
Creative Difference: Whitehead and Derrida

by Travis DiRuzza, December 2012.

–Bach, Goldberg Variations

Language has preserved for us the inner living history of man's soul. It reveals the
evolution of consciousness. –Owen Barfield1

I am afraid we are not rid of God because we still have faith in grammar.

–Friedrich Nietzsche2

The limits of my language means the limits of my world. –Ludwig Wittgenstein3

As the language goes, so goes the world view—and vice versa. –Richard Tarnas4

																																																								
1 History in English Words, 14.
2 Twilight of the Idols, in The Portable Nietzsche, 483.
3 Tractatus-Logico Philosophicus, 88.
4 Passion of the Western Mind, 492.

 Words reflect the world. Or a stronger claim: words create worlds. In either

case, language and metaphysics have something to say to one another. Whitehead states,

“Every science must devise its own instruments. The tool required for philosophy is

language. Thus philosophy redesigns language in the same way that, in a physical

science, pre-existing appliances are redesigned.”5 This alone would make the

conceptual-linguistic innovations and analyses of Jacques Derrida pertinent to

metaphysics. But additionally, I concur with Joseph Bracken that Derrida “is setting

forth inadvertently a new metaphysics of becoming.”6 This essay aims to elucidate a

metaphysical kinship between Whitehead and Derrida. Several parallels are examined in

the following areas: (1) epistemological critique of calcified thought-structures; (2)

ontological critique of substance metaphysics; (3) a new ontological proposition

espousing a dynamic “ground,”7 made possible and implied by (1) and (2);

(4) consequences and fruits of this new proposition, including the non-closure of systems,

the provisional nature of ideas, and the generative tension of polarity; and (5) conclusion

and suggestions as to a way forward in philosophical thought and cosmological outlook,

centering upon interstices, adventure and play. In the postscript I will briefly address

how the thought of Owen Barfield may be incorporated into this material. I will also

address imagination and the aesthetic sensibility, suggesting that Derridean language-play

allows a Whiteheadian “leap of the imagination”8 precisely through its novel linguistic

approach, helping to create new worlds.

If the reader has lingering objections to the effect that Derrida operates in a purely

linguistic field, cut off from reality, consider Derrida’s reply: “I never cease to be

surprised by critics who see my work as a declaration that there is nothing beyond

																																																								
5 Process and Reality (PR), 11.
6 Process and Difference (PD), 100.
7 Throughout I use the term “dynamic ground” to refer to the anterior ontological possibility permitting
dynamic process, with allusion to Catherine Keller’s distinction: “To ground is not to found. Our
constructions do not need to turn the dense ecology of that which precedes and supports us into a
substructure, substratum, and substance.” “Process and Chaosmos,” in PD, 68.
8 PR, 13.

language, that we are imprisoned in language; it is, in fact, saying the exact opposite.

The critique of logocentrism is above all else the search for the “other” and the “other of

language.”9 I propose to read the “other of language” as world, obscured by the lens of

logocentrism, but recoverable in part via deconstruction.

(1) Epistemological critique of calcified structures of thought:

Whitehead defines the Fallacy of Misplaced Concreteness as “the accidental error

of mistaking the abstract for the concrete.”10 The mechanistic scientific scheme of the

17th century and its concept of simple location are two examples of this fallacy offered in

Science and the Modern World. These examples lead to the bifurcation of nature, a hard

ontological division between primary and secondary qualities, by which “modern

philosophy has been ruined”11 and nature has become “a dull affair, soundless, scentless,

colourless; merely the hurrying of material, endlessly, meaninglessly.”12 Whitehead

invokes the fallacy in an effort to evade these troublesome implications and understand

the world otherwise. The goal is not to abolish abstraction in favor of the concrete: “You

cannot think without abstractions; accordingly, it is of the utmost importance to be

vigilant in critically revising your modes of abstraction.”13 By recasting abstraction we

may understand and even be in the world differently (In section (2) we will examine how

the fallacy facilitates an ontological critique of substance and quality in general).

