Dear Mentors and Peers,

Thank you for taking a shrewd look at this work. The following essay was written for an undergraduate independent study (originally submitted in 2019) and has undergone a few editorial overhauls since. It establishes a concept of "ontological homelessness" based on the comparative discourse of Martin Heidegger and Keiji Nishitani, with particular focus on *Being and Time*, "Letter on Humanism," and *Religion and Nothingness*. I seek your feedback for the purpose of curating a graduate-level research style and possibly publishing this work in a journal.

My main concerns are as follows:

- 1. How can I elevate this work to a more refined, professional level of original inquiry? Since this is a rather large question, you can choose to focus on subcategories of this issue:
 - a. Do I demonstrate a masterful understanding of philosophical or historical concepts? Where does this understanding become shaky?
 - b. Do I demonstrate command of the discussion I'm trying to participate in? In what ways am I uninformed?
 - c. Am I expounding this concept of "ontological homelessness" with precision? By the end of the essay, do you feel cognizant of what this concept is and how it relates to the Heidegger/Nishitani dialogue?
- 2. Since this is a comparativist project, please evaluate my ability to explain Heidegger and Nishitani in a way most religious philosophy readers could understand. Those more comfortable with Heidegger: what do I still need to tell you about Nishitani? Those more comfortable with Nishitani, please do the same regarding Heidegger.
- 3. The final section, "Elaborating a Buddhist Perspective on Homelessness and Belonging," takes on a very practical bent, which I realize can be controversial. I'm of the opinion that this discussion necessitates practical conclusions, but some (especially those from editorial perspectives) may consider this a weakness. How could my practical conclusions be problematic, or conversely, how are they helpful?

Please feel free to divulge critiques beyond these if you wish. I appreciate your time and care with this and look forward to our discussion!

With metta,

Anna M. Duong-Topp

M.A. Program, University of Chicago Divinity School Lover of cats, though I have none Title: Ontological Homelessness as a Phenomenology of Belonging: Comparing the Nihilisms of Martin Heidegger and Keiji Nishitani

Author: Anna M. Duong-Topp

Date: 25 May 2019; updated 1 June 2020

Abstract

This analysis investigates how Kyoto School philosopher Keiji Nishitani utilizes the phenomenological framework of Martin Heidegger to express a Zen philosophical perspective on ontological homelessness. An articulation of this framework, herein termed the Structure of Being, summarizes the relationship between ontology, nihilism, and German-Japanese inter-philosophy. Ontological homelessness expounds the nihilistic experience of spatial disillusionment which affects humanity in response to modernity. Further emphasis is placed on the spatial approaches to ontology which Zen Buddhism serves to enhance, particularly through the mystical employments of śūnyatā and samādhi. I conclude that an appropriation of these insights by public praxis can aid in reversing the ontological homelessness experienced in the 21st century. Nishitani's *Religion and Nothingness* and Heidegger's *Being and Time* are most central to this study, though a few of their later works in conjunction with secondary sources are employed for analytical purposes.

Introduction

The Meiji Restoration in Japan, bolstered by a group of influential samurai beginning in 1868, rapidly appropriated Western principles of civilization and progress. The subsequent overhaul of government and societal structure deteriorated previous aspects of Japanese culture, notably Buddhism. As noted by the Weatherhead East Asian Institute at Columbia University, Western supremacy responded with "colonialism and the racist ideology that accompanied it," hesitant to "allow an 'upstart,' nonwhite nation to enter the race [for international power] as an equal." In effect, Japan ravaged its identity only to be rejected by its competitors. Keiji

^{1.} Fred G. Notehelfer, "The Meiji Restoration," in *Sources of East Asian Tradition*, vol. 2 (New York: Columbia University Press, 2008), 476.

^{2.} Asia for Educators, Columbia University, "The Meiji Restoration and Modernization," Asia for Educators: An Initiative of the Weatherhead East Asian Institute at Columbia University, 2009, http://afe.easia.columbia.edu/special/japan 1750 meiji.htm.

^{3.} To be clear, this transformation was not initially fostered by compassion. In the beginning stages, most central figures to the Meiji initiative "harbored strong antiforeign biases that emerged from the combination of loyalism and xenophobia."

Nishitani, one of the most influential Japanese philosophers of the 20th century and a skilled proponent of Western philosophy, recognized a critical loss of ontological belonging which afflicted the Western and Eastern spheres following their modernization. His investigation of groundlessness offers a critique of Western modernity reflective of his Japanese context, while ultimately providing a universal evaluation of modern nihilism compatible with Heideggerian phenomenology.

My research on Nishitani interrogates the distinctly spatial dimensions underpinning his philosophy of nihility. Existentialist analyses of Nishitani often adopt temporal approaches, focusing on human finitude, impermanence, and historicity. Certainly, the Nietzschean influences on *Religion and Nothingness* reinforce this correlation of nothingness and time. My personal fascinations, however, regard the intimacy and belonging inherent to such a nothingness. These spatial explanations for nihilism, grounded on immanent issues of being-inthe-world, secure Nishitani's footing on a Japanese Buddhist ground; spatial ontologies are particularly instrumental concerning Japanese Buddhist confrontations with modernity, as beautifully demonstrated in the concepts of samadhi and sunyata. Consequently, some examination remains regarding the ontological vagabond that is the finite agent. While Nishitani asks "What is Religion?" I will proceed to ask: "What is Belonging?" This leads us to the problem of ontological homelessness.

