Heidegger

Martin HEIDEGGER: Lét és idő

Bevezetés
A lét értelmére irányuló kérdés felvetése

Első fejezet

A létkérdés szükségessége, struktúrája és elsőbbsége

1.§. A létre irányuló kérdés kifejezett megismétlésének szükségessége

A lét kérdése ma feledésbe merült (Platón Arisztotelész kiragadták a fenoménekből).

A létinterpretáció tekintetében kialakult egy dogma: fölösleges a lét értelmére irányuló kérdés, szentesítik a kérdés megkerülését; a ’lét’ a legáltalánosabb és a legüresebb fogalom, nem lehet definíálni, nem is kell, mert mindenki megérti és használja (a görögöknél még nem így gondolták).

Az előítéletek magában az antik ontológiában gyökereznek:

1., A ’lét’ a legálltalánosabb fogalom (két idézet, Arisztotelész, Ágoston). A ’lét’ és a nem ’általánossága’ nem ugyan az. A lét ’általánossága’ ’meghalad’ minden nemszerű általánosságot. A ’lét’ transzcendens. A ’lét’ egységes, a létező több rétű. Hegel: a ’lét’ a „meghatározatlan közvetlen”. A’lét’ fogalom a leghomályosabb.
2., A ’lét’ fogalom definiálhatatlan (Pascal idézet). A ’lét’ nem fogható fel létezőként, ezért a létre nem alkalmazható a létező bizonyos határok között jogosult meghatározásmódja.

3., A ’lét’ magától értetődő fogalom. Épp ez az átlagos érthetőség bizonyítja az érthetetlenséget. A ’lét’ értelmére irányuló kérdés elvi szükségessége.

A ’lét’ kérdésre nem csak a válasz hiányzik, hanem a kérdés is homályos.

2.§. A létre irányuló kérdés formális struktúrája

Mit értünk kérdezésen? Minden kérdezés keresés.

A kérdés elemei:
– kérdezett

– kikérdezett

– rákérdezett
Így kell tárgyalnunk a lét kérdést is.

A kérdezés (igényli, mint keresés), már valamiféle irányt szab ki. Így a lét értelmének valamilyen módon már rendelkezésünkre kell állnia (eleve lét megértésben vagyunk). Ezután a lét-fogalom megragadására való törekvés. Was ist ’Sein’? – itt megértjük az ist-et, bár nem tudjuk definiálni, ez az átlagos és homályos létmegértés – faktum. Az átlagos létmegértés interpretációját képtelenség elvégezni a lét fogalmának kidolgozása nélkül. A lét kérdésének keresettje nem teljesen ismeretlen, noha egyelőre tökéletesen megragadhatatlan. A kérdés megkérdezettje a lét., az ami a létezőt mint létezőz meghatározza. A létező léte maga nem valamilyen létező. A lét mint megkérdezett sajátos felmutatásmódot igényel, amely lényegszerűen különbözik a létező felfedésétől.
A lét kérdésének kikérdezetje maga a létező (ezt kérdezzük ki léte felől). Ehhez először szert kell tennünk a létező helyes megközelítési módjára, és előzetesen biztosítsuk azt.

„A lét a jelenlvalólétben, a „van”-ban található. A kérdező létezőből kell kiindulni a lét feltárásának. (A létező feltárásának folyamata: rátekintés, megértés, felfogás, választás, megközelítés.) A lét kérdésének kidolgozása: áttekinthetővé tenni létében egy létezőt, a kérdezőt. A kérdező a jelenvalólét [Dasein], aki rendelkezik a kérdezés lehetőségével. Először meg kell határoznunk kérdezőt a saját létében. (A „lét” minden eddigi ontológiában „előfeltételezve van”, de nem rendelkezésünkre álló fogalomként.) Ez az átlagos megértésből ered, ez pedig a jelenvalólét lényegszerkezetéhez tartozik. A kérdezet (a lét) sajátosan ’vissza vagy előre vonatkoztatja magát’ a kérdezésre mint egy létező létmóduszára.
3.§ A lét kérdésének ontológiai elsőbbsége

Mi a létkérdés funkciója, a szándéka és mik a motívumai? Ez a legelvibb és legkonkrétabb kérdés?

A lét mindenkor egy létezőnek a léte.
A tudományok tulajdonképpeni ’mozgása’ saját alapfogalmaik többé-kevésbé radikális és tudatos revíziója. A különböző tudományos diszciplinák ma mindenütt arra hajlanak, hogy új alapokra helyezzék a kutatást (pl.: matematika, fizika).

Az alapfogalmak olyan meghatározások, amelyekben egy adott tudomány valamennyi tematikus tárgyának alapjául szolgáló tárgyterület előzetes és minden pozitív vizsgálódást irányító megértés létrejön. Ehhez először a létező értelmezése létének alapszerkezete szempontjából kell. Ezzel megalapozzuk a tudományokat, ez produktív logika.

Az ontológiai kérdezés bizonnyal eredendőbb, mint a pozitív tudományok ontikus kérdezése. Meg kell vizsgálnia a lét értelmét.

A lét kérdésének célja:
– tisztázza a tudományok lehetőségeinek apriorikus feltételeit, melyek a létezőt eleve egyfajta lét megértésen belül kutatják
– tisztázni kívánja mindazon ontológiák lehetőségének feltételeit is, amelyek megelőzik és megalapozzák az ontikus tudományokat.
4.§. A lét kérdésének ontikus elsőbbsége

A tudomány az igaz tételek megalapozó összefüggéseinek egésze (ez a def. Nem teljes, és ráadásul elvéti a tudomány valódi értelmét.). A tudomány által meghatározott embert jelenvalólétnek nevezzük (és kitüntetett). A jelenvalólét az ontikusan kitüntett, minthogy létében önnön létére megy ki a játék; létében lét viszonya van a léttel, így ez annyit jelent, hogy valamilyen módon és valamennyire kifejezetten megérti magát a létében.
A létmegértés a jelenvalólét egyik létmeghatározottsága. A jelenvalólét ontikus kitüntetettsége abban rejlik, hogy ontológiai értelemben van. Magát a létet, amelyhez a jelenvalólét így vagy úgy viszonyulhat és mindig viszonyul is, egzisztenciának nevezzük. Az egzisztálás közben irányt szabó önmegértést nevezzük egzisztensnek. A jelenvalólétet egy világban valólbenne lét jellemzi. Így megértjük, hogy mi a világ és a létező létét.
A jelenvalólét többszörös elsőbbsége más létezőkhöz képest:
– ontikus elsőbbség: ezt a létezőt létében
egzisztencia határozza meg.
– ontologikus: a jelenvalólét egzisztencia-meghatározottsága okán önmagában ’ontologikus’.
– hozzátartozik az összes nem-jelenvalólétszerű létező létének megértése.
A jelenvalólét olyan létezőnek bizonyult, amelyet először is ontologikusan kellőképpen ki kell dolgozni, hogy a

kérdezés áttekinthetővé váljék. A jelenvalólét a primer kikérdezendő létező, és az a létező is, amely létében eleve viszonyul ahhoz, amit e kérdésben megkérdeztünk. A létkérdezés tehát egy magához a jelenvalóléthez tartozó lényegi léttendenciának, a preontologikus létmegértésnek a radikalizálása.

Második fejezet: A létre irányuló kérdés kidolgozásának kettős feladata. A vizsgálat módszere és vázlata

5.§. A jelenvalólét ontológiai analitikája mint a horizont hozzáférhetővé tétele a általában vett lét értelmének interpretációja számára

„Létmódjának megfelelően a jelenvalólétre éppen ellenkezőleg az jellemző,hogy legsajátabb létét abból a létezőből érti meg, amelyhez lényege szerint állandóan és mindenekelőtt viszonyul, vagyis a „világból”. Magában a jelenvalólétben, így annak saját létmegértésében rejlik az, amit úgy fogunk felmutatni, mint a világmegértés ontologikus „visszasugárzását” a jelenvelólét-értelmezésre.”
„A jelenvalólét önmaga számára ontikusan a „legközelebbi”, ontologikusan a legtávolabbi, de preontologikusan mégsem idegen.”

„Tehát a létre irányuló kérdésben legelőször is a jelenvalólét analitikájára kell törekednünk.” „E létezőnek úgy kell megmutatkoznia, ahogyan mindenekelőtt és többnyire van: átlagos mindennapiságában. Nem tetszés szerint és véletlenszerűen, hanem lényegi struktúrákat kell kimutatni benne, amelyek a faktikus jelenvalólét valamennyi létmódjában létmeghatározók maradnak.”
„A jelenvalólét analízise azonban nemcsak részleges (a jelenvaló lét teljes ontológiáját nem nyújthatja), hanem mindenekelőtt előzetes is. Csak e létező létét emeli ki, értelmének interpretációja nélkül.”
„Amaz létező létének értelmeként, melyet jelenvalólétnek neveztünk, az időbeliséget fogjuk felmutatni.”

„Utalásszerűen megmutattuk: a jelenvalóléthez ontikus szerkezetként hozzátartozik egy preontologikus lét. A jelenvalólét oly módon van, hogy létezve [seiend] megértsen olyasvalamit, mint a lét.” „… amiből a jelenvalólét egyáltalán valami létet megért és értelmez, nem más, mint az idő.”
„Az „idő” régóta a létező különböző régióinak naiv megkülönböztetésére azolgáló ontologikus vagy inkább ontikus kritérium. Elhatárolják az „időbeli” létezőt (a természeti folyamatokat és a történelmi eseményeket) az „időtlen” létezőtől (a térbeli és számszerű viszonyoktól).” „Az „időbeli” itt mindenkor annyit jelent, mint az „időben” lévő [seiend] – csakhogy ez a meghatározás nég meglehetősen homályos. Faktum marad, hogy az idő az „időbenlenni” értelmében a létrégiók elválasztásának kritériuma.”

„… a létnek, továbbá jellemzőinek és móduszainak az időből eredő értelemmeghatározottságát temporális meghatározottságnak fogjuk nevezni. A lét mint olyan interpretációjának fundamentálontológiai feladata tehát magában foglalja a lét temporalitásának kidolgozását. A temporalitás problematikájának expozíciójában adunk majd először konkrét választ a lét értelmének kérdésére.”

