Press, 1973.

Mitchell, Andrew J. *The Fourfold: Reading the Late Heidegger*. Evanston (IL): Northwestern University Press, 2015.

Moderno, João Ricardo. "Montaigne et le paradoxe de la barbarie. Le royaume des cannibales et les cannibales du royaume." In *Rouen 1562. Montaigne et les Cannibales*, edited by Jean-Claude Arnould and Emmanuel Faye. Rouen: CÉRÉDI and University of Rouen, 2013. Online: <http://ceredi.labos.univ-rouen.fr/public/?rouen-1562-montaigne-et-les.html>.

Montaigne, Michel de. *The Complete Essays*. Translated and edited with an Introduction and Notes by M. A. Screech. London and New York: Penguin, 2003.

Mosko, Mark S. *Quadripartite Structures: Categories, Relations, and Homologies in Bush Mekeo Culture*. Cambridge and New York: Cambridge University Press, 1985.

Otto, Walter F. *Theophanie. Der Geist der altgriechischen Religion*. Hamburg: Rowohlt Deutsche Enzyklopädie, 1956.

Pedersen, Morten Axel. "Talismans of Thought: Shamanist Ontologies and Extended Cognition in Northern Mongolia." In *Thinking Through Things: Theorising Artifacts Ethnographically*, edited by Amiria Henare, Martin Holbraad, and Sari Wastell, 141–66. London and New York: Routledge, 2007.

Poirier, Sylvie. *A World of Relationships: Itineraries, Dreams, and Events in the Australian Western Desert*. Toronto, Buffalo, and London: University of Toronto Press, 2005.

Polt, Richard. "Eidetic Eros and the Liquidation of the Real." In *The Task of Philosophy in the Anthropocene: Axial Echoes in Global Space*, edited by Richard Polt and Jon Wittrock, 63–85. London and New York: Rowman & Littlefield International, 2018.

Povinelli, Elizabeth A. *Geontologies: A Requiem to Late Liberalism*. Durham (NC) and London: Duke University Press, 2016.

Quine, Willard Van Orman. *Word and Object*. Cambridge (MA): The MIT Press, 1960.

Redfield, James M. *Nature and Culture in the Iliad: The Tragedy of Hektor*. Expanded Edition. Durham (NC) and London: Duke University Press, 1994.

Rojcewicz, Richard. *The Gods and Technology: A Reading of Heidegger*. Albany: State University of New York Press, 2006.

Sahlins, Marshall. *Stone Age Economics*. Second edition. With a New Foreword by David Gruber. London and New York: Routledge, 2017.

Sandywell, Barry. *Logological Investigations, vol. 3: Presocratic Reflexivity: The Construction of Philosophical Discourse, c. 600–450 BC*. London and New York: Routledge, 1996.

Santos-Granero, Fernando. ed. *The Occult Life of Things: Native American Theories of Materiality and Personhood*. Tucson: University of Arizona Press, 2009.

Schelling, F. W. J. *Samtliche Werke*. 13 vols. Stuttgart-Augsburg: Cotta, 1856–1861.

Schrempp, Gregory. *Magical Arrows: The Maori, the Greeks, and the Folklore of the Universe*. Foreword by Marshall Sahlins. Madison and London: University of Wisconsin Press, 1992.

Schürmann, Reiner. *Heidegger on Being and Acting: From Principles to Anarchy*. Translated from the French by Cristine-Marie Gros in collaboration with the author. Bloomington: Indiana University Press, 1987.

Segovia, Carlos A. "El nuevo Animismo: Experimental, Isomérico, Liminal y Caósmico." *THÉMATA. Revista de Filosofía*, 60 (2019), 35–48.

Segovia, Carlos A. "Metaphor and the Analytic-Philosophy Cuisine." *Polymorph Minor Essays* 1 (2021): 1–4.

Smith, Adam. *An Inquiry into the Nature and Causes of the Wealth of Nations*, edited and with an Introduction, Notes, Marginal Summary, and Index by Edwin Cannan. With a new Preface by George J. Stigler. Chicago and London: University of Chicago Press, 1977.

Snell, Bruno. *The Discovery of the Mind: The Greek Origins of European Thought*. Translated by T. G. Rosenmeyer. New York, San Francisco, and London: Harper & Row, 1960.