Martin Heidegger first compared nihility to a "homelessness" in his *Being in Time*⁴ before clarifying this concept in "Letter on Humanism," the term functioning as a nihilism

^{4.} Heidegger describes nihility as *anxiety*, which can in turn be compared to an experience of homelessness: "Being-in... brings tranquilized self-assurance--'Being-at-home', with all its obviousness [as the] average everydayness of Dasein. On the other hand, as Dasein falls, anxiety brings it back from its absorption in the 'world'. Everyday familiarity collapses... Being-in enters into the existential 'mode' of the 'not-at-home'." Martin Heidegger, *Being and Time*, Harper Perennial Modern Thought (New York: Harper & Row Publishers, Inc., 1962), 233.

^{5.} A definition: "Homelessness... consists in the abandonment of beings by beings." Martin Heidegger, "Letter on Humanism," in *Basic Writings* (New York: HarperCollins Publishers, 1993), 242; And later, an assertion that divinity (or rather, ultimate understanding) "comes to radiate only when Being itself beforehand and after

parallel to Nishitani's term, "groundlessness." Pieter Tijmes expounds the collision of technological modernity and ontological belonging to loci in his 1998 article "Home and Homelessness: Heidegger and Levinas on Dwelling." Tijmes denotes the Heideggerian stipulation that, amid the "dominance of technique... humans threaten to give up meditative thinking and their raison d'etré." This, too, is in congruence with what is widely considered Nishitani's affinity for combining philosophy and meditative praxis. Yet Tijmes' analysis, focused on continental philosophies, does not account for the East Asian perspective provided in Nishitani's writings.

In *Religion and Nothingness*, Nishitani utilizes Heideggerian structures of nihility in his critique of modernity. Nihility, though well-exemplified in the Japanese context, concerns both Eastern and Western manners of being in a modernizing world. Furthermore, Nishitani's explanation of śūnyatā makes space for Eastern thought within the growing dialogue on modern nihilism. The resulting insights are grounded in Japanese Buddhist traditions, yet truly universal in their appeal to human experience. As such, Nishitani's nihility synthesizes place and identity as an ontological issue of homelessness, providing a spatial perspective on the nature of nihilistic experience. Analysis of Heidegger's philosophy will establish homelessness as an experience of nihility and underscore Nishitani's Western influences despite his Japanese Buddhist foundations. But first, we must understand the ontological mood of Meiji-era Japan.

Nishitani's Japanese Context

To understand the context of Nishitani's philosophy on nihilism, we will first examine his Japanese context. Nishitani was born in 1900, encountering chaos early in his life amidst the

extensive preparation... is experienced in its truth. Only thus does the overcoming of homelessness begin from Being, a homelessness in which now only man but the essence of man stumbles aimlessly about." Ibid, 242.

^{6.} Pieter Tijmes, "Home and Homelessness: Heidegger and Levinas on Dwelling," *Worldviews: Global Religions, Culture, and Ecology* 2, no. 3 (1998): 205.

death of his father and the "restoration" of Japan under Emperor Meiji.⁷ This period was characterized by rapid modernization as the Western paradigm pressured Japan into the arena of global economic and bureaucratic rivalry. In about forty years, Japan transformed from a largely agricultural society with feudal governments to a haphazardly Westernized state. Military, education, and transport systems conformed to Western standards of design and practice. The Edo Japanese identity was outmoded in favor of a neo-European contender.

This transformation included the obliteration of Buddhist temples and iconography to bolster the unified nationalist religion, Shintō. In his analysis of the Meiji era, James Ketelaar notes how "in constructing a new definition of public social performance, Meiji leaders deliberately destroyed previous forms of social praxis." As such, key aspects of Japanese social praxis were purged from society. Surviving Buddhisms secularized in the hopes of reconciling Buddhist philosophies with Western epistemologies. Indeed, Japan's developing nihilism, though similarly experienced by Western society, was characterized by an overt power struggle. While nihilists in the West suffered at the reasserting hands of Nature, an emerging wave of Japanese nihilists did so out of assimilation.

Nishitani denotes the Japanese transition from spiritual groundedness to nihilistic homelessness in his 1990 work *The Self Overcoming of Nihilism:*

"Up until the middle of the Meiji period a spiritual basis and highly-developed tradition was alive in the hearts and minds of the people...people then were possessed of true ability born of spiritual substance. However, as Europeanization (and Americanization) proceeded, this spiritual core began to decay... it is now a vast, gaping void in our ground."

^{7.} Masao Abe, "Nishitani Keiji 1900-1990," The Eastern Buddhist 24, no. 2 (1991): 149.

^{8.} James Edward Ketelaar, Of Heretics and Martyrs in Meiji Japan: Buddhism and Its Persecution, (Princeton: Princeton University Press, 1990), 44.

^{9.} Keiji Nishitani, *The Self-Overcoming of Nihilism*, (Albany: State University of New York Press, 1990), 175.

According to Nishitani, the loss of spiritual praxis in Japan deeply reflected in the religiosity of the people. He contrasts the pre-Meiji era of ontological 'home', partly centered on spirituality, with the post-Meiji era of spiritual negation.

Yet, two central factors contributed to Japanese ontological homelessness following these transformations. First, westernization nullified the Japanese identity in the Japanese space.

Nishitani noted later in his 1960 article on Japanese modernity that "the inner structure of [modern Japanese] life... is different both from that of modern Westerners and [past Japanese] ... We think that we lead a normal life [but] from a broad viewpoint... there is some fundamental defect in ourselves." Nishitani attributes this essential "defect" to a dissolution of religion, provoked by the appropriation of Western thought. In so doing, Japan succeeded in adopting a Western life without adopting the fundamentally Christian values behind this ontology; the religious ontology which had formerly supported Japanese society—the syncretization of Shintō, Buddhism, and Confucianism-- rapidly nullified in the face of modernity. Japan as an ontic location survived, but its ontological significance was rendered meaningless. The ontological flattening of spiritual and intuitive practice rendered "being" in the Japanese space as being according to self-uncertainty. In finding what Nishitani referred to as their "ground of being" (and what we will describe as their "home") Japan was utterly lost.