„Minthogy a lét eleve csak az időre való tekintettel ragadható meg, a lét kérdésére adott válasz nem lehet izolált és üres tétel.”
6.§. Az ontológiatörténet destrukciójának feladata
„A jelenvalólét léte az időbeliségben leli meg értelmét. Ez azonban egyszersmind a történetiség…” „A történetiség a jelenvalólét mint olyan „történésének” létszerkezetét jelenti.” „A jelenvalólét faktikus létében mindenkor „az” és olyan, „ami” és amilyen már volt. Akár kifejeződik ez, akár nem, a jelenvalólét saját múltjaként van.” És nem csak úgy, ahogy múltja mintegy „mögötte” húzódik, s ő az elmúltat mint még kéznéllevő tulajdonságot birtokolja, amely időnként tovább hat benne. A jelenvalólét saját múltjaként „van” saját létének módján, ez a lét pedig, durván szólva, mindenkor saját jövőjéből „történik”.” „Tulajdon múltja – és ez mindig saját „generációjának” múltját jelenti – nem követi, hanem mindig előtte jár.”
„A jelenvalólét előtt rejtve maradhat ez az elementáris történetiség.” „A tradíció felfedését és annak feltárását, amit a tradíció „átad” és ahogyan azt átadja, önálló feladatként foghatjuk fel. A jelenvalólét ily módon a történettudományos kérdezés és kutatás létmódjába jut.”

„… a létre vonatkozó kérdezést, melyet ontikus-ontológiai szükségszerűségre való tekintettel mutattunk meg, magát is a történetiség jellemzi. A létkérdés kidolgozásának tehát ily módon magának a kérdezésnek a legsajátabb létértelméből mint történetiből kell megértenie azt az útmutatást, hogy rákérdezzen saját történetére, vagyis historikussá kell lennie ahhoz, hogy a múlt pozitív elsajátításával teljesen birtokba vegye saját kérdezéslehetőségeit.”

„…a jelenvalólétnek nem csak a világra való ráhanyatlásra van hajlandósága, mely világban van és melynek visszfényéből értelmezi önmagát; a jelenvalólét ezzel visszazuhan a maga által többé-kevésbé kifejezetten megragadott tradícióra is. Ez veszi át tőle saját irányítását, a kérdezést és a választást. Nem utolsósorban azt a megértést és annak a megértésnek a kifejezhetőségét, amely a jelenvalólét legsajátabb létében gyökerezik: az ontológiai megértést.”

„Az ily módon uralomra jutó tradíció mindenekelőtt és többnyire éppen azt nem teszi hozzáférhatővé, amit „átad”, hanem inkább elfedi.”

„Ha a létkérdés megoldásához annak tulajdon történetét kell áttekinthetővé tennünk, akkor a megkövült tradíció fellazítására és az általa előídézett elfedések megszüntetésére van szükség. Ezt a feladatot olyan destrukcióként fogjuk fel, amely a létkérdés vezérfonalát követve az antik ontológia átöröklött álományát aokra az eredendő tapasztalatokra bontja le, melyekben a lét első és a továbbiakban mindent irányító meghatározásait nyerjük.” „A destrukció azonban nem akarja a múltat a semmiségbe temetni. Szándéka pozitív; negatív funkciója nem jut kifejezésre, és közvetett.”
„A destrukció pozitív tendenciájának megfelelően mindenekelőtt azt a kérdést kell feltennünk, hogy az ontológiatörténet során általában a lét interpretációját tematikus összefüggésbe hozták-e az idő fenoménjével, s ha igen, mennyiben, és a temporalitás ehhez szükséges problematikáját lényegileg kidolgozták- és kidolgozhatták-e.”

„Értekezésünk a destrukció feladatának elvégzése során a temporalitás vezérfonalát követve kísérli meg a sematizmusfejezet és ebből kiindulva az időről szóló kanti tanítás interpretációját. Egyúttal azt is megmutatjuk, hogy Kant miért nem képes betekinteni a temporalitás problematikájába.” Két dolod akadályozta meg ebben: 1. először az általában vett létkérdés elmulasztása; 2. időanalízisa, mely annak ellenére, hogy e fenomént a szubjektumba veszi vissza, a hagyományos vulgáris időfelfogás felé tájékozódik. „A tradíció e kettős utóhatásának következményeként az idő és az „én gondolkodom” közötti döntő összefüggés teljes homályba burkolózott, s még csak problémává sem válik.”
„Descartes ontológiai álláspontjának átvételével Kant lényeges mulasztást követ el: elszalasztja a jelenvalólét ontológiáját.” „A „cogito sum” kifejtetlen ontológiai fundamentumainak a kidolgozása az ontológiatörténet visszafelé haladó destrukciójának második állomása.”
„… a destrukció azzal a feladattal találja magát szembe, hogy az antik ontológia talaját a temporalitás problematikájának fényében kell interpretálnia. Eközben nyilvánvalóvá válik, hogy a létező létének antik értelmezése a „világ”-ra, illetve a legtágabb értelemben vett „természet”-re orientálódik, s hogy a lét megértését valóban az „idő”-ből nyeri.” „A létező a maga létében mint „jelenlétet” fogják fel, vagyis egy meghatározott időmóduszra, a „jelenre” való tekintettel érik meg.”
„Ez a görög létértelmezés azonban anélkül megy végbe, hogy valamennyire is határozott tudásuk volna az ennek során követett vezérfonalról, hogy ismernék vagy egyáltalán értenék az idő fundamentális ontológiai funkcióját, hogy bepillantanának e funkció lehetőségének alapjaiba. Ellenkezőleg: az időt magát úgy kezelik, mint egy létazőt a többi létező között, s őt magát a kifejtetlenül-naivan ráirányuló létmegértés horizontjából próbálják saját lét-struktúrájában megragadni.”
„Csak az ontológiai hagyomány destrukciójának véghezvitele vezet el a létkérdés igazi konkréciójához.”

7.§. A vizsgálódás fenomenológiai módszere
„Amikor az ontológia terminust használjuk, nem valamely meghatározott filozófiai diszciplinára gondolunk, amely összefüggésben állna a többivel. Egyáltalában nem valami eleve adott diszciplína feladatának kell eleget tennünk, hanem éppen ellenkezőleg: meghatározott kérdések tárgyi szükségszerűségéből és „maguk a dolgok” által megkövetelt tárgyalásmódból jöhet létre adott esetben diszvíplina.”
„A „fenomenológia” kifejezés elsődlegesen módszerfogalom. Nem a filozófiai kutatás tárgyainak dologszerű mi-jét, hanem a kutatás hogyan-ját jellemzi.”

„A „fenomenológia” elnevezés egy maximát fejez ki, amely a következőképpen fogalmazható meg: „vissza a dolgokhoz!” – szemben minden szabadon lebegő, semmire sem kötelező konstrukcióval…”

„… A fenomenológia eszerint a fenoménekről szóló tudomány volna.”

A) A fenomén fogalma

„… a fainómenon tehát azt jelenti: az, ami megmutatkozik, a megmutatkozó, a megnyilvánuló…” „A „fenomén” kifejezés jelentéseként tehát a következőt kell rögzíteni: asz önmagán megmutatkozó, a megnyilvánuló.” „Még az a lehetőség is fennáll, hogy a létező olyan valaminek mutatkozik meg, ami ő önmagában nem. Ebben a megmutatkozásban a létező „olyannak látszik, mint…” Az ilyen megmutatkozást nevezik látszának.” „A fenoménfogalom további megértése szempontjából minden azon múlik, hogy lássuk: mikét függ össze egymással strukturálisan a fainómenon nevezett két jelentése („fenomén” – a megmutatkozó, és a „fenomén” – a látszat). Valami csak akkor tuja magát egyáltalán olyan valamiként megmutatni, ami ő nem, akkor tud csak „látszani olyannak, mint…”, ha tulajdon értelme szerint egyáltalán igényt tart arra, hogy megmutatkozzék.”

„A jelenség mint „valaminek” a jelensége ennélfogva éppen hogy nem megmutatkozást jelent, hanem azt, hogy valami meg-nem-mutatkozó jelentkezik, olyasvalami révén, ami megmutatkozik. A megjelenés meg-nem-mutatkozás.”

„Az, amiben valami „megjelenik”, annyit tesz: amiben valami jelentkezik, tehát nem mutatkozik meg: viszont az „anélkül, hogy ő maga ’jelenség’ lenne” kifejezésben a jelenség a megmutatkozász jelenti. Ez a megmutatkozás azonban lényegszerűen az „amiben”-hez tartozik, amelyben valami jelentkezik. A fenomének ennélfogva sohasem jelenségek, viszont minden jelenség fenoménekre van utalva.”

„A „jelenség” kifejezés maga is kettős értelmű lehet: jelentheti a megjelenést a jelentkezés mint meg-ne-mutatkozás értelmében, valamint magát a jelentkezőt, ami megmutatkozásában valami meg-nem-mutatkozóra mutat. S végül használhatjuk a megjelenés szót a fenomén igazi értelmének, a megmutatkozásnak a megnevezésére.”

„A fenomén – az önmagán-megmutatkozás – valaminek a kitüntetett utunkba kerülési módját jelenti. A jelenség viszont egy létező utalásvonatkozást jelent magában a létezőben, mégpedig úgy, hogy az utaló (a jelentkező) saját lehetséges funkciójának csak akkor tehet eleget ha önmagán mutatkozik meg, ha „fenomén”. A jelenség és a látszat, bár más-más módon, a fenoménben van megalapozva.” „A kanti problematika horizontjában azt, amit fenomenológiailag fenoménen értünk, úgy ilusztrálhatjuk, hogy azt mondjuk: ami a jelenségekben, a vulgárisan értett fenoménben

B) A logosz fogalma

„A logosz-t észnek, ítéletnek, fogalomnak, definíciónak, alapnak, viszonynak „fordítják”, azaz mindig értelmezik.”