Derrida’s practice of deconstruction overturns traditional binary oppositions (e.g.

signified/signifier; intelligible/sensible; speech/writing) and undermines forms of

structuralism. Similar to Whitehead on abstraction and thought, Derrida grants that

structure is essential in order to create meaning. However, binaries tend to privilege one

of their terms, often in an insidiously veiled fashion. This is called logocentrism.14 The

																																																								
9 “Back from Moscow, in the USSR,” in Politics, Theory and Contemporary Culture, 197-235.
10 Science and the Modern World (SMW), 51.
11 SMW, 55.
12 SMW, 54.
13 SMW, 59.
14 Deconstruction: A Reader (DR), 10.

Logos depends on difference and hierarchy to create meaning (in Saussurian terms, the

differential between arbitrary signifiers in a system is what creates meaning, rather than

some inherent, present value in the signifier itself). But the Logos does not depend on

just any hierarchy, for logocentrism often masks structures of injustice in its privileging

of terms—necessitating its critique.

Though we will have more to say about it in the third section, let us introduce

Derrida’s term différance,15 the movement of difference or condition for the possibility of

any difference. The letter “a,” which is visibly written but inaudible in the spoken word

(pronounced the same way as différence), allows the term to inhabit a space between

writing and speech. It both breaks down the binary and announces a dynamic space16 that

is the precondition for any difference, and hence any meaning at all. Différance shows

that no final privileging of terms is justifiable, and that signification actually arises from

the play of difference between terms in a binary or larger structural network. In its

double meaning of differing and deferring, différance shows that terms like

intelligible/sensible not only differ, but are also the same through a deferment. The

intelligible is the sensible after the latter has taken a certain detour. The intelligible is a

kind of non-identical repetition of the sensible. But the sensible too is affected by the

intelligible, as suggested at the outset by the active relation of language toward the world.

“One could consider all the pairs of opposites on which philosophy is constructed and on

which our discourse lives, not in order to see opposition erase itself but to see what

indicates that each of the terms must appear as the différance of the other, as the other

different and deferred in the economy of the same.”17

In his deconstruction of binary opposition, Derrida admirably enacts Whitehead’s

casting of philosophy as “the critic of abstraction.”18 The classic objection to Derrida and

																																																								
15 Margins of Philosophy (MP), 5.
16 The “ance” of différance more properly indicates a space between passivity and activity, by reference to
words like “resonance” or “dissonance.”
17 MP, 17.
18 SMW, 87.

deconstruction is that nothing is left standing, all meaning is deconstructed and we are

hopelessly led into nihilism. We have already seen that Derrida accepts the necessity of

structure in order to create meaning. Indeed the project is “to deconstruct the

metaphysical and rhetorical schema at work… not in order to reject and discard them but

to reinscribe them otherwise.”19 Whitehead is engaging in a similar project. Both

thinkers launch an epistemological critique (deconstruction of logocentric binaries;

fallacy of misplaced concreteness), which leads to an ontological critique (section 2),

clearing the way for a new ontological proposition (section 3).

(2) Ontological critique of substance metaphysics and the metaphysics of presence:

 As mentioned above, Whitehead applies the fallacy of misplaced concreteness to

substance and quality, noting their affinity with subject-predicate thinking. His

alternative “philosophy of organism” involves: “the abandonment of the subject-predicate

forms of thought, so far as concerns the presupposition that this form is a direct

embodiment of the most ultimate characterization of fact. The result is that the

‘substance-quality’ concept is avoided; and that morphological description is replaced by

description of dynamic process.”20 The underlying condition for this “dynamic process”

(creativity) will be discussed in section (3). For now, let us note how Whitehead brings

the epistemological critique of subject-predicate forms of thought to bear on the ontology

of substance and quality: “The subject-predicate form of proposition is concerned with

high abstractions… [and] is rarely relevant to metaphysical description… The evil

produced by the Aristotelian ‘primary substance’ is exactly this habit of metaphysical

emphasis upon the ‘subject-predicate’ form of proposition.”21

 For Whitehead, “dynamic process” will replace the abstraction of substance,

while Derrida sees the movement of différance as anterior to the conceptual oppositions