A second key factor to consider is how Enlightenment-era thought functioned in the Japanese space. Scientific Enlightenment values served to quash spiritual life, especially in Meiji-era Japan, by orienting Japan away from spiritual intuition and toward objective certainty. Cartesian rationalism presumes that certainty can only be achieved through reasoning, as experience, perceived through the senses, is deceptive. Reason, particularly the reason deemed

^{10.} Keiji Nishitani, "The Religious Situation in Present-Day Japan," *Contemporary Religions in Japan* 1, no. 1 (March 1960): 18.

^{11.} Thus, Cartesian rationalism values subjective reason that separates itself from the world as the best guide for belief and action. According to this philosophy, the world consists of mechanical systems occupied by objects,

by Western epistemes as reasonable, emerged as a universal standard of being, thinking, and meaning-making. This Enlightenment-era perspective negated the ontological import of intuitive, experience-oriented meaning-making. For Eastern and Western contexts alike, upholding Cartesian objectivity ontologically severed the subject from their ontological home in the world.

Though most Japanese conformed to Western standards of wealth, power, and progress, the nihilism accompanying modernity permeated Japanese art and literature. Nishitani spent his formative years engrossed in the literature of Japanese novelist Natsume Sōseki, which conveys a pessimistic attitude toward Japanese Westernization. Sōseki lived, witnessed, and chronicled the Japanese experience of ontological homelessness, writing that the Japanese nation was being forced into the collective equivalent of a nervous breakdown by having to assimilate several centuries of Western civilization in the course of a few short decades. Sōseki's distaste for Japan's transformation translates into literary themes of isolation, egoism, and a call for non-attachment. He portrayed the egotistical quest for gain as both ethically wounding and existentially foolish. Sōseki's evaluations closely resemble Zen teachings of śūnyatā, a central aspect of Nishitani's philosophy.

Ten Nights' Dreams, written by Sōseki in 1908, indicates a sense of homelessness at the hands of Western dominance. The series of ten magical-realist descriptions investigate themes of purpose, progress, and Zen moral conduct. "The Seventh Night" portrays Sōseki as a passenger on a large ship bound for the West. The vessel pours black smoke into the sky, barreling heedlessly toward the western horizon. Sōseki experiences a radical groundlessness in response

projected upon by individual subjects. René Descartes and Translated by John Veitch, *Discourse on Method* (Chicago: Paquin Printers, 1962), 36.

^{12.} Abe, "Nishitani Keiji," 129.

^{13.} Damian Flanagan, "The Hidden Heart of Natsume Sōseki," *The Japan Times*, November 26, 2016, https://www.japantimes.co.jp/culture/2016/11/26/books/hidden-heart-natsume-soseki/#.Xr7tBWhKg2x.

^{14.} In reference to the Buddhist practice of non-attachment, in which the perceived subject ceases clinging to perceived objects.

to the journey, noting "I felt completely lost. I thought of jumping into the sea to my death rather than staying on this ship." The impending doom fosters overwhelming doubt, enough for Sōseki to question his purpose. This reflects angst experienced by Japanese society at the time, with the ship representing a Meiji-era Japan thrust toward the Western horizon of modernization. *Ontological* homelessness resonates with this metaphor, as—much like a wayward ship—the foundation of being becomes a state of doubt. On the black ship of modernity, Japan loses its home of being. Without a foundation, Japan must ground itself on nihility, vulnerable to the whirlpool of modernist egoism.

These were the cultural influences present to Nishitani when he experienced nihility as a young man. Detailed by James W. Heisig in *Philosophers of Nothingness*, Nishitani "seemed to have constellated in his person the anxieties of the age", experiencing a fog of nihilistic groundlessness throughout his formative years. ¹⁶ Nishitani's study of Western philosophers threw him into deeper crisis by challenging his sense of ontological belonging. Evidently, Nishitani's insights into the East-West encounter of nihility originate in his personal experience. Nishitani saved his life from nihility by studying philosophy, a decision later enriched by his Buddhist Zen practice. ¹⁷ Breaking through groundlessness prompted Nishitani to identify nihility as the starting point of "conversion" from life negation to reaffirmation. ¹⁸

Furthermore, Nishitani utilizes distinctly spatial language in his personal accounts of nihility. Rather than describing his nihilism as an existential crisis focused on finitude, he refers to nihility as "a great void inside [himself]." This appeals to the ontic, or everyday self "with

^{15.} Natsume Sōseki, Ten Nights' Dreams (London: Sōseki Museum in London, 2000), 28.

^{16.} James W. Heisig, "Nishitani Keiji (1900-1990)," in *Philosophers of Nothingness: An Essay on the Kyoto School* (Honolulu: University of Hawaii Press, 2001), 191.

^{17.} Ibid.

^{18. &}quot;Nothingness becomes the locus of conversion... It is the moment of conversion from birth to death, the moment wherein absolute negation and absolute affirmation are one." Keiji Nishitani, *Religion and Nothingness* (Berkeley: University of California Press, 1982), 29.

^{19.} Heisig, "Nishitani Keiji," 191.

which we are most familiar", the self-centered self of the ego.²⁰ The home of the self that Nishitani knew most intimately was negated by nihilistic doubt. By the negation of his ego and in the absence of any notion of self-affirmation, Nishitani became homeless in this sense. This context of personal and societal nihilism is imperative to comprehensively studying Nishitani's philosophy.