„A logosz mint beszéd sokkal inkább annyi, mint… nyilvánvalóvá tenni azt, amiről a beszédben „beszélnek”.”

„Továbbá, mivel a logosz láttatás, ezért lehet igaz vagy hamis.”

„És mert a logosz funkciója valaminek a puszta láttatásában, s létezőnek a felfogni-hagyásában [Vernehmen-lassen] rejlik, ezért jelenthet észt [Vernunft].” „… a logosz vonatkozást és viszonyt is jelent.”

B) A fenomenológia előzetes fogalma

„A fenomenológia tehát annyit tesz: apophainesthai ta phainomena – önmagából láttatni azt, ami önmagát megmutatja, úgy, amint saját magából megmutatkozik. Ez a formális értelme annak a kutatásnak, amely fenomenológiának nevezi magát. Így azonban épp a fentebb megfogalmazott maxima jut kifejezésre: „magukhoz a dolgokhoz!””

„A „fenomenológia” kifejezés sem kutatása tárgyát nem nevezi meg, sem annak tartalmát nem jellemzi. A szó csk arról tájékoztat, miként történik a felmutatása és kezelése annak, amit ebben a tudományban tárgyalni kell. „ fenomének-„nek” a tudománya e tudomány tárgyainak olyan megragadását jelenti, hogy mindazt, amit benne tárgyalunk, közvetlenül kell felmutatnu és igazolni.”
„… Mi az, amit a fenomenológiának „láttatnia” kell?... Nyilván olyasmi, ami mindenekelőtt és többnyire nem mutatkozik meg, és – ellentétben azzal, ami mindenekelőtt és többnyire megmutatkozik – el van rejtve, egyúttal azonban olyasvalami, ami lényegszerűen hozzátartozik ahhoz, ami mindenekelőtt és többnyire megmutatkozik, mégpedig úgy, hogy ez utóbbinak az értelmét és alapját alkotja.”

„De ami kiváltképpen DrejtveD marad vagy ismét visszazuhan az DelfedettségbeD, vagy csak „DtorzítvaD” mutatja magát, az nem az vagy az a létező, hanem a létező léte.”

„A fenomenológia megközelítésmódja és igazoló meghatározásmódja annak, aminek az ontológia témájává kell lennie. Ontológia csak fenomenológiaként lehetséges. A fenomén fenomenológiai fogalma a megmutatozón a létezé létét, értelmét, módosulásait és derivátumait érti.”

„És éppen azért van szükség fenomenológiára, mert a fenomének mindenekelőtt és többnyire nincsenek adva. Az elfedettség a „fenomén” fogalmának az ellenpárja.”

A fenomének különféleképpen lehetnek elfedve: 1. még egyáltalán nincs felfedve; 2. a fenomén lehet betemetett (korábban egyszer már felfedték, de ismét az elfedettségbe veszett); 3. az elfedettség, mint torzulás.

„Az elfedés lehet véletlenszerű és lehet szükségszerű, vagyis olyan, amely a felfedettnek a fennállásmódján alapul.”

„A fenomenológia körülhatárolt előzetes fogalma alapján most már a „fenomenális” és „fenomenológiai” terminusok jelentése is rögzíthető. „Fenomenálisnak” nevezzük azt, ami a fenomén előfordulásmódjában van adva és fejthető ki; ezért beszélünk fenomenális struktúrákról. „Fenomenológiainak” hívjuk mindazt, ami a felmutatás és kifejtés módjához tartozik, s ami a jelen kutatásban megkövetelt fogalmiságot alkotja.”
„Fenomenológiai értelemben fenomén csak az lehet, ami a létet alkotja, a lét pedig mindig a létező léte.”
„Tárgyilag tekintve a fenomenológia a létező létének tudománya – ontológia.” „A jelenvalólét fenomenológiája hermeneutika a szó eredeti értelmében: e szerint a hermeneutika az értelmezés.” „… a hermeneutika mint a jelenvalólét létének értelmezése egy specifikus harmadik, filozófiailag elsődleges értelmet is kap: az egzisztencia egzisztencialitásának analitikájáét.”

„A lét és a lét-struktúra túl van minden létezőn és egy létező minden lehetséges létező meghatározottságán. A lét a teljességgel transcendens.” „A létnek mint a transcendensnek minden feltárása transzcendentális megismerés.”

„Az ontológia és a fenomenológia nem két különböző diszciplína a többi filozófiai diszciplína mellett. Mindkét elnevezés magát a filozófiát jellemzi tárgya és tárgyalásmódja tekintetében. A filozófia egyetemes fenomenológiai ontológia, mely a jelenvalólét hermeneutikájából indul ki, ennek számára mint az rgzisztencia analitikája számára minden filozófiai kérdezés ott végződik, ahonnan ered, s ahová visszatér.”

„A fenomenológia előzetes fogalmának megvilágítása megmutatja, hogy lényege nem abban rejlik, hogy mint filozófiai „irányzat” valóságos legyen. A valóságnál magasabban helyezkedik el a lehetőség. A fenomenológia megértése csakis a fenoenológiának mint lehetőségnek a megragadásán múlik.”

8.§. Az értekezés felosztása
„A lét fogalmának egyetemessége nem ellenkezik a vizsgálat „specialitásával” – vagyis azzal, hogy egy meghatározott létező, a jelenvalólét speciális interpretációjának útján nyomulunk a lét felé, s ennek során a lét megértésének és lehetséges értelmezésének horizontjára kell szert tennünk. Ez a létező önmagában „történeti”, úgyhogy legsajátosabb ontológiai átvilágításának szükségszerűen „historikus” interpretációvá kell válnia.”
Első rész: A jelenvalólét időbeliségre irányuló interpretációja és az időnek mint a létkérdés transzcendentális horizontjának explikációja

Első szakasz: A jelenvalólét előkészítő fundamentálanalízisa

Első fejezet: A jelenvalólét előkészítő analízisének expozíciója

9.§. A jelenvalólét analitikájának témája

„A létező, amelynek eleméze most feladatunk, minden esetben mi magunk vagyunk. E létező léte mindenkor az enyém.”
1. „E létező „lényeg” abban rejlik, hogy létezik [Zu-sein].”

„A jelenvalólét „lényege” egzisztenciájában rejlik. Ezért e létező kimutatható jellegzetességei nem egy ilyennek és ilyennek „látszó” kéznéllevő létező kéznéllevő „tulajdnoságai”, hanem a számára mindenkor lehetséges módjai a létnek, és semmi más. E létező minden ígyléte [Sosein] elsődleges lét. Ezért a „jelenvalólét” megnevezése, amellyek e létezőt jelöljük, nem a mibenlétet fejezi ki – mint az aztal, a ház vagy a fa –, hanem a létet.”

2. „A lét, amely e létező létében a tét, mindenkor az enyém. Ezért a jelenvalólét sohasem ragadható meg ontológiailag a létező mint kéznéllevő nemének [Gattung] eseteként és példányaként.”
„A jelenvalólét mindenkor a maga lehetőségeként van, nem csupán tulajdonságszerűen „rendelkezik vele”, mint valami kéznéllévővel. És mivel a jelenvalólét lényege szerint mindenkor a maga lehetősége, ez a létező létében képes önmagát „megválasztani”, elnyerni, elveszíteni, illetve sohasem vagy csak „látszólag” elnyerni. Csak annyiban lehetséges, hogy már elveszítette és még nem nyerte el magát, amennyiben a jelenvalólét lényege szerint lehetséges mint tulajdonképpeni [eigentliches], azaz elsajátíthatja (zueigen) önmagát.”
„A jelenvalólét mint létező mindenkor abból a lehetőségből határozza meg magát, mely ő maga, s ez egyben azt jelenti, hogy létében valahogyan megérti magát. Ez a jelenvalólét egzisztenciaszerkezetének formális értelme.” „… A jelenvalólétnek ezt a mindennapi indifferenciáját nevezzük átlagosságnak.”
„A jelenvalólét átlagos mindennapiságát nem szabad azonban puszta „aspektusnak” tekinteni. Benne is, sőt magában a nem-tulajdonképpeniség móduszában is a priori benne rejlik az egzisztencialitás struktúrája.”

„Ami ontikusan az átlagosság módján van, az ontológiailag nagyon is jól megragadható pregnáns struktúrákban, s ezek a jelenvalólét tulajdonképpeni létének ontológiai meghatározásaitól strukturálisan nem különböznek.”

„Mivel az egzisztencialitás határozza meg őket, a jelenvalólét létjellemőit egzisztenciáléknak nevezzük. Ezeket élesen meg kell különböztetni a nem-jelenvalólét-szerűen létezőnek a létmeghatározásaitól, melyeket kategóriáknak nevezünk.” „Az egzisztenciálék és a kategóriák a létjellemzők két alaplehetőségét alkotják. A nekik megfelelő létező az elsődleges kikérdezés különböző módozatait követeli meg: a létező egy Ki (egzisztencia) vagy egy Mi (kéznéllevőség a legtágabb értelemben):”
10.§. A jelenvalólét analitikájának elhatárolása az antropológiától, a pszichológiától és a biológiától

„Az analitika a sum létére vonatkozó ontológiai kérdést veti fel. Csak a sum meghatározása esetén lesz a cogitationes létmódja megragadható.”
„Az analitika egyik első feladata annak kimutatása lesz, hogy egy közvetlenül adott énnek és szubjektumnak a tételezése a jelenvalólét fenomenális állagát alapjában véti el.”

„A személy nem dolog, nem szubsztancia, nem tárgy.” – mondja Scheler… „A jelenvalólét létére irányuló alapvető kérdést pedig az teszi lehetetlenné vagy viszi félre, hogy folyamatosan az antik-keresztény antropológia felé orientálódik.”

„Az élet külön létmód, lényegét tekintve azonban csak a jelenvalólétben hozzáférhető. Az élet ontológiája privatív interpretáció útján jön létre; azt határozza meg, aminek lennie kell ahhoz, hogy lehessen olyasvalami, mint a ár-csak-élni. Az élet nem tiszta kéznéllét, de nem is jelenvalólét.”
„Ha rámutatunk arra, hogy az antropológiában, a pszichológiában és a biológiában hiányzik az egyértelmű, ontológiailag megalapozott válasz annak a létezőnek a létmódját illető kérdésr, amely mi magunk vagyunk ezzel még nem ítéljük meg e diszciplínák pozitív munkáját.”