																																																								
19 MP, 215.
20 PR, 7.
21 PR, 30.

of metaphysics and the presence they privilege. Derrida uses his epistemological critique

of binary opposition to illustrate a more fundamental ontological critique of presence:

At the point at which the concept of différance, and the chain attached to it, intervenes, all the
conceptual oppositions of metaphysics—to the extent that they ultimately refer to the presence of
something present (for example, in the form of the identity of the subject who is present for all his
operations, present beneath every accident or event, self-present in its "living speech," in its
enunciations, in the present objects and acts of its language, etc.)—become non pertinent. They all
amount, at one moment or another, to a subordination of the movement of différance in favor of
the presence of a value or a meaning supposedly antecedent to différance, more original than it,
exceeding and governing it in the last analysis. This is still the presence of… the ‘transcendental
signified.’22

This “transcendental signified” refers to the individual subject as much as it does to

linguistic meaning. Here the critique of epistemology and ontology bleed into one

another; linguistic analysis becomes metaphysics. The différance that conditions

meaning and knowledge also conditions being: “Being must be conceived as presence or

absence on the basis of the possibility of play and not the other way around.”23 While

Derrida at times overstates his case, I wish to illustrate that being conceived on the basis

of the possibility of play is more like a becoming. This play of différance undermines

static notions of identity. The ontological isolation of a subject or substance is put into

question by its inscription in the “chain” of différance, which is the precondition for any

meaning or identity. Whitehead says, “The concrete finality of the individual is nothing

else than a decision referent beyond itself. The ‘perpetual perishing’ of individual

absoluteness is thus foredoomed.”24 “Completion is the perishing of immediacy: ‘It never

really is.’”25 It never really is because it is perpetually becoming. And it never really is

itself in an isolated sense because it defines what is “beyond itself” and is defined by that

beyond: “The organic starting point is from the analysis of process as the realization of

events disposed in an interlocked community.”26

																																																								
22“Interview with Julia Kristeva,” in Positions, 28-30.
23 “Structure, Sign and Play,” in Writing and Difference (WD), 292.
24 PR, 60.
25 PR, 85.
26 SMW, 152.

 We can compare this last statement of Whitehead’s to Derrida’s often

misunderstood, il n’y a pas hors-texte. This does not mean that there is nothing outside

of language, but that “there is nothing outside of context,”27—that nothing can truly be

considered in isolation. “We can call ‘context’ the entire ‘real-history-of-the-world,’ if

you like.”28 Or again: “the authority of final jurisdiction is neither rhetorical nor

linguistic, nor even discursive. The notion of trace or of text is introduced to mark the

limits of the linguistic turn. This is one more reason why I prefer to speak of ‘mark’

rather than of language. In the first place the mark is not anthropological; it is

prelinguistic; it is the possibility of language, and it is everywhere there is a relation to

another thing or relation to an other. For such relations, the mark has no need of

language.”29 This broad sense of mark, text and context show how what initially seem to

be linguistic and epistemological analyses ultimately break through into ontology.

Whitehead’s “interlocked communities” resemble Derrida’s text: “a woven texture… a

web enveloping a web… reconstituting it too as an organism.” What is suggested is that

the conditions of possibility for meaning, knowledge and becoming may be the same

dynamic “ground” (this will also be considered in section 3).

We have seen how both thinkers are critiquing a naïve metaphysics that does not

adequately acknowledge the abstracted or conceptually constructed nature of a present

substance. Epistemologically, this metaphysics does not acknowledge the interpretive

contribution of naïve thought in shaping ontology. For example, Whitehead says: “there

are no brute, self-contained matters of fact, capable of being understood apart from

interpretation as an element in a system… When thought comes upon the scene, it finds

the interpretations as matters of practice. Philosophy does not initiate interpretations.”30

In the present case, the nature of that interpretive contribution is precisely a calcified

notion of a fixed substance or subject. What this abstraction hides is a more primordial

																																																								
27 “Afterword”, in Limited Inc., 136.
28 Ibid.
29 A Taste for the Secret, 76.
30 PR, 14.