Encountering Heidegger's Philosophy

Nishitani first encountered Martin Heidegger while researching in Germany in 1938, during which time they cross-culturally engaged philosophies.²¹ Heidegger critiqued modernity in Europe using phenomenological methods, with his early work *Being in Time* prioritizing temporality in relation to nihilism. In his *Religion and Nothingness*, Nishitani employs a more spatial Zen perspective of nihility using Heidegger's phenomenological framework. These parallel frameworks suggest that modernization had a ubiquitous effect on the phenomenology of belonging. Furthermore, the pervasive homelessness wreaked by modernity, when analyzed from a perspective of phenomenology, may have a common philosophical solution across all beings.

The Ground of Being

This phenomenological framework, henceforth termed the Structure of Being, begins by determining a ground of Being. Heidegger first analyzes the question of Being: Why do we exist? Inquiring into the nature of Being requires a vital precondition, that the questioner presently exists. According to Heidegger, "the question of the meaning of Being must be formulated... Every inquiry is a seeking. Every seeking gets guided beforehand by what is

^{20. &}quot;The heart and mind of this shadowy man/ At all occasions is to me most familiar," a verse by the late Zen master Gasan Jōseki, whom Nishitani quotes to expound the radically empty nature of the self, "this shadowy man." Nishitani, *Religion and Nothingness*, 72-73.

^{21.} Graham Parkes, Heidegger and Asian Thought (Honolulu: University of Hawaii Press, 1990), 10.

sought."²² Rather, the sought (Being) guides the seeking (question) to fruition. As such, the question of Being must be posed from the *locus* of Being itself. This conceptualizes Being as a space within which we operate, ask questions, and doubt. Consequently, nihility—that which doubts Being—is, in fact, *born* from Being.

While Heidegger determines a ground of Being with the question of existence, Nishitani does so with the question of religiosity. In Nishitani's Japanese context, the loss of religiosity catalyzed homelessness. Similar to Heidegger's question of Being, Nishitani posits "we cannot understand religion from the outside", as the "religious quest alone is the key to understanding it." By employing the term "outside" as a contrasting location, Nishitani implies that we function *on* the ground of religiosity, *inside* of it. Once again, a spatial locus is identified from which nihility must depart. Inquiry and skepticism do not alienate religiosity; rather, inquiry is where the religious quest begins and grows. Furthermore, to question religion is to question the self; according to Nishitani, religiosity is concurrent with our being. ²⁴ When questioning religion, the presuppositions at hand cause us to simultaneously question existence and the nature of the subjective self.

Determining the Subject

Accordingly, what follows in the Structure of Being is a determination of the subject. Heidegger refers to the self as *Dasein*, with *Da* referring to "there" and *Sein* to "Being". Thus, the self is a *place* within the world, imbued with existence. Here arises the distinction between Being and beings; *Being* refers to nonobjectifiable existence, while *beings* are ontic and

^{22.} Martin Heidegger, *Being and Time*, Harper Perennial Modern Thought (New York: Harper & Row, 1962), 24.

^{23.} Keiji Nishitani, Religion and Nothingness (Berkeley: University of California Press, 1982), 2.

^{24.} Religiosity in this context is defined by the quest for meaning-making and spiritual grounding in the world, rather than conformity to doctrinal standards.

therefore objectifiable.²⁵ Accordingly, Being (existence) discloses itself through beings (objects). Like the objects of the world, Dasein is a being, but it is constituted by two characteristics: 1) that Dasein's essence is Being, ²⁶ and 2) Dasein *understands* its Being.²⁷ Dasein exists *and* enquires about the meaning of its existence in confrontation with the world. As such, the determination of the subject is underscored by the *multiplicity of beings* which, though seemingly distinctive, is ultimately united by the nonobjectifiable disclosure of Being. Dasein, as it experiences its existence, cares about this ongoing tension between its singularity and multiplicity.

Nishitani likewise determines the self by inquiring into the nature of reality. Ultimate reality is a nonobjectifiable unity that realizes itself ubiquitously, yet everyday apprehensions of reality are various and often contradictory.²⁸ This creates an epistemic discord amongst beings regarding the meaning of reality; how can divergent phenomena operate as a single essence, dogma, or theory?²⁹ Nishitani attributes paradoxical distinctions in reality to the field of consciousness. Consciousness constitutes a "field of relationships between those entities characterized as self and things," thereby maintaining a distinction between a unique, isolated self and the objects of the world.³⁰ According to this dual structure, ultimate reality (Being) unifies the contradictory aspects of consciousness (beings). Meanwhile, consciousness acts as a veil to the unified experience of the ultimate, clouding deeper intuitions of *Being* with a hypersensitivity to *beings*. Nevertheless, as in Heidegger's Structure of Being, Nishitani posits

^{25.} Existence cannot be objectified, only experienced. Though existence is often objectified for theoretical purposes, the existence spoken of in this context cannot be true existence. If this were the case, there would be a determinable boundary of existence one could step "out" of to examine; Heidegger and Nishitani have already refuted this possibility.

^{26.} Heidegger, Being in Time, 67-68.

^{27.} Ibid. 32.

^{28.} Nishitani, Religion and Nothingness, 7.

^{29.} Notably, is reality restricted to what can be perceived, or does reality transcend perception? While modern science defines reality within the confines of objectively perceptible truth, religion often negates these rules by affirming seemingly nonobjective truths.

^{30.} Ibid, 16.

that the "doubting self" can "break through" the field of consciousness and realize nihility.³¹ In other words, the self can doubt itself.