11.§. Az egzisztenciális analitika és a primitív jelenvalólét interpretációja. Egy „természetes világfogalom” megalkotásának nehézségei
„A mindennapiság nem azonos a primitivitással.”
„Bármily könnyű legyen is az ontológiai problematika és az ontikus kutatás formális elkülönítése, a jelenvalólét egzisztenciális analitikájának elvégzése és különösen a kiindulópontja nem mentes bizonyos nehézségektől. Feladatában olyan kívánalom rejlik, amely már régóta nyugtalanítja a filozófiát, de amelynek sohasem sikerül eleget tennie: egy „természetes világfogalom” eszméjének kidolgozása.”

Második fejezet: A világban-benne-lét általában mint a jelenvalólét alapszerkezete

12..§ A világban-benne-lét előzetes bemutatása a benne-létre mint olyanra való orientálódás alapján

„A jelenvalólét olyan létező, amely létében megértően viszonyul ehhez a léthez. Ezzel megmutattuk az egzisztencia formális fogalmát. A jelenvalólét egzisztál. A jelenvalólét továbbá olyan létező, amely mindenkor én magam vagyok. Az egzisztáló jelenvalóléthez hozzátartozik a mindenkori enyémvalóság, mint a tulajdonképpeniség és nem-tulajdonképpeniség lehetőségének feltétele. A jelenvalólét mindig e móduszok valamelyikében, illetve e móduszok modális indifferenciájában egzisztál.”
„De a jelenvalólétnek ezeket a létmeghatározottságait a priori annak a létszerkezetnek az alapján kell látnunk és megérteni, amelyet világban-benne-létnek nevezünk. A jelenvalólét analitikájának helyes kiindulópontja ennek a szerkezetnek az értelmezése lesz.”

1. „A „világban”: e mozzanat vonatkozásában az a feladat, hogy rákérdezzünk a „világ” ontologikus struktúrájára, és meghatározzuk a világiságnak mint olyannak az eszméjét.”

2. „A létező, amely mindenkor a világban-benne-lét módjában van. Ezzel azt keressük, amire a „Ki” kérdés vonatkozik.”

3. „A benne-lét [In-Sein] mint olyan: be kell mutatnunk magának a benneségnek [Inheit] az ontológiai konstitúcióját.”

„A kéznéllét egy kéznéllevő-„ben”, az egyazon létmódú valamivel való együttes kéznéllét egy meghatározott helyviszony értelmében olyan ontológiai jellemzők, melyeket kategoriálisnak nevezünk, ugyanis olyan létezők sajátjai, melyeknek létmódja nem jelenvalólét-szerű.”

„A benne-lét ezzel ellentétben egzisztenciálé, amely a jelenvalólét létszerkezetét jelenti.” „A benne-lét ennélfogva a jelenvalólét létének formális egzisztenciális kifejezése – a jelenvalólété, amely a világban-benne-lét lényegi szerkezetével rendelkezik.”
„A jelenvalólét a maga legsajátabb létét egy bizonyos „tényleges kéznéllétként” érti meg. De a saját jelenvalólét tényének „ténylegessége” ontológiailag mégis alapjában különbözik egy kőzetfajta tényleges előfordulásától. A jelenvalólét faktumának ténylegességét – minden jelenvalólét mindenkor faktum – a jelenvalólét fakticitásának nevezzük.”
„A benne-lét e módjainak a létjellege, melyet még behatóbban kell jellemeznünk, a gondoskodás [Besorgen].” „Mivel a jelenvalóléthez lényegszerűen a világban-benne-lét tartozik, ezért a világhoz viszonyuló léte a dolog lényegét tekintve gondoskodás.” „A világhoz fűződő kapcsolat felvétele csakis azért lehetséges, mert a jelenvalólét, amint van, világban-benne-lét.” „… a jelenvalólét önmagát – és így saját világban-benne-létét is – ontológiailag mindenekelőtt abból a létezőből és annak a létezőnek a létéből érti meg, ami nem ő maga, se ami saját világán „belül” kerül útjába.”

13.§. A benne-lét exemplifikálása egy fundált móduszon. A világmegismerés.

„Ha a világban-benne-lét a jelenvalólét olyan alapszerkezete, melyben az nemcsak általában, hanem kiváltképpen a mindennapiság móduszában mozog, akkor ez egyben azt jelenti, hogy ontikusan már eleve tapasztaljuk.” „A szubjektum és az objektum azonban egyáltalán nem azonos a jelenalóléttel és a világgal.”

„… a megismerés a jelenvalólét mint világban-benne-lét létmódusza, mely ontikusan ezen a létszerkezeten alapul.”

„… maga a megismerés előzetesen valamilyen eleve-a-világnál-léten alapul, amely a jelenvalólét tété lényegszerűen konstituálja.” „A világban-benne-létet mint gondoskodást hatalmában tartja a világ, amelyről gondoskodik. Hogy a megismerést mint a kéznéllevőnek a szemlélő meghatározása lehetséges legyen, ahhoz előbb a világgal való gondoskodó ügyködés definíciójára van szükség. A gondoskodás, amikor tartózkodik minden előállítástól, tevés-vevéstől és hasonlóktól, a benne-lét most már egyedül fennmaradó móduszába, a valaminél-való-már-csak-elidőzésba helyezkedik. Ez a világhoz viszonyuló létmód a világon belül utunkba kerülő létezőt már csak a maga tiszta kinézetében [Aussehen] engedi utunkba kerülni; ennek a létmódnak az alapján és e létmód móduszaként lehetséges a kifejezett odapillantás [Hinsehen] az így utunkba kerülőre. Ez az odapillantás mindenkor egy meghatározott irányvétel (valami)-re, a kéznéllevő megcélzása.” „Az ilyen jellegő „ott-tartózkodásban” – mint mindenfajta tevés-vevéstől és hasznosítástól való tartózkodásban – megy végbe a kéznéllevő felfogása.”

Harmadik fejezet: A világ világisága

14.§. Az általában vett világ világiságának eszméje
„A világban-benne-létet elsősorban a „világ” struktúramozzanata tekintetében kell láthatóvá tennünk.”

„Ezek szerint a „világot” fenomenológiailag leítni azt jelenti: a világon belül kéznéllevő létező létét felmutatni és fogalmilag-kategoriálisan rögzíteni. A világon belüli létező nem egyéb, mint a dolgok; a természeti dolog és az „értékterhes” dolgok.”

„Aem a világonbelüli létező ontikus leírása, sem pedig e létező létének ontológiai interpretációja mint olyan nem találja el a „világ” fenoménjét. E két megközelítésmódban, amely az „objektív létre” irányul, a „világ” már „előfeltételezve van”, mégpedig különböző módokon.”

„A „világiság” ontológiai fogalom, s a világban-benne-lét egyik konstitutív mozzanatának a struktúráját jelenti. Mi azonban ezt a jelenvalólét egzisztenciális meghatározásaként ismerjük. Eszerint a világiság maga is egzisztenciálé… Ontológiailag a „világ” nem annak a létezőnek a meghatározása, amely lényege szerint nem jelenvalólét, hanem magának a jelenvalólétnek egy jellemzője.”
A „világ” szó alkalmazása:
1. „A világot ontikus fogalomként használják, és ekkor annak a létezőnek összességét jelenti, amely a világon belül kéznél lehet.

2. „A világ ontológiai terminusként múködik, és ez első pontban megnevezett létező létét jelenti.”

3. „A világ felfogható ontikus értelemben úgy is, hogy nem azt a létezőt értjük rajta, amely lényegszerűen nem a jelenvalólét és amely világonbelüliként utnkba kerülhet, hanem azt „amiben” egy faktikus jelenvalólét mint ilyen „él”.”
4. „Végül a világ a világiság ontológiai-egzisztenciális fogalmát jelöli.”
„A természet mint egy világon belül utunkba kerülő létező lét-struktúráinak kategoriális foglalata sohasem képes a világiságot érthetővé tenni.”
„A világban-benne-létet és így a világot is az átlagos mindennapiságnak mint a jelenvalólét legközelebbi létmódjának a horizontján kell az analitika témájává tenni. A mindennapi világban-benne-létnek kell utánajárnunk, és ha fenomenálisan erre támaszkodunk, akkor láthatóvá válik valami olyasmi, mint a világ.”

„A mindennapi jelenvalólét legközelebbi világa a környező-világ [Umwelt]. A vizsgálódás az átlagos világban-benne-létnek ettől az egzisztenciális jellemzőjétől halad az általában vett világiság eszméje felé. A környező-világ világiságát (a környező-világiságot) a legközelebb utunkba kerülő környező-világon-belüli létező ontológiai interpretációja révén keressük.”

A) A környező-világiság és az általában vett világiság analízise

15.§. A környező-világban utunkba kerülő létező léte
„A mindennapi világban-benne-létet a világban és a világon belüli létezővel való foglalatoskodásnak is nevezzük. A foglalatoskodás már szétszóródott a gondoskodás módozatainak sokféleségébe. A foglalatoskodás legközelebbi fajtája nem az immár csak felfogó megismerés, hanem a tevékeny, használó gondoskodás, melynek saját „ismerete” van.

„Amikor a dolgokat „legközelebb adott” létezőnek nevezik, ontológiailag hibát követnek el, jóllehet ontikusan valami másra gondolnak. Amire tulajdonképpen gondolnak, meghatározatlan marad. Vagy pedig ezeket a „dolgokat” úgy jellemzik, mint amihez „érték tapad”.