interplay and interconnectedness, “grounded” in différance and creativity. Catherine

Keller’s comparison of process thought and postmodernisms is an apt summation of the

foregoing discussion: “Chiefly they overlap in their critique of any fixed, self-identical

essence of being or corollary habit of substantialism. Positively they share the assertion

of a fluid nexus of mutually constitutive events, always already perspectival.”31

(3) New ontological proposition of dynamic “ground”: creativity and différance:

 If any doubt remains that différance is a metaphysical concept, consider Derrida’s

own proclamations that, “For us, différance remains a metaphysical name,”32 and that

“différance is older than Being itself.”33 Certainly Derrida is suspicious of the

metaphysics of presence that tries to pin down the fecundity of différance, and the

perpetual recontexualization it implies. But as suggested, différance too is susceptible to

its own recontextualization34 in a metaphysics of becoming.

Whitehead defines creativity as “the pure notion of the activity conditioned

by…the actual world… Creativity is without a character of its own… It is that ultimate

notion of the highest generality at the base of actuality. It cannot be characterized,

because all characters are more special than itself. But creativity is always found under

conditions, and described as conditioned.”35 It is that principle “by which the many,

which are the universe disjunctively, become the one actual occasion, which is the

universe conjunctively. It lies in the nature of things to enter into complex unity.”36

Following Bracken37, let us compare Derrida’s explanation “that différance is not, does

not exist, is not a present-being in any form… it has neither existence nor essence. It

derives from no category of being, whether present or absent… Différance is the…

																																																								
31 PD, 56.
32 MP, 26.
33 MP, 67.
34 The notion that the non-closure of systems espoused by both thinkers must be applied to the thinkers’
ideas themselves will be again taken up in section 4.
35 PR, 31.
36 PR, 21.
37 PD, 92.

structured and differentiating origin of differences.”38 “Such a play [of differences],

différance, is thus no longer simply a concept, but rather the possibility of conceptuality,

of a conceptual process and systems in general.”39 Thus neither creativity nor différance

is an entity or being, but a principle of activity that permits entities to become themselves

by entering into relationship with one another. Clearly the tone of each author is at

variance, but if we remember that each actual occasion is a combination of positive and

negative prehensions40, then the importance of the differential in constituting uniqueness

is highlighted. A single Saussurian signifier presupposes the whole system to achieve

meaning—it implicitly contains the whole. We can read “complex unity” as the

systematic cohesion made possible by differences.

In this regard, it is important to point out that the play of différance is not an

“anything goes” game. Keeping in mind our broad sense of the text as the whole world

as it contextually presents itself for interpretation, Derrida’s imperative is instructive:

Any approach to the text “must be rigorously prescribed, but by the necessities of a game,

by the logic of play, signs to which the system of all textual powers must be accorded and

attuned.”41 Though Derrida would surely object to the terms, I believe this logic may

approach Whitehead’s “divine ordering,” “the primordial nature of God.”42 However

such speculations are beyond our scope. For our present purposes, let us conclude that

creativity and différance are not the actuality of the dynamic process of becoming, but

rather its ontological possibility43 or “ground.”

(4) Consequences and fruits of a metaphysics of becoming:
																																																								
38 MP, 6. It would be unfair to Derrida not to include the sentence that follows, though the question of
origins is not our main concern here: “Thus the name “origin” no longer suits it.”
39 MP, 11.
40 PR, 23.
41 “Plato’s Pharmacy,” in Dissemination, 64.
42 PR, 31.
43 PD, 96.

The interconnectedness and unfolding novelty in a metaphysics of becoming

suggests that no system is finally closed—neither mathematics, history, living societies,

language, nor metaphysics itself. Whitehead learned this lesson early, when he attempted

to write the Principia Mathematica with Russell (which was foiled by Godel’s theorem).