The World

The third part of the Structure of Being is therefore subject-ground relationality, that which constitutes the world. When approaching the "world" from a perspective of nihility, Heidegger focuses on *angst* (anxiety) and Nishitani on doubt. Anxiety is defined by Heidegger as an ontological "mood" that awakens Dasein to its *being-towards-death* and impacts its perceived ontological capacity. Here, death realizes itself over and against Dasein's Being. According to Havi Carel, Heideggerian death "is only ever impending, but can never be made actual," rendering "Dasein's end...possible at every moment." Consequently, Dasein must engage its everyday existence with the ontological awareness that this everyday existence is transient. This renders Dasein's Being at once uncanny and not-at home. Oren Magid elaborates in his "Analysis of Anxiety in Being and Time" the "collapse of familiarity, significance, meaning, mattering, or the world" which arises with this ontological homelessness. Anxiety reveals to Dasein that it does not belong anywhere; its essential identity and meaning, to the dismay of its ego, is homelessness.

Regarding this aspect of self-world relation, Nishitani embeds the self and the objects it perceives (the world) within the field of consciousness. He posits that the field of consciousness separates us from the authentic ground of Being, through which one must "break through" in a

^{31.} Ibid, 17.

^{32.} Havi Carel, "Temporal Finitude and Finitude of Possibility: The Double Meaning of Death in *Being and Time*," *International Journal of Philosophical Studies* 15, no. 4 (December 2007): 547.

^{33.} Heidegger, Being in Time, 233.

^{34.} Oren Magid, "The Ontological Import of Heidegger's Analysis of Anxiety in Being and Time," *The Southern Journal of Philosophy* 54, no. 4 (December 2016): 441.

^{35.} Hubert L. Dreyfus, *Being-in-the-World: A Commentary on Heidegger's Being and Time*, Division I (MIT Press, 1991), 180.

process of doubt. Nishitani identifies death as a central instigator of doubt, ³⁶ but rather than classifying death as a "possibility", he reframes it as an atemporal *presencing* at the ground of Being. Doubt, vis-à-vis nihility, "assaults us... the existence of things and the self are both transformed into something utterly incomprehensible, of which we can no longer say 'what' it is."³⁷ As such, doubting our own existence is expounded by the doubt of any existence at all. Nishitani's definition of death differs significantly from Heidegger in its spatiality. Rather than the *possibility of impossibility*, death is the *Non-Being of Being*. The living self in which we have created a home most familiar is revealed as a dying one, empty of our most intimate familiarity. The world, in turn, is rendered equally empty of attachment or significance to this empty self. Thus, in analyzing Heidegger's notion of death, Nishitani elucidates Buddhist philosophical approaches to understanding homelessness and its ontological spatiality.

Nothingness

Homelessness, as such, is phenomenologically relational to nothingness; when the self experiences homelessness, it realizes the dependent relationship between its selfhood and nothingness. However, the final aspect of the Structure of Being identifies nothingness as the basis for awakening. While Heidegger and Nishitani certainly concur on this functional relationship between nihility and awakening, their definitions of nothingness are incongruent. Heidegger's notions of nothingness in his *Being in Time* are highly elusive, related most closely to nihilism as "that which nihilates" or "a mode of the world which Dasein is anxious in the face of." One must consider his later writings to encounter an explicit definition. In his "What is Metaphysics?" Heidegger describes "the nothing" as that which Dasein is "being held out into...

^{36.} *Doubt* in this context is congruent with Heidegger's *anxiety*.

^{37.} Nishitani, Religion and Nothingness, 136.

^{38.} Heidegger, Being in Time, 231.

beyond beings as a whole." Further, the "original revelation of the nothing" provides for the relation of beings in the world; thus, "since existence in its essence relates itself to beings," without the nothing, there is "no selfhood and no freedom." In summation, Heidegger defines several criteria in his definition:

- 1) Nothingness itself nihilates; nihilation discloses beings as radically *other* than nothing.
- 2) Being is dependent on the nothing; Dasein *is* by virtue of being held out into the nothing.³⁹

In its everydayness, Dasein comports itself away from death, although it is always being-towards-death. So far, we have established that anxiety discloses death as the possibility of impossibility, and "the nothing" as the mechanism which nihilates possibility. Thus, nothingness, alighted with the phenomenon of anxiety, is the void upon which the *inauthentic* Dasein affixes its home and the *authentic* Dasein understands its being-towards-death.

Inherent in these criteria is the position that nothingness is an *other* which beings transcend and differentiate from, and yet differentiate themselves *through*. This is a flawed evaluation according to Nishitani's analysis of nothingness, deteriorated by the subject-object duality posed in Heidegger's model. If the subject is "held out into the nothing" as Heidegger claims, "Nothing [seems] to be a negation of being, but... as an object of consciousness in representative form... it remains a kind of being, a kind object." Placing nothingness at the ground of the subject is not enough. Śūnyatā employs a far more radical approach; rather than *depending* on nothingness, Being *is* nothingness. In this view, ultimate reality occurs at the locus of death-as-life and being-as-nothingness, "transcend[ing] all duality emerging from logical analysis." Thus śūnyatā, or absolute emptiness, in radical rejection of any distinctions, employs

^{39.} Martin Heidegger, "What Is Metaphysics?" in *Basic Writings* (New York: HarperCollins Publishers, 1993), 103.

^{40.} Nishitani, Religion and Nothingness, 33.

complete detachment from the dual bondages of suchness and nothingness.

Homelessness, as a radical experience of ontological self-and-world-nihilating, is a necessarily painful precursor to awakening. Nishitani posits that when the subjective self experiences homelessness, ⁴¹ "nothingness becomes the locus of conversion" in opposition to a hyper-egotistical world. ⁴² The subjective self nihilates itself and the world until there is nothing. In a process similar to Heidegger's *authenticity*, ⁴³ nothingness is emptied, resulting in *absolute nothingness*. This is śūnyatā, the nonobjectifiable emptying as affirmation. By way of śūnyatā, the individual can return to their true home of being with a transformed consciousness, free from subject-object duality and awakened to the empty nature of worldly perceptions. Thus, the Structure of Being concludes; by determining an ontological ground, nihilating the self, and nihilating the world, Heidegger and Nishitani then theorize how to break through this modern issue of nihility from a locus of nothingness. We will further reflect on the Buddhist perspectives of homelessness, belonging, and more specifically the mysterious process of "breaking through," in the next section.