„A gondoskodásban utunkba kerülő létezőt eszköznek nevezzük.” „Az eszköz létmógját kell kimutatnunk. Ehhez pedig előzetesen azt kell körülhatárolnunk, ami az eszközt eszkötté teszi, vagyis az eszközszerűséget.”
„Egy eszközről szigorúan véve sohasem mondhatjuk, hogy „van”. Az eszköz létéhez mindig hozzátartozik egy eszközegész, melyben ez az eszköz az lehet, ami. Az eszköz lényegileg „valami, azért-hogy”. Az „azért-hogy” [„Um-zu”] különböző módjai, például az alkalmasság, a felhasználhatóság, az alkalmazhatóság, a kezelhetőség eszközegészt konstituálnak. Az „azért-hogy” struktúrájában egy valami-ről valamire történő utalás rejlik.”
„Az eszköznek a létmódját, amelyben az önmagából megnyilvánul, kézhezállóságnak[Zuhandenheit] nevezzük.” „Az eszközzel való foglalatoskodás alárendelődik az eszköz „azért-hogyjából” adódó sokféle utalásnak. Az ilyen alkalmazkodás létésmódja a körültekintés.” („A teoretikus viszonyulás körültekintés nélküli csak-odatekintés.”)

„A mindennapi foglalatoskodás mindenekelőtt nem is magukkal a munkaeszközökkel foglalatoskodik, hanem a mű, a mindenkori előállítandó az, amire a gondoskodás elsődlegesen irányul, s ezért ő a kézhezálló is. A mű hordozza azt az utalásegészt, amelyben az eszköz utunkba kerül.”

„Az előállítandó mű, mint a kalapács, a gyalu, a tű mirevalósága [Wozu] maga is az eszköz létmódjával rendelkezik.”

„Az előállított mű nem csak alkalmazhatóságának mirevaló-jára és állagának miből-jére utal. Egyszerű kézműipari viszonyok között utalás rejlik benne arra is, aki hordja és használja.” „A mű, amelyről éppen gondoskodnak, nemcsak a műhely otthonos világában áll kézhez, hanem a nyilvánosság világában is. Ez utóbbival válik felfedetté és mindenki számára megközelíthetővé a környező-világi természet.”

„A megismerés csak a gondoskodásban kézhezállón keresztül halad előre a már csak kéznéllévő hozzáférhetővé tételéig. A kézhezállóság a létező ontológiai-kategorális meghatározása, ahgy az „magánvalóan” van.”

16.§. A környező-világnak a világonbelülilétezőn jelentkező világszerűsége
„Maga a világ nem világonbelüli létező, e létezőt azonban mégis olyannyira meghatározza, hogy az csak akkor kerülhet utunkba, és a felfedett létező csak akkor mutatkozhat meg a maga létében, ha „adva van” [es „gibt”] világ.”
„A világban-benne-lét mindennapiságához hozzátartoznak a gondoskodás olyan móduszai, melyekben a gondoskodás tárgyát alkotó létező úgy kerül utunkba, hogy közben napvilágra kerül a világonbelülinek a világszerűsége.” „Az alkalmazhatatlanságot viszont nem bizonyos tulajdonságok odatekintő megállapítása, hanem a használó foglalatoskodás körültekintése fedi fel. Az alkalmazhatatlanságnak ebben a felfedésében az eszköz feltűnik A feltűnés bizonyos nem-kézhezállóságot kölcsönöz a kézhezálló eszköznek.”

„A gondoskodásunk alatt álló világgal való foglalatoskodás során a nem-kézhezálló nemcsak az alkalmazhatatlannak vagy egyszerűen a hiányzónak az értelmében kerülhet utunkban, hanem olyan nem-kézhezállóként is, amelyik éppen hogy nem [nicht] hiányzik és nem alkalmhatatlan, hanem a gondoskodás „útjában” áll. Amire a gondolkodás rá sem hederíthet, amire „nincs ideje”, az a nem-idevalónak, az elintézetlennek a módján nem-kézhezálló.”

„A feltűnés, a tolakodás és a makrancosság móduszainak az a funkciójuk, hogy a kézhezállón napvilágra hozzák a kéznéllevőség jellegét.”

„A feltűnésben, tolakodásban és makrancosságban a kézhezálló valamiképpen elveszíti kézhezállóságát.”

„A kézhezállót mint eszközt létének struktúrájában az utalások határozzák meg.” „Hogy egy eszköz alkalmazhatatlan, az annyit tesz: nem zavartalan az azért-hogy konstitutív utalása egy erre-valóságra. Az utalások nem a szemlélet tárgyai, de „jelen” vannak, amennyiben a gondoskodás során alkalmazkodunk hozzájuk.” „Az eszközösszefüggés nem úgy villan fel, mint amit sohasem láttak, hanem mint a körültekintésben mindig már eleve látott egész. Ezzel az egésszel azonban jelentkezik a világ.”
„Az, hogy a világ nem a kézhezállóból „áll”, egyebek közt abban mutatkozik meg, hogy amikor a gondoskodás interpretált móduszaiban felvillan a világ, akkor ezzel együtt jár a kézhezálló saját világától való megfosztása úgy, hogy napvilágra kerül rajta a csak-kéznéllét.”

„A fel-nem-tűnés, a nem-tolakodás, a nem-makrancosság privatív kifejezések a mindenekelőtt kézhezálló létének egy pozitív fenomenális jellemzőjét jelölik. A bennük szereplő „nem” a kézhezálló magánál maradásának a jellegét jelöli, azt, amit magánvaló létnek tekintünk, azonban – jellemző módon – „mindenekelőtt” a kéznéllevőnek mint tematikusan rögzíthetőnek tulajdonítunk.” „Az eddigi elemzésből már világos, hogy a világonbelüli létező magánvaló léte ontológiailag csak a világfenomén alapján ragadható meg.”

„A világonbelüli kézhezállónak a körültekintő gondoskodás számára való megközelíhetőségében a világ már mindenkor előzetesen fel van tárva. A világ tehát olyan valami, „amiben” a jelenvalólét mint létező már mindenkor volt, amihez minden egyes valamiképpen kifejezett odaérkezés mindig csak visszatérés lehet.”

„Az eddigi interpretáció szerint a világban-benne-lét a következőt jelenti: nem-tematikus, körültekintő feloldódás az eszközegész kézhezállóságát konstituáló utalásokban.”

17.§. Utalás és jel

„… az utalás és az utalásegész valamilyen értelemben magát a világiságot konstituáló mozzanat.”

„A jelek azonban mindenekelőtt maguk is eszközök, melynek specifikus eszközjellege a jelzés.” „A jelzés meghatározható az utalás egy „fajtájaként”. „A vonatkozás olyan formális meghatározottság, amely „formalizálás” útján bármilyen tartalmú és létmódú összefüggés bármelyik fajtájáról közvetlenül leolvasható.”

„Minden utalás vonatkozás, de nem minden vonatkozás utalás. Minden „jelzés” utalás, de nem minden utalás jelzés. Ez egyban azt jelenti, hogy minden „jelzés” vonatkozás, de nem minden vonatkozás jelzés.”

„.. az eszköz lét-struktúráján, valamire-alkalmasságán alapul az „utalás” mint jelzés. A valamir-alkalmasság még nem elegendő ahhoz, hogy egy létezőt jellé tegyen.” „A jelzésnek nevezett „utalás” egy valamirevaló alkalmasság mirevalóságának ontikus konkréciója, s ehhez meghatároz egy eszközt. A „valamire-alkalmasság” mint utalás ezzel szemben az eszköznek mint eszköznek ontológiai-kategoriális meghatározottsága.” „A jelző eszköznek a gondoskodó foglalatoskodásban kitüntetett alkalmazása van.”
„A jel a gondoskodó foglalatoskodás körültekintésének szól, mégpedig úgy, hogy az útmutatását követő körültekintés ebben az együtthaladásban kifejezett „áttekintést” nyer a mindenkori környező-világ környezetszerűségéről.”

„A jel nem olyan dolog, amely jelző viszonyban áll egy másik dologgal, hanem eszköz, amely egy eszközegészt kifejezeten a körültekintés körébe von oly módon, hogy ezzel egyben jelentkezika kézhezállónak a világszerűsége.”

„A jelzés nem csak egy kézhezálló eszköz-egésznek és az általában vett környező-világnak a körültekintő orientált rendelkezésre állását hozza létre, a jelalkotás még arra is képes, hogy elsőként fedjen fel.”

„A jel kézhezállása a mindennapi foglalatoskodásban, valamint a jelhez tartozó különféle szándékokból és módokon előállítható feltűnősége nem csak a legközelebbi kézhezálló számára konstitutív fel-nem-tűnőséget dokumentálja; a jel a mindennapiságban „magától értetődő” kézhezálló eszköz-egész fel-nem-tűnőségéből meríti feltűnőségét.”

„… (fétis, varázslás…) a primitív ember számára a jel egybeesik a jelzettel. A jel nem csupán a helyettesítés értelmében képviselheti a jelzettet, hanem úgy is, hogy a jel mindig maga a jelzet.”

„A jel és az utalás között hármas kapcsolat van: 1. a jelzés mint egy valamire-alkalmasság mirevalóságának lehetséges konkréciója az általában vett eszköz-struktúrán, az azért-hogyon (az utaláson) alapul; 2. a jel jelzése mint egy kézhezállónak az eszközjellege egy eszközegészhez, egy utalás-összefüggéshez tartozik; 3. a jel nem csupán kézhez áll más eszközzel együtt, hanem kézhezállóságában a környező-világ a körültekintés számára mindenkor kifejezetten hozzáférhatővé válik. A jel valami ontikusan kézhezálló, mely mint meghatározott eszköz egyszersmind olyan valamiként működik, ami a kézhezállóság, az utalásegész és a világiság ontológiai struktúráját mutatja.”