As regards history, Bracken notes: “Whitehead like Derrida is opposed on principle to the

teleological mind-set of classical metaphysics, which subtly undercuts any real possibility

of evolution in the sense of unplanned change.” But perhaps more central to our

concerns in this essay, both writers acknowledge a future moment when their own

propositions must be surpassed. Whitehead declares, “Metaphysics is nothing but the

description of generalities which apply to all the details of practice. No metaphysical

system can hope entirely to satisfy these pragmatic tests. At the best such a system will

remain only an approximation to the general truths which are sought.”44 If true novelty

and evolution are possible and metaphysics is meant explain “all the details of practice,”

then clearly it too must continue to evolve. Derrida concurs: “I wish to underline that the

efficacity [sic] of the thematic of différance may very well, indeed must, one day be

superseded, lending itself if not to its own replacement, at least to enmeshing itself in a

chain that in truth it never will have governed.”45 Here we catch a glimpse of Derrida’s

constructive side; nothing is discarded, but rather is linked to the historic chain of

reference. Now as concerns living societies and language, one may object that it is the

positive and negative prehensions of the whole, the Saussurian differential created by the

entire language system, that is central and suggests closure. I will not attempt to deal

with this objection thoroughly but let us offer two rejoinders in passing: (1) that the

whole of reality is prehended in each actual occasion seems not to be evident in the

everyday experience that Whitehead so highly valued for informing his metaphysics; (2)

the metaphorical use of language gives rise to a virtually infinite chain of signification, as

Derrida knew and demonstrated.

																																																								
44 PR, 13.
45 MP, 7.

More interesting than these quibbles-on-truth (remember Whitehead’s declaration

about a proposition) is the way that Whitehead and Derrida both carry a kind of polar

tension in their thought—which seems to echo their dynamic metaphysics. Whitehead

champions an interminable dialectic of rationalism and empiricism. “Rationalism is an

adventure in the clarification of thought, progressive and never final.”46 Rationalism

must always return to the empiric for verification. “The true method of discovery is like

the flight of an aeroplane. It starts from the ground of particular observation; it makes a

flight in the thin air of imaginative generalization; and it again lands for renewed

observation rendered acute by rational interpretation.”47 It seems to be just this tension in

Whitehead’s thought that makes it so generative.

 A fine illustration of the tension in Derrida’s thought is offered in the essay “God

is not Différance” by John Caputo.48 In the discussion following the presentation of the

famous paper ‘Différance,’ an exasperated interlocutor finally shouted: “it [différance] is

the source of everything and one cannot know it: it is the God of negative theology.” In

his characteristic style, Derrida answered, “It is and it is not.” Yes and no. As Caputo

explains, negative theology tends towards a “hyperessentiality,” suggesting something

that is so real that we are not satisfied to call it merely real. Différance by contrast is less

than real; it is anterior to being and never achieves the status of entity or presence. The

affirmative case about the God of negative theology is harder to make but I agree with

Caputo that Derrida’s work has been “thoroughly misunderstood.” In its defense he

states:

Deconstruction is so deeply and abidingly affirmative—of something new, of something
coming—that it finally breaks out in a vast and sweeping amen, a great oui, oui—à
l’impossible, in a great burst of passion for the impossible… Deconstruction desires what

																																																								
46 PR, 9.
47 PR, 5.
48 DR, 458-460.

negative theology desires and it shares the passion of negative theology—for the
impossible.49

It is in this sense that Derrida’s project is Nietzschean—a going under and a celebration.

Derrida distinguishes this affirmation from a “Rousseauistic” saddened nostalgia for a

lost origin, presence or center. Derrida asks: “Can one not affirm the nonreferral to the

center, rather than bemoan the absence of the center?... Is not the center, the absence of

play and difference another name for death?”50 Can one not embrace the “Nietzschean

affirmation, that is the joyous affirmation of the play of the world and of the innocence of

becoming, the affirmation of a world…which is offered to an active interpretation [?]

This affirmation then determines the noncenter otherwise than as loss of center. And it

plays without security…[This is] the seminal adventure of the trace.”51 Of course

Derrida does not think it is a simple matter of choosing between Rousseau and Nietzsche,

but of trying to “conceive of the common ground, and the différance of this irreducible

difference.”52 Yes and no. Whether as a result of unjust criticism or through fault of his

own, this generative tension in Derrida seems to be overlooked. The “adventure” and

risk involved in “play without security” lead us back to Whitehead and our final

considerations about the way forward.