Elaborating a Buddhist Perspective on Homelessness and Belonging

The analysis offered in Nishitani's *Religion and Nothingness*, embedded in the Zen Buddhist tradition, contests two arguments from Heidegger's *Being in Time*: the metaphysically separate nature of Dasein to the nothing, and his stipulation that Dasein is an essentially temporal being. These arguments, introduced in Heidegger's early work but certainly revisited throughout

^{41.} Or in his terms, groundlessness.

^{42.} See footnote 19.

^{43. &}quot;Rather than wrestling with who we are and what it means to be, we would prefer to concentrate on manipulating and measuring present beings. [This] leads to a metaphysics of presence, which only encourages the self-deception... the difference between this everyday state of oblivion and a state in which we genuinely face up to our condition [is] the difference between inauthenticity and authenticity." Richard F. H. Polt, *Heidegger: An Introduction* (Ithaca, N.Y: Cornell University Press, 1999), 5-6.

his philosophical tenure, deemphasize the spatial approach to nihility posited by his term homelessness. Nishitani compliments the spatial discrepancies in Being in Time by analyzing the roles of spatiality and historicity in relation to homelessness. As discussed, adopting $\dot{sunyata}$ is imperative to breaking through homelessness. Accordingly, temporality and historicity themselves must be humiliated to retrieve an egalitarian status with space.

Let us first define the experience of ontological homelessness, especially in respect to its counterpart, ontological belonging. Our discussion thus far has synonymized homelessness with spatial nihility, that which shifts ontological comfort to that of discomfort. The homeless Dasein is confronted with a doubt as to whether Dasein belongs where it is as an operating thing in the world. The self is unsettled, and the world is alien. Belonging, thusly, constitutes the *opposite* characteristics; the self must be *settled* in the world in to belong. Ontologically "settling" requires an understanding of *circuminsessional interpenetration* and its relationship to *samādhi*. It is by realizing these dynamics through meditative praxis that Nishitani believes an individual can awaken themselves to belonging.

Though quite a mouthful in its English translation, *circuminsessional interpenetration* is perhaps more comprehensively understood by its Japanese term *egoteki sōnyū* (回互的相入), comprised of 回互的 (reciprocal) and 相入 (mutual-entering). I believe the philosophical implications of "reciprocity" and "mutuality" are deeply purposeful here. "Reciprocal" and "mutual" are synonymous terms, together creating a dynamic of twice-giving-and-receiving. Thus, in this context, *giving being is at once the essence of receiving being*. ⁴⁴ The ontological implication of this derivative requires that *to be the self is exactly to be the other*, and vice-versa.

^{44.} Jan Van Bragt, in her translation of 回互的相入, denotes the theological implications of radical reciprocity "between the divine persons of the Trinity." According to this observation, all beings engage in the same unobjectifiable interpenetration of existence as that of the Christian Father (God), Son (Christ), and Holy Spirit. Translation by Jan Van Bragt, *Religion and Nothingness*, (Berkeley: University of California Press, 1982), 294-295.

I will illustrate a phenomenological example of this using the kanji symbol "相" from 回互的相入.

This kanji "相" is composed of a tree 木 and an eye 目. Its meaning is derived from the relationship between an eye and a tree it looks at. At first glance, the eye is actively dominant; it is the thing that *looks*, and the tree, for the sake of this explanation, is the passive *victim* of looking. In a Buddhist phenomenological analysis, however, this distribution of agency is inaccurate. It is rather the eye and the tree that *engage with* each other, the eye looking and the tree *showing*. In the isolated microcosm of mutual being between the eye and the tree, the eye's Being is determined by its *looking* at the tree, while the tree's Being is determined by its *showing*. On a macrocosmic scale, this relationship resides between all perceived things as they are. As such, the determination of selfhood (being of the self as a thing that self-s) depends on the being of those things that are not-self; the eye depends on the non-eye (the tree) and the tree the non-tree (the eye).

Nishitani thus speaks of the *true self* as "the point of identity, at which 'to be a self' and 'not be a self' are one, is nothing other than the self itself... that which is *self in not being self*." This redefines being-in-the-world in contrast to the ontic understanding of selfhood. $\dot{S}\bar{u}nyat\bar{a}$ reaffirms the self as empty, bottomless, permeat-ing and being permeat-ed by all things. An egocentric view of the world places the illusory subject at the center of being. But the *true self*-centered view of $\dot{s}\bar{u}nyat\bar{a}$ places the center everywhere. Such is the concept of circuminsessional interpenetration as a spatial interpretation of $\dot{s}\bar{u}nyat\bar{a}$; being-in-the-world on the field of $\dot{s}\bar{u}nyat\bar{a}$ is at once and already being-as-the-world. An emptied self is not obliged to attach itself to an ontic ground or identity, for "on the field of $\dot{s}\bar{u}nyat\bar{a}$, all things are at the home-ground of the self."

^{45.} Nishitani, Religion and Nothingness, 157.

^{46.} Ibid, 158-159.