18.§. Rendeltetés és jelentésesség; a világ világisága
„A kézhezálló világbelien kerül utunkba. A létező léte, a kézhezállóság ennélfogva valamilyen ontologiai vonatkozásban áll a világgal és a világisággal. A világ minden kézhezállóban más eleve „jelenvaló”.” „A világ az, amiből eredően a kézhezálló kézhez áll.” „Az eddigi elemzés megmutatta: a világbeli utunkba kerülő létében hozzáférhető a gondoskodó körültekintés, a számításbavétel.”
„Megmutattuk, hogy a kézhezálló eszközszerkezete az utalás.” „A jel „jelzése”, a kalapács „kalapálása” azonban nem a létező tulajdonságai. Ezek egyáltalán nem is tulajdonságok, ha ez a szó a dolgok lehetséges meghatározottságánek ontológiai struktúráját jelöli.” „A kézhezálló létének utalás-struktúrája van, ami annyit tesz: már önmagában eleve valamire utalt. A létező abból a szempontból van felfedve, hogy ő, akként a létezőként, ami, valamire utlat, valamire rendeltetett,valamiben involvált. A kézhezálló létjellege a rendeltetés [Bewandtnis]. A rendeltetés azt jelenti: a kézhezálló számunkra mindig rendeltetéssel bír.”

„A rendeltetés annak a világonbelüli létezőnek a léte, amelyre vonatkoztatottan a lét már mindenekelőtt hozzáférhető. A létezővel mindig együttjár a rendeltetése. Az, hogy valamire rendeltetett, e létező létének ontológiai meghatározottságe, nem pedig a létezőről szóló ontikus kijelentés. Amire a létező rendeltetett, azaz, amire alkalmas, amilyen célra használható.” „Hogy egy kézhezállóval milyen rendeltetés jár, azt mindig a rendeltetésegész szabja meg.” „Maga a rendeltetésegész azonban végül is egy olyan mire-valóságig [Wozu] megy vissza, amelynek már nincs rendeltetése, amely maga nem olya létező, mint ami a világonbelüli kézhezálló létmódján van, hanem olyan, amelynek léte világban-benne-létként van meghatározva, melynek létszerkezetéhez maga a világiság tartozik hozzá. Ez az elsődleges mire-valóság tovább már nem való semmire; már nincsen semmiféle rendeltetése. Ez az elsődleges mire-valóság egy kedvéért-valóság [Worum-willen]. A „kedvéért” azonban mindig a jelenvalólét létére vonatkozik, melynek létében lényege szerint magára erre a létre megy ki a játék.”
„Az ontológiailag értett rendeltetésmeghagyás viszont minden egyes kézhezállónak mint kézhezállónak a hozzáférhetővé tételére vonatkozik, függetlenül attól, hogy a kézhezálló ontikusan véve megmarad-e rendeltetésében, vagy ellenkezőleg, olyan létező, melynek ontikusan éppen hogy nincs meg a maga rendeltetése, hanem mindenekelőtt és többnyire olyan tárgya a gondolkodásnak, amelyet mint felfedett létezőt nem hagyunk úgy „lenni”, ahogy van, hanem megmunkáljuk, megjavítjuk, széttörjük.”

„A rendeltetés ontológiailag értett meghagyása a létező előzetes hozzáférhatővé tétele környező-világbali kézhezállósága szempontjából.”

„Maga a rendeltetés mint a kézhezálló léte mindig csak egy rendeltetésegész előzetes felfedettsége alapján van felfedve. Tehát a felfedett rendeltetésben, vagyis az utunkba kerülő kézhezállóban van ennélfogva előzetesen felfedve az, amit a kézhezálló világszerűségének neveztünk.”

„Ha a jelenvalólétet lényege szerint a világban-benne-lét létmódja illeti meg, akkor létmegértésének lényegi állagához tartozik a világban-benn-lét megértésaktusa.”

„A jelenvalólét a megnevezett vonatkozás-összefüggések megértésekor egy kifejezetten vagy kifejezetlenül megragadott tulajdonképpeni vagy nem-tulajdonképpeni lennitudásból kiindulva, aminek kedvéért maga a jelenvalólét van, ráutalja magát az azért-hogyra. Ez mire-valóságot körvonalaz, tehát hogy valamit valamiben való lehetsége involtságában meghagyunk, azaz a kézhezálló struktúrájának megfelelően megmarad valamire való rendeltetésében. A jelenvalólét egy kedvéért-valóságból kiindulva eleve egy valamire való rendeltetésre utalja rá magát, azaz, amennyiben van, eleve engedi, hogy útjába kerüljön egy létező mint kézhezálló. Amiben a jelenvalólét a ráutalás móduszában előzetesen megérti magát, az az a szempont [Woraufhin], amire vonatkoztatottan a létezőt előzetesen útjába kerülni engedi. Amiben az önmagát ráutaló megértés történik, azaz a szempont, amire vonatkoztatottan a létezőt a rendeltetés létmódjában utunkba kerülni engedjük, nem más, mint a világ fenoménje. És annak a struktúrája, amire a jelenvalólét ráutalja magát, az az, ami a világ világiságá alkotja.-
„Amiben a jelenvalólét ily módon már mindenkor érti magát, az számára eredendően otthonos [vertraut].”

„A megértésaktus, mikor a feltárultságban otthonosan benne tartózkodik, e vonatkozásokat olyanként tartja maga előtt, mint amiben utalás mozog. A megértésaktus ezekben a vonatkozásokban és általuk utalja magát valamire. Az utalás e vonatkozásainak vonzásjellegét mint jelentés fel-mutatást ragadjuk meg.” „E jelentés-felmutatás vonatkozás-egészét nevezzük jelentésességnek. Ez alkotja a világ struktúráját, a világét, amelyben a jelenvalólét mint olyan már mindenkor van. A jelenvalólét a jelentésességgel való otthonosságában az ontikus feltétele annak, hogy lehetséges legyen felfedni azt a létezőt, amely a világban a rendeltetés (a kézhezállóság) létmódjában kerülhet utunkba, és így magánvalóságában jelentkezhet.”
„Vizsgálódásunk jelenlegi területén az ontológiai problematika struktúráinak és dimenzióinak ismételten jelzett különbségeit alapvetően el kell választanunk egymástól: 1. a mindenekelőtt utunkba kerülő világonbelüli létező léte (a kézhezállóság); 2. annak a létezőnek a léte (a kéznéllevőség), amely a mindenekelőtt utunkba kerülő létezőn való önálló felfedő áthaladás során lesz fellelhető és meghatározható; 3. a világon belüli létező felfedhetőségét illető lehetőség ontikus feltételének léte általában a világ világisága. Ez az utóbbi lét a világban-benne-lét, vagyis a jelenvalólét egyik egzisztenciális meghatározottsága. Az első két létfogalom kategória, és olyan létezőre vonatkozik, melynek léte nem jelenvalólét-szerű.”
Negyedik fejezet: A világban-benne-lét mint együttlét és önmaga-lét. Az „akárki”

„A jelenvalólétet mindenekelőtt és többnyire világa tartja hatalmában. A világban való feloldódásnak ez a létmódja és ezzel az alapul szolgáló általában vatt benne-lét határozza meg lényegileg azt a fenomént, amelynek most utánajárunk, feltéve a kérdést: ki ez a jelenvalólét a mindennapiságban? A jelenvalólét összes lét-struktórái, ennélfogva az a fenomén is, amely választ ad a ki-létnek erre a kérdésére, a jelenvalólét létének módjai.” „Az arra a fenoménre irányuló kutatás, amelynek segítségével a ki-lét kérdése megválaszolható, a jelenvalólét olyan struktúrájához vezet el, amelyek éppoly eredendőek, mint a világban benne-lét: az együttléthez és az együttes-jelenvalóléthez. Ezen létmódon alapul az Önmaga mindennapi létének az a módusza, amelynek explikációja láthatóvá teszi azt, amit a mindennapiság „szubjektumának” nevezhetünk, az akárkit.”
25.§. A jelenvalólét kilétére vonatkozó egzisztenciális kérdés felvetése
„A jelenvalólét az a létező, amely mindig én magam vagyok, a lét mindenkor az enyém. Ez a meghatározás felmutat egy ontológiai szerkezetet, de csakis ezt. Ugyanakkor tartalmazza azt a – jóllehet durva – ontikus felvilágosítást is, hogy ez a létező mindig egy Én, nem pedig mások.” Úgy értjük mint szubjektumot. „Ez, mint ami a sokféle másságban mindig azonos, az Önmaga jellegével rendelkezik.” „A jelenvalólétet, kimondtlanul ugyan, de eleve mint kéznéllevőt ragadjuk meg…. Csakhogy a kéznéllevőség a nem jelenvaló-lét-szerű létezőnek a létmódja.”
„Még az is lehetséges, hogy a mindennapi jelenvalólét ki-je éppen hogy nem mindig én magam cagyok.”
„A faktikus jelenvalólét egzisztenciális analitikájának jelen összefüggésében felmerül a kérdés, hogy vajon az Én adottságának nevezett módja feltárja-e a jelenvalólétet mindennapiságában, ha egyáltalán feltérja.” „Nem lehetséges-e vajon, hogy a jelenvalólét önmaga legközvetlenebb megnevezésekor mindig azt mondja: én vagyok az, és a végén akkor állítja ezt a leghangosabban, amikor ő ’nem’ ez a létező?” „Ha az egzisztenciális analitika, amikor a fent említett módon az én adottságából indul ki, mintegy magának a jelenvalólétnek és az ő kézenfekvő önértelmezésének csapdájába esik? Ha az derülne ki, hogy az ontológiai horizont az egyszerű adottságba megközelíthető meghatározása szempontjából elvileg meghatározatlan marad? Ontikusan mindig jogosult, ha azt mondjuk erről a létezőről, hogy „Én” vagyok az.” „Az „Én”-t csak olyasvalaminek a semmire sem kötelező formális megmutatásaként szabad értenünk, ami a mindenkori fenomenális létösszefüggésben esetleg éppen a maga „ellentéteként” lepleződik le. S itt a „Nem-Én” semmiképpen sem olyan létezőt jelent, amelyből lényegszerűen hiányzik az „Énség”, hanem magának az „Én”-nek egy meghatározott létmódját, például Önmaga elvesztettségét.” Formális kiinduló pont elvetve! „A világban-benne-lét tisztázása megmutatta, hogy puszta szubjektum világ nélkül közvetlenül soha „nincs” [nicht „ist”], és soha nincsa adva. Ennélfogva éppily kevéssé van adva közvetlenül egy elszigetelt Én a mások nélkül.”
„Ha az „Én” a jelenvalólét esszenciális meghatározottsága, akkor a meghatározottságot egzisztenciálisan kell interpretálnunk. S akkor a kilét kérdését csak a jelenvalólét egy meghatározott létmódjának fenomenális felmutatása révén lehet megválaszolnunk. Ha a jelenvalólét mindig csak egzisztálva Önmaga, akkor az Önmaga állandósága éppúgy, mint esetleges „önállótlansága” problematikájának egyedül megfelelő megközelítéseként egzisztenciál-ontológiai kérdésfölvetést követel meg.”