(5) Conclusion and suggestions as to a way forward in philosophical thought and

cosmological outlook:

																																																								
49 DR, 460.
50 “Ellipsis,” in WD, 297.
51 “Structure, Sign and Play,” in WD, 292.
52 Ibid., 293.

 Philosophy and worldviews tend to get stuck in ruts at times. Copernicus and his

comrades faced enormous opposition when championing the heliocentric model. Kant

was convinced that Newton had gotten it right and could never have imagined an

Einstein. Einstein committed the blunder of introducing a cosmological constant. And in

philosophy the Kantian roadblock still seems imposingly wide. I have tried to show how

the Whiteheadian and Derridean critiques of calcified thought structures (epistemology)

and the substance metaphysics of presence (ontology) open new avenues of dynamic

thinking and being (process and deconstruction; creativity and différance). The emphasis

on adventure and play in both philosophers offers a remedy to the ruts of thinking and

being—one of which is precisely a breaking down of the “watertight compartments”53

that divide the two. Both encourage us to think on the edge. Whitehead says: “Life lurks

in the interstices of each living cell, and in the interstices of the brain.”54 The volume

that contains Derrida’s essay “Différance” is called Margins of Philosophy. Indeed,

Whitehead affirms: “if there is to be progress beyond limited ideals, the course of history

by way of escape must venture along the borders of chaos in its substitution of higher for

lower types of order.” But as Thomas Kuhn has illustrated, the progress of a discipline is

no mere phallic ascent, but requires crises and breakdowns in order to then ascend higher.

I have tried to show some of the ways that Derrida’s thought can both enact this

dissolution and carry the promise of a “conception, formation, gestation, and labor we

are only catching a glimpse of today.”55 Thinking the deconstructive and reconstructive

forces of Derrida and Whitehead together may offer the generative tension so sorely

needed in our time.

Postscript: The aesthetic sensibility, imagination and incorporating Barfield:

 Part of Whitehead’s project is to create a place for aesthetic value in metaphysics

and underline the importance of imagination. Many Derridean neologisms accomplish
																																																								
53 PR, 10.
54 PR, 105-6.
55 WD, 293.

this in a novel way, employing imaginative language-play to allow us to think new

thoughts. Différance is the classical example, discussed at some length already. Many of

these neologisms will inhabit binary oppositions in an effort to resist them, while still

maintaining the tension (not collapsing into a third mediating term à la Hegelian

speculative dialectics). In the following examples these neologisms refer to both terms of

the binary while being neither: pharmakon - remedy/poison; supplément - missing part of

a whole/extra or extraneous part; usure - using up/usury (too much acquisition). In this

way Derrida resists the bifurcation of thought in a way analogous to the bifurcation of

nature. For in fact, doesn’t the non-closure of Whitehead’s scheme imply that we are

still, and perhaps always will be, wrestling with some piece of the Kantian roadblock?:

“Philosophy is the self-correction by conscious of its own initial subjectivity.”56 If no

metaphysics is ever final, won’t some shred of subjectivity always remain? In this

regard, Derrida offers fresh, aesthetic solutions for carrying the generative tension of

bifurcation and unification, of identity and difference.

 While it is certainly beyond our scope to orchestrate a full incorporation of

Barfield, let us offer a few general remarks for future research (with reference to the

section numerals used above). Idolatry is Barfield’s term for both (1) a calcified structure

of thought and (2) an erroneous substance metaphysics. It is both of these because his

treatment of the relation between alpha-thinking and figuration shows how participation

can bridge the epistemological-ontological divide—a divide which is perhaps the result

of lost participation. Final participation through imagination allows a renewed

interpenetration of these realms, demonstrating (3) a dynamic ground of

interconnectedness relating the subject as organic part with the world-whole. Barfield

accepts the Kantian premise only to push it to its extreme edge (5); in this way he

maintains (4) the generative tension of identity and difference.