Strathern, Marilyn. *The Gender of the Gift: Problems With Women and Problems With Society in Melanesia*. Berkeley and Los Angeles: University of California Press, 1988.

Tsing, Anna Lowenhaupt, Swanson, Heather, Gan, Elaine, and Bubandt, Nils (eds.). *Arts of Living on a Damage Planet*. Minneapolis and London: University of Minnesota Press, 2017.

Vallega, Alejandro A. "Philosophy in the Plural: A View from Radical Exteriority." In *Phenomenological Perspectives on Plurality*, edited by Gert-Jan van der Heiden, 121–35. Leiden and Boston: Brill, 2015.

Viveiros de Castro, Eduardo. *From the Enemy's Point of View: Humanity and Divinity in an Amazonia Society*. Translated by Catherine V. Howard. Chicago and London: Chicago University Press, 1992.

Viveiros de Castro, Eduardo. "Perspectival Anthropology and the Method of Controlled Equivocation." *Tipití: Journal of the Society for the Anthropology of Lowland South America* 2:1 (2004), 3–22.

Viveiros de Castro, Eduardo. *Radical Dualism: A Meta-Fantasy on the Square Root of Dual Organizations, or a Savage Homage to Lévi-Strauss/Radikaler Dualismus. Eine Meta-Fantasie über die Quadratwurzel dualer Organisationen oder Eine wilde Hommage an Lévi-Strauss*. Kassel: DOCUMENTA (13), 2012.

Viveiros de Castro, Eduardo. *Cannibal Metaphysics: For a Post-Structuralist Anthropology*. Translated and edited by Peter Skafish. Minneapolis (MN): Univocal, 2014.

Viveiros de Castro, Eduardo. *The Relative Native: Essays on Indigenous Conceptual Worlds*. Chicago: HAU Books, 2015.

Viveiros de Castro, Eduardo. "Who Is Afraid of the Ontological Wolf? Some Comments on an Ongoing Anthropological Debate." *Cambridge University Social Anthropology Society (CUSAS) Annual Marilyn Strathern Lecture*, Cambridge, May 30, 2014. Online: https://sisu.ut.ee/sites/default/files/biosemio/files/cusas_strathern_lecture_2014.pdf.

Wagner, Roy. *The Curse of Souw: Principles of Daribi Clan Definition and Alliance in New Guinea*. Chicago and London: The University of Chicago Press, 1967.

Wagner, Roy. *Lethal Speech: Daribi Myth As Symbolic Obviation*. Ithaca (NY): Cornell University Press, 1978.

Wagner, Roy. *Asiwinarong: Ethos, Image, and Social Power among the Usen Barok of New Ireland*. Princeton and London: Princeton University Press, 1986.

Wagner, Roy. *Symbols That Stand for Themselves*. Chicago and London: University of Chicago Press, 1986.

Wagner, Roy. *An Anthropology of the Subject: Holographic Worldview in New Guinea and Its Meaning and Significance for the World of Anthropology*. Berkeley, Los Angeles, and London: University of California Press, 2001.

Wagner, Roy. *Coyote Anthropology*. Lincoln and London: University of Nebraska Press, 2010.

Wagner, Roy. *The Invention of Culture*. 2nd edn. With a New Foreword by Tim Ingold. Chicago and London: University of Chicago Press, 2016.

Wagner, Roy. *The Logic of Invention*. Chicago: HAU Books, 2019.

Weiner, James F. *Tree Leaf Talk: A Heideggerian Anthropology*. Oxford and New York: Berg, 2001.

White, Randall. "Introduction" to André Leroi-Gourhan, *Gesture and Speech*, xiii–xxii. Cambridge (MA) and London: The MIT Press, 1993.

Wittgenstein, Ludwig. *Tractatus Logico-Philosophicus*. Translated by C. K. Ogden. With an Introduction by Bertrand Russell. Mineola (NY): Dover, 1999.

Zwier, Jochem and Blok, Vincent. "Saving Earth: Encountering Heidegger's Philosophy of Technology in the Anthropocene." *Techné: Research in Philosophy and Technology* 21:2/3 (2017), 222–42.