„az ember szubsztanciája nem a szellemi mint a lélek és a test szintézise, hanem az egzisztencia.”

26.§. A mások együttes jelenvalóléte és a mindennapi együttlét
(„A parton kikötött csónak magán-való-létében egy ismerősre utal, aki vele közlekedik, de az „idegen csónak” is valaki másra mutat.”) „A kézhezálló környező-világbali eszközösszefüggésben ily módon utunkba kerülő másokat nemcsak hozzágondoljuk valamilyen mindenekelőtt csak kéznéllévő dologhoz; ezek a „dolgok” abból a világból kerülnek az utunkba, amelyben mások számára kézhezállók, s amely világ már eleve mindig az enyém is.” „A jelenvalólét világa tehát olyan létezőt tesz hozzáférhetővé, amely nemcsak az eszközöktől és általában a dolgoktól különbözik, hanem létmódjának megfelelően mint jelenvalólét maga is a világban-benne-lét módján abban a világ-„ban” van, amelyben egyszersmin világonbelülien utunkba kerül.”
„A „mások” nem annyit jelent: mindenki rajtam kívül, mindazok, akik közül az Én kiválik; éppen ellenkezőleg, a mások azok, akiktől az ember többnyire nem különbözteti meg magát, akik között az ember maga is ott van.” „A jelenvalólét világa közös világ. Benne-lét együttlét másokkal. Az ő világonbelüli magán-való-létük együttes jelenvalólét.”

„A jelenvalólét „önmagát” mindenekelőtt abban találja meg, amit művel, igényel, elvár, elhárít – a mindenekelőtt gondolkodás tárgyát alkotó környezővilági kézhezállóban.”

„A jelenvalólét mindenekelőtt és többnyire a világból érti meg magát, és a mások együttes jelenvalóléte sokszorosan a világonbelüli kézhezállón keresztül kerül útjába.”

„Az együttlét egzisztenciálisan akkor is meghatározza a jelenvalólétet, ha egy másik fektikusan nincs kéznél, és nem érzékeljük. A jelenvalólét egyedülléte is együttlét a világban.” „Másrészt a faktikus egyedülléetet nem szünteti meg, ha egy másik emberpéldány vagy akár tíz is előfordul „mellettem” ”Az együttlét a mindenkori saját jelenvalólét meghatározottsága; az együttes jelenvalólét a mások jelenvalólétét jellemzi, amennyiben egy együttlét számára ez utóbbinak a világ hozzáférhetővé teszi mások jelenvalólétét.”
„A gondoskodás létjellege nem lehet sajátossága az együttlétnek, jóllehet az együttlét mint létmód, akárcsak a gondoskodás, a világonbelül utunkban kerülő létezőkhöz viszonyuló lét [Sein zu]. Az a létező azonban, melyhez a jelenvalólét mint együttlét viszonyul, nem a kézhezálló eszköz módjával rendelkezik, hanem maga is jelenvalólét. Erről a létezőről nem gondoskodunk: ezt gondozzuk.”

„A gondozásnak, amit pozitív móduszait illeti, két szélsőséges lehetősége van. Mintegy levehetia „gondot” a másikról és gondoskodásában a helyére állhat, beugorhat helyette. Ez a gondozás magára vállalja azt, amiről gondoskodni kell a másik számára. Eközben a másik kivettetik helyéről, visszalép, hogy azután mint készen rendelkezésre állót átvegye azt, amiről gondoskodtak a számára, illetve hogy magát a gondoskodás alól teljesen tehermentesítse.” Így könnyen uralom alá is kerülhet…
„Ezzel szemben fennáll a lehtősége egy olyan gondozásnak, amely nem ugrik be a másik helyett, hanem inkább a maga egzisztenciális lenni-tudásában elébeugrik a másiknak, nem azért, hogy levegye a válláról a „gondot”, hanem éppen hogy azt mint tulajdonképpeni „gondot” visszaadja neki.”

„A mindennapi egymássallét a pozitív gondozás két szélsősége – a bugró-uralkodó és az elébeugró-felszabadító – között marad.”

„A most végigvitt elemzés szerint tehát a jelenvalólét létéhez – melynek létében önmaga a tét – hozzátartozik a másokkal való együttlét. Ezért a jelenvalólét mint együttlét lényege szerint mások kedvéért „van”.” „A világ világiságának olyan a truktúrája, hogy mások közvetlenül nem szabadon lebegő szubjektumként vannak benne kéznél egyéb dolgok mellett, hanem a maguk környező-világbalien gondoskodó világban-benne-létében, amelyből e kézhezállókban megmutatkoznak.”
„A mások együttes jelenvalólétének az együttléthez tartozó feltárultsága a következőket jelenti: a jelenvalólét létmegértésében, minthogy léte együttlét, már benne rejlik mások megértése is.” „A másik tehát mindenekelőtt a gondoskodó gondozásban tárul fel.”
„A másokhoz viszonyuló lét ontológiailag persze különbözik a kéznéllevő dolgokhoz viszonyuló léttől. A „Másik” létező maga is a jelenvalólét létmódjával rendelkezik. A másokkal való és másokhoz viszonyuló létben eszerint a jelenvalólétének a jelenvalóléthez való létviszonya rejlik…. A másokhoz való létviszony ily módon a saját létéhez való viszonyát fogja kivetíteni a „másikba”. A másik az Önmaga dupluma.”
„A másokhoz viszonyuló lét nem csupán önálló, redukálhatatlan létvonatkozás, hanem mint együttlét a jelenvalólét létével már létezik [seiend].”

„Az analízis megmutatta: az együttlét a világban-benne-lét egzisztenciális konstituense. Az együttes jelenvalólét a világon belül utunkba kerülő létező sajátos létmódjának bizonyul.”

„Saját jelenvalólétünk éppúgy, mint a mások együttes jelenvalóléte mindenekelőtt és többnyire a környező-világbalien gondoskodásunk tárgyát alkotó közös világból kerül utunkba. A jelenvalólét a gondoskodása tárgyát alkotó világban való feloldódásban, azaz egszersmind a másokkal való együttlétben nem önmaga.”

27.§. Az Önmaga mindennapi léte és az akárki
„Ebben az együttléthez tartozó távolságtartásban benne rejlik azonban, hogy a jelenvalólét mint mindennapi egymássallét mások fennhatósága alatt áll. Nem ő maga van, mások elvették létét. Mások kénye-kedve rendelkezik a jelenvalólét mindennapi létlehetőségei felett. Ezek a mások ugyanakkor nem meghatározott mások.” „Ami döntő, az csak a másoknak, a jelenvalólét mint együttlét által már észrevétlenül elfogadott, fel-nem-tűnő uralma.” „”A mások”, akiket így nevezünk, hogy saját lényegi hozzájárulásunkat elfedjük, azok, akik a mindennapi egymássallétben mindenekelőtt és többnyire „jelen vannak”.” „A „ki” a neutrum, az akárki [das Man].”
„A mindennapiság létmódját az akárki írja elő, aki nem valaki meghatározott, hanem mindenki, habár nem összegként az.”

„Az átlagosság gondja újból a jelenvalólét lényegszerű tendenciáját leplezi le, melyet minden létlehetőség egysíkúvá-tételének nevezünk.”

„Távolságtartás, átlagosság, egysíkúvá-tétel – konstituálja az ekárki létmódjának azt, amit „a nyilvánosságként” ismerünk.”
„Az akárki mindenütt ott van, úgy azonban, hogy már mindig is elsomfordált onnan, ahol a jelenvalólét döntésre kényszerül. Minthogy az akárki mégis minden ítélést és döntést megszab, a mindenkori jelenvalólét válláról leveszi a felelősséget.”

„Az akárki tehermentesíti tehát a mindenkori jelenvalólétet a maga mindennapiságában.”

„Mindenki a másik, senki sem önmaga. Az akárki, akivel a mindennapi jelenvalólét ki-jére vonatkozó kérdést megválaszoltuk, a senki, akinek a jelenvalólét az egymásköztlétben már mindenkor kiszolgáltatta magát.”

„Akárkinek lenni annyi, mint az önállótlanság és a nem-tulajdonképpeniség módjában lenni.”

„Az akárki egzisztenciálé, és eredendő fenoménként a jelenvalólét pozitív szerkezetéhez tartozik.”

„A mindennapi jelenvalólét Önmagája az akárki-önmaga, amelyet megkülnöböztetünk a tulajdonképpeni [eigentilich], azaz mahunk által [eigens] megragadott Önmagától. Mint akárki-önmaga, a mindenkori jelenvalólét szétszóródótt az akárkibe, és még meg kell találnia magát.” „A faktikus jelenvalólét mindenekelőtt az átlagosan felfedett közös-világban van. Mindenekelőtt nem „én” „vagyok” a saját Önmagam értelmében, hanem a mások az akárki módján. Ebből és ekként leszek én „önmagamnak” közvetlenül „adott”. A jelenvalólét mindenekelőtt akárki, és többnyire az is marad.”

„Ha már az ontológiailag látszólag a tiszta kéznéllevőséghez közeledő mindennapi egymássallét léte is elvileg különbözik a kéznéllevőségtől, akkor a tulajdonképpeni Önmaga léte még kevésbé fogható fel kéznéllevőségként. A tulajdonképpeni Önmagalét nem a szubjektum valamifééle, az akárkitől elválasztott rendhagyó állapotán nyugszik, hanem az akárkinek mint lényegszerű egzisztenciálénak egzisztens modifikációja.”