																																																								
56 PR, 15.

 In closing let me welcome Derrida into the circle of aesthetic images introduced

in my last paper, The Rainbow and the Sunset. Barfield’s rainbow holds the tension

between perceiver and perceived while allowing a dynamic interplay through

participation. The human’s new “directionally creator”57 role suggests an aesthetic

imperative: make rainbows in your life!

 For Whitehead the vivid aesthetic value of the sunset is in the same boat with the

scientific molecules. But considering the Kantian nuance of the bifurcation of nature

discussed above, we might rather emphasize that the sunset and I are in the same boat. I

constitute the sunset and the sunset constitutes me; and it is an adventure in ideas that

brings us back to this dynamic interrelation.

 Derrida has a chapter in “White Mythology” called Ellipse du Soleil58 (translated

as “Ellipsis of the Sun”). I offer this as another example of generative word play that

additionally crosses into the realm of image—spinning new imaginative webs by

allowing us to think and see multiple things at once. The French title is an obvious play

on eclipse du soleil (solar eclipse), and can refer to the loss of center discussed above.

However, thought more closely, an eclipse suggests a presence in absence, for the sun has

not wholly disappeared. From our situated perspective it has been brought into dynamic

relation with the lunar principle. Taken as “Ellipsis of the Sun” we see a similar gesture.

The written ellipsis suggests the sun as omitted: a loss of center. But the spoken ellipsis

suggests more of a pregnant silence, a meaning conferred by context without being said.

In this sense of speaking without speaking, we again see the play of presence and

absence. Finally, the French ellipse both means ellipsis and ellipse, an oval shape. As

we know from Kepler’s crucial insight, planetary orbits, such as that of the earth, trace an

ellipse around the Sun. As the chapter in question notes the history of the earth/sun

relationship in our system of perception, I see a plausible illustration of the decentering

caused by the Copernican revolution and all it entails cosmologically and philosophically.

																																																								
57 Saving the Appearances, 132.
58 MP, 230.

Additionally, we know that an ellipse has two foci. In the case of a planetary orbit, the

sun occupies one while the other is empty: another image of presence and absence, with

our wandering rock maintaining the tension, playing out a dynamic adventure around the

two.

References and abbreviations

Barfield, Owen. History in English Words. London: Faber & Faber, 1953.

Barfield, Owen. Saving the Appearances. Middleton: Wesleyan University Press, 1988.

Derrida, Jacques. Dissemination. Trans. Barbara Johnson. Chicago: University of Chicago Press, 1972.

Derrida, Jacques. Limited Inc. Trans. Samuel Weber. Evanston: Northwestern University Press, 1988.

Derrida, Jacques. Politics, Theory and Contemporary Culture. Ed. Mark Poster. New York: Columbia
University Press, 1993.

Derrida, Jacques, Positions. Trans. Alan Bass. Chicago: University of Chicago Press, 1981.

Derrida, Jacques and Ferraris, Maurizio. A Taste for the Secret. Trans. Giacomo Donis. Cambridge: Polity
Press 2001.

DR McQuillan, Martin, Ed. Deconstruction: A Reader. New York: Routledge, 2000.

MP Derrida, Jacques. Margins of Philosophy. Trans. Alan Bass. Chicago: University of Chicago Press,
1982.

Nietzsche, Friedrich. The Portable Nietzsche. Ed. Walter Kaufmann. USA: Viking Penguin, 1982.

PR Whitehead, Alfred North. Process and Reality, corrected edition by D. R. Griffin and D. W.
Sherburne. New York: The Free Press, 1979.

SMW Whitehead, Alfred North. Science and the Modern World. New York: The Macmillan Company,
1925. New York: The Free Press, 1967 (paper).

Tarnas, Richard. The Passion of the Western Mind. New York: Ballantine Books, 1991.

WD Derrida, Jacques. Writing and Difference. Trans. Alan Bass. Chicago: University of Chicago Press,
1978.

Wittgenstein, Ludwig. Tractatus Logico-Philosophicus. Trans. C. K. Ogden. New York: Dover, 1999.