As such, we are better able to comprehend how exactly $\dot{sunyata}$ combats homelessness by establishing a sense of spatial belonging. But what does this make of temporality, and Heidegger's position that Dasein is essentially a temporal being? Nishitani posits that "the term 'karma' expresses an awareness of existence that sees being and time as infinite burdens for us and, at the same time, an awareness of the essence of time itself." Karma is the driving force of dependent origination, known in Buddhist philosophy as the cosmological process of causation encapsulating all things. Reincarnation (samsara), in which beings are perpetually reborn after death, is perhaps the most obvious manifestation of dependent origination. More intimately, however, dependent origination is always engaging our consciousness in the present, resulting in the infinite burden and infinite newness of Dasein within the net of causality. 47 Chen-kuo Lin notes in his reading of Nishitani that, "time is not separable from consciousness." ⁴⁸ Indeed, time, as consciousness, exists by virtue of śūnyatā; it is empty of intrinsic nature, and thus completely unified with the self. ⁴⁹ Thus, Dasein is only comprised of time in that Dasein and time share a fellowship in absolute emptiness—they are shadows of change floating on a stream of pure consciousness. Nevertheless, Dasein, time, and consciousness itself are unified on the ground of śūnyatā.

In addition to circuminsessional interpenetration, Nishitani provides a unique perspective on the Buddhist concept of *samādhi*. *Samādhi* is an Sanskrit term for "settling" which the Zen tradition appropriates as "deep concentration," specifically for the cultivation of mindfulness.

^{47.} Even if a subject reflects on a past manifestation of their karma, this action is being *presently* performed by their consciousness. It is thus impossible to truly replicate being in respect to a past event. Being, consciousness, and self are always *being* in the present.

^{48.} Chen-kuo Lin, "Nishitani on Emptiness and Historical Consciousness," Dao 13, no. 4 (December 2014): 449.

^{49.} To perhaps clarify, Dōgen, the founder of Sōtō Zen in Japan (and whose philosophy Nishitani was well-versed in), posits in his writings on Time-Being: "Time is not separate from you, and as you are present, time does not [pass] away." Eihei Dōgen and Translated by Kazuaki Tanahashi, *The Time-Being (Uji)* (New York: North Point Press, 1985), 77; His translator Kazuaki Tanahashi elaborates that, accordingly, "each moment carries all of time... In this respect, 'now' is eternal." Ibid, 13.

Nishitani draws upon this basic definition of *samādhi* as a connection between emptiness and being, thusly referring to it as "*samādhi*-being". He posits that *samādhi* traditionally overturns a scattered and egocentric focus by relinquishing the ego and focusing on a central point.

Likewise, *samādhi*-being allows a being to relinquish its illusory ego and centralize its scattered focus by returning to the home-ground of its being.

But how does Nishitani's samādhi-being function differently from his circuminsessional interpenetration? Circuminsessional interpenetration refers to a process which is always and already at work; things are reciprocally-mutually-entering one another, because all things are always empty. Samādhi, on the other hand, refers to a state in which one uncovers their buddhanature. This occurs through radical, often taught, concentration. Thus, contemplative origins of samādhi must not be overlooked in Nishitani's context, nor that of the presently modernizing world. Rather, homelessness must be confronted with an ontological samādhi-being that builds upon the original samādhi praxis. This provides an embodied, practical approach to reestablishing home-ground in all things by way of concentration and mindfulness.

Understanding that the true-self encounters belonging in the home-ground of all things is expounded by practical experience. It requires being samādhi in addition to conceptualizing it.

In Zen Buddhism, nondiscriminatory wisdom, which discloses Being as the home-ground upon which all things are center, distinguishes theoretical knowledge as secondary to the insight of experiential knowledge. Meditation and contemplation are necessary means of embodying the philosophies of Zen for this reason. As a disciple of Zen Buddhism, Nishitani understood this distinction and developed his philosophy accordingly. *Religion and Nothingness* must not be isolated from the realm of practicality. In a world broken by nihility, liberation and healing must

^{50.} Shigenori Nagatomo, "Japanese Zen Buddhist Philosophy," in *The Stanford Encyclopedia of Philosophy*, ed. Edward N. Zalta, Spring 2020 (Metaphysics Research Lab, Stanford University, 2020), https://plato.stanford.edu/archives/spr2020/entries/japanese-zen/.

arise, but healing of this scale is intentional. Contemplation—a practice outmoded by the Enlightenment era—must become relevant again in our everyday mode of being. Thus, Nishitani's *samādhi*-being can be realized in both its practical and theoretical contexts. When we remain scattered in the homelessness of the world, we seal ourselves from the openness of homeground. By settling our bodies and minds in concentration, we open to the insight of absolute oneness with all things.

Concluding Remarks

Our current state of technological advancement fosters a constantly unfolding hunger for modernization. With it, the human concern for existence dissipates into exponentially deeper sentiments of nihility. The advances made to *enhance* human experience are, in many ways, *crippling* our being-in-the-world. This is a crisis experienced by Heidegger in Germany and Nishitani in Japan; it is not a phenomenon affecting a single nation or race, but one which infects human existence in its totality. Jean M. Twenge cites in her "Age of Anxiety" the heightened reports of anxiety and depression in the United States since the 1950s, predicting what some psychologists have deemed "a modern epidemic of depression.⁵¹ Meanwhile, the Japanese nation has seen an increased prevalence in phenomena like *karoshi*⁵² and *hikikomori*.⁵³ With increased apathy and ruthlessness, humankind values material gain over life itself. Our residence in an age of homelessness is indisputable.

^{51.} Jean M Twenge, "The Age of Anxiety? Birth Cohort Change in Anxiety and Neuroticism, 1952-1993" 26, no. 6 (2000): 1009.

^{52.} Literally translates to "death by overwork". *Karoshi* deaths are most commonly caused by heart failure, stroke, and suicide, spurned by a prominent societal pressure to work more than the body or mind is capable of. T Hiyama and M Yoshihara, "New Occupational Threats to Japanese Physicians: Karoshi (Death Due to Overwork) and Karojisatsu (Suicide Due to Overwork)," *Occupational and Environmental Medicine* 65, no. 6 (2008): 428–29.