Ötödik fejezet: A benne-lét mint olyan

28.§. A benne-lét tematikus analízisének feladata
„Most az lesz a feladat, hogy a világ és a „ki” konkrét analízise során szerzett belátások megőrzése mellett visszakanyarodjunk a benne-lét fenoménjének interpretációjához.”
„Mit mutathatunk azonban még fel a vilgban-benne-léten a világhoz kötött lét (gondoskodás), az együttlét (gondozás) és az Önmagalét (ki) lényegi vonatkozásain túl? Éppenséggel fennáll még a lehetőség, hogy az analízist a gondoskodás és körültekintés, a gondozás és figyelmessége változatainak összehasonlításával szélesítsük ki…”

„Az a létező, melyet lényegszerűen a világban-benne-lét konstituál,mindenkor a maga „jelenvalóságaként” [„Da”] van. A szó megszokott értelmében a „jelenvalóság” az „itt”-re [„hier”] és az „ott”-ra [„dort”] utal. Egy „én-itt” „itt”-je önmagát mindig egy kézhezálló „ott”-ból érti meg a hozzá viszonyuló el-távolító-irányuló-gondoskodó lét értelmében.”

„Amennyiben azonban e létező lényege az egzisztencia, az az egzisztenciális tétel, hogy a „jelenvalólét a maga feltárultságaként van”, azt is jelenti: annak a létnek, amelyre a létező számára a maga létében kimegy a játék, az ő „jelenvalóságának” kell lennie [„Da” zu sein].

„Az a fejezet, amely a benne-létnek mint olyannak, azaz a jelenvalóság létének explikálására vállalkozik, két részre bomlik: A) A jelenvalóság egzisztenciális konstitúciója. B) A jelenvalóság mindenneapi léte és a jelenvalólét hanyatlása.”

„A jelenvalóság létezéséhez [Da zu sein] szükséges két egyformán eredendő konstitutív létmód a diszpozíció és a megértés.” Mindekettőt egyformán eredendően a beszéd határozza meg.”

A) A jelenvalóság egzisztenciális konstitúciója

29.§. A jelenvaló-lét mint diszpozíció

„Amit ontológiailag diszpozíciónak nevezünk, az ontikusan a legismertebb és legmindennaposabb: a hangulat, a hangolt-lét.”
„Hogy a hangulatok elromolhatnak és megváltozhatnak, csak azt jelenti, hogy a jelenvalólét eleve hangolt.”

„A hangoltságban hangulatszerűen már eleve feltárul a jelenvalólét mint az a létező, amelynek a jelenvalólét a maga létében ki van szolgáltatva mint olyan létnek, amelynek neki magának egzisztálva lennie kell [zu sein hat].” „A jelenvalólét ontikusan-egzisztensen többnyire kitér a hangulatban feltárult lét elől; ez ontologikusan-egzisztenciálisan azt jelent: amihez az ilyen hangulat nem fordul oda, abban lepleződik le, hogy a jelenvalólét ki van szolgáltatva jelenvalóságának. Magában a kitérésben van a jelenvalóság feltárva.”

„A jelenvalólétnek ezt a honnan-jában és hová-jában elleplezett, de önmagában annál leplezetlenebbül feltárult létjellemzőjét, ezt a „hogy egyáltalán van”-t nevezzük e létező saját jelenvalóságába való belevetettségének, mégpedig úgy, hogy ez a létező mint világban-benne-lét a jelenvalóság.”

„Azt, amit és ahogyan a hangulat feltár, fenomenálisan tökéletesen félreismernénk, ha azonosítani akarnánk a feltártat azzal, amit a valahogyan hangolt jelenvalólét „ugyanakkor” ismer, tud és hisz.” (”a hangulat a jelenvalólétet szembesíti jelenvalóságának „hogy”-jával, ami könyörtelen titokzatossággal mered rá.”
„A diszpozíció első ontologikus lényegi jellemzője tehát: a diszpozíció a jelenvelólétet belevetettségében, és mindenekelőtt és többnyire a kitérő elfordulás módján tárja fel.”

„A „puszta hangulat” minden nem-észlelésnél eredendőbben tárja fel, de ennek megfelelően makacsabbul zárja is el előlünk a jelenvalóságot.”

„Ezt mutatja a lehangoltság. Benne a jelenvalólét önmagával szemben vak marad, a gondoskodás tárgyát alkotó környező világ elfátyolozódik, a gondoskodás körültekintése pedig tévútra jut. A diszpozíció oly kevéssé reflektált, hogy épp akkor rohanja meg a jelenvalólétet, midőn az reflektálatlanul át- és kiadja magát a gondoskodás tárgyát alkotó „világ”-nak. A hangulat ránk ront. Nem „kívülről” és nem is „belülről” jön, hanem a világban-benne-lét módjaként ebből magából lép elő.” „A hangulat már eleve feltárta a világban-benne-létet mint egészt, és csak a hangulat tesz lehetővé egy valamire irányulást.” „…a diszpozíció második lényegi jellemzője: ez nem más, mint a világ, az együttes jelenvalólét és egzisztencia egyformán eredendő feltárultságának egzisztenciális alapmódja, mert az egzisztencia maga lényegszerűen világban-benne-lét.”
„A diszpozíció e két explikált lényegi meghatározottsága – tehát a belevetettség feltárása és az egész világban-belle-lét mindenkori feltáráse – mellett még egy harmadikat is figyelemben kell vennünk, amely legelőször is a világ világiságának behatóbb megértéséhez járul hozzá.”

„A diszpozícióban egzisztenciálisan benne rejlik a világrautaltság, amelyből utunkba kerülhet a minket illető.”

„A diszpozíció nemcsak feltárja a jelenvalólétet belevetettségében és a létével már mindenkor feltárult világra való ráutaltságában, hanem maga az az egzisztenciális létmód, amelyben a jelenvalólét folyamatosan kiszolgáltatja magát a „világ”-nak, hagyja magát illetni tőle úgy, hogy valamiképpen kitér önmaga elől. E kitérés egzisztenciális szerkezetét a hanytlás fenoménja teszi majd világossá.”

30.§. A félelem mint a diszpozíció egyik módusza

„A félelem fenoménjét három szempontból vizsgálhatjuk: analizáljuk a félelem mitől-jét, a félést és azt, amit a félelem félt [Worum der Furcht].”
„A félelem mitől-je, a „félelmetes”, mindenkor világon belül utunkba kerülő, melynek létmódja a kézhezállóé, a kéznéllevőé vagy pedig az együttes jelenvalólété.” „A félelem mitől-je fenyegető jelleggel bír. Több minden tartozik ehhez:

1. az utunkba kerülő rendeltetésmódja az ártalmasság. Ez egy rendeltetés-összefüggésen belül mutatkozik meg.
2. Ez az ártalmasság az általa érinthetőknek egy meghatározott körére vonatkozik. Maga mint így meghatározott egy meghatározott tájékról jön.

3. Magát a tájékot és az onnan jövőt olyanként ismerjük, mint amivel valami nincs „rendjén”.

4. Az ártalmas mint fenyegető még nincs elérhető közelben, de közeleg. Az ilyen közeledésben az ártalmasság kisurgárzik és a fenyegetés jellegével bír.

5. Ez a közeledés a közelben történik. … „Közelben közeledőként viszont az ártalmas fenyegető; elérhet, de mégsem ér el. A közeledésben ez a „lehet és végül mégsem” tovább fokozódik. Erre mondjuk, hogy félelmetes.

6. Ebben a következp rejlik: az ártalmas a közelben közeledőként azt a leleplezett lehetőséget viseli magán, hogy elmaradhat és kikerülhet bennünket, ami a félést nem oltja ki és nem is csökkenti, hanem kialakítja.”

„Maga a félés nem más, mint az így jellemzett fenyegetőnek a magára-vonatkoztató hozzáférhetővé tétele.”

„Az, mait [Worum] a félelem félt, a magát féltő létező maga, a jelenvalólét. Csak az a létező félhet, amelynek létében önmaga a tét.”

„A féltés mint önmagunk féltése valamitől mindig egyformán eredendően tárja fel – akár privatívan, akár pozitívan – a világon belüli létezőt a maga veszélyességében, a benne-létet pedig fenyegetettségére való tekintettel. A félelem a diszpozíció egyik módusza.”

„De a féltés másokra is vonatkozhat, s ekkor az értük való aggódásról [Fürchenten für sie] beszélünk.”

„Ha egy fenyegető a „jóllehet még nem, de bármely pillanatban” formájában hirtelen beüt a gondoskodó világban-benne-létbe, a félelem ijedelemmé válik.”

31.§. A jelenvaló-lét mint megértés
„A diszpozíciók azoknak az egzisztenciális struktúráknak az egyike, amelyekben a „jelenvalóság” léte fennáll. Éppily eredendően vele együtt konstituálja ezt a létet a megértés is. A diszpozíció mindenkor saját megértéssel rendelkezik, még ha csak úgy is, hogy elnyomja azt. A megértés mindig hangolt.”

„Egzisztálva a jelenvalólét nem más, mint saját jelenvalósága – ez azt jelenti, hogy a világ „jelen” van; jelenvaló-láte pedig a benne-lét. És ez hasonlóképpen „jelen” van, mégpedig mint az, aminek a kedvéért a jelenvalólét van. A kedvéért-valóságban maga az egzisztáló világban-benne-lét tárult fel mint olyan, s ezt a feltárultságot megértésnek neveztük.”

„A megértés olyan lenni-tudás léte, amely sohasem hiányzik még-nem-kéznéllevőként, hanem lényege szerint soha-kéznél-nem-levőként a jelenvalólét létével az egzisztencia értelmében „van”.”

„A megértés a jelenvalólét saját lenni-tudásának egzisztenciális léte, mégpedig úgy, hogy ez a lét önmagán feltárja, hogy hányadán áll önnön létével.”

„A kézhezálló mint olyan alkalmasságában, alkalmazhatóságában, ártalmasságában van felfedve. A rendeltetésegész mint a kézhezálló összefüggés-lehetőségének kategoriális egésze mutatkozik meg. De a sokféle kéznéllevő „