^{53.} Refers to a demographic of reclusive individuals who refuse to leave a room sometimes for months on end. *Hikikomori* often suffer from psychological distress and isolate themselves from society as a means of coping. Bruce Rosenthal and Donald L. Zimmerman, "Hikikomori: The Japanese Phenomenon, Policy, and Culture," *International Journal of Mental Health* 41, no. 4 (2012): 82–95.

We have reached rock bottom and continue to dig a deeper hole for ourselves. But it is from this point of homelessness that Nishitani proposes we find our salvation. Nishitani's analysis of śūnyatā suggests that breaking through nihility to discover our emptiness is comparable to a homecoming. By recognizing our present motivations as those material cravings of the ego, we will have made the first step toward our true home, and therefore, our true selves. Further, by authentically understanding the emptiness that unites us with all things, we will be more inclined to view the world not as a resource meant for disposal, but with value and compassion. This will take a Great Learning, one that demands our theoretical understanding of Being and experiential contemplation of such. In order to survive a world where anxiety appears to render the greatest rewards, we must choose, over and over again, to sit and think deeply about our Being.

References

- Abe, Masao. "Nishitani Keiji 1900-1990." The Eastern Buddhist 24, no. 2 (1991): 149-52.
- Asia for Educators, Columbia University. "The Meiji Restoration and Modernization." Asia for Educators: An Initiative of the Weatherhead East Asian Institute at Columbia University, 2009. http://afe.easia.columbia.edu/special/japan_1750_meiji.htm.
- Carel, Havi. "Temporal Finitude and Finitude of Possibility: The Double Meaning of Death in Being and Time." *International Journal of Philosophical Studies* 15, no. 4 (December 2007): 541–56. https://doi.org/10.1080/09672550701602916.
- Descartes, René, and Translated by John Veitch. *Discourse on Method*. Chicago: Paquin Printers, 1962.
- Dōgen, Eihei, and Translated by Kazuaki Tanahashi. *The Time-Being (Uji)*. New York: North Point Press, 1985.
- Dreyfus, Hubert L. Being-in-the-World: A Commentary on Heidegger's Being and Time,

 División I. MIT Press, 1991.
- Flanagan, Damian. "The Hidden Heart of Natsume Sōseki." *The Japan Times*, November 26, 2016. https://www.japantimes.co.jp/culture/2016/11/26/books/hidden-heart-natsume-soseki/#.Xr7tBWhKg2x.
- Heidegger, Martin. *Being and Time*. Harper Perennial Modern Thought. New York: Harper & Row Publishers, Inc., 1962.
- ——. "Letter on Humanism." In *Basic Writings*, 213–66. New York: HarperCollins Publishers, 1993.
- ——. "What Is Metaphysics?" In *Basic Writings*, 89–138. New York: HarperCollins Publishers, 1993.

- Heisig, James W. "Nishitani Keiji (1900-1990)." In *Philosophers of Nothingness: An Essay on the Kyoto School*, 181–255. Honolulu: University of Hawaii Press, 2001.
- Hiyama, T, and M Yoshihara. "New Occupational Threats to Japanese Physicians: Karoshi (Death Due to Overwork) and Karojisatsu (Suicide Due to Overwork)." *Occupational and Environmental Medicine* 65, no. 6 (2008): 428–29.
- Ketelaar, James Edward. Of Heretics and Martyrs in Meiji Japan: Buddhism and Its Persecution.

 Princeton: Princeton University Press, 1990.
- Lin, Chen-kuo. "Nishitani on Emptiness and Historical Consciousness." *Dao* 13, no. 4 (December 2014): 491–506. https://doi.org/10.1007/s11712-014-9399-5.
- Magid, Oren. "The Ontological Import of Heidegger's Analysis of Anxiety in Being and Time." *The Southern Journal of Philosophy* 54, no. 4 (December 2016): 440–62. https://doi.org/10.1111/sjp.12205.
- Nagatomo, Shigenori. "Japanese Zen Buddhist Philosophy." In *The Stanford Encyclopedia of Philosophy*, edited by Edward N. Zalta, Spring 2020. Metaphysics Research Lab, Stanford University, 2020. https://plato.stanford.edu/archives/spr2020/entries/japanesezen/.
- Nishitani, Keiji. "The Religious Situation in Present-Day Japan." *Contemporary Religions in Japan* 1, no. 1 (March 1960): 18.
- . Religion and Nothingness. Berkeley: University of California Press, 1982.
- Notehelfer, Fred G. "The Meiji Restoration." In *Sources of East Asian Tradition*, 2:471–514.

 New York: Columbia University Press, 2008.
- Parkes, Graham. *Heidegger and Asian Thought*. Honolulu: University of Hawaii Press, 1990. Polt, Richard F. H. *Heidegger: An Introduction*. Ithaca, N.Y: Cornell University Press, 1999.

- Rosenthal, Bruce, and Donald L. Zimmerman. "Hikikomori: The Japanese Phenomenon, Policy, and Culture." *International Journal of Mental Health* 41, no. 4 (2012): 82–95.
- Sakata, Yoshio, and John Whitney Hall. "The Motivation of Political Leadership in the Meiji Restoration." *The Journal of Asian Studies* 16, no. 1 (1956): 31–50. https://doi.org/10.2307/2941545.
- Sōseki, Natsume. Ten Nights' Dreams. London: Sōseki Museum in London, 2000.
- Tijmes, Pieter. "Home and Homelessness: Heidegger and Levinas on Dwelling." *Worldviews: Global Religions, Culture, and Ecology* 2, no. 3 (1998): 201–13.

 https://doi.org/10.1163/156853598X00217.
- Twenge, Jean M. "The Age of Anxiety? Birth Cohort Change in Anxiety and Neuroticism, 1952-1993" 26, no. 6 (2000): 1007–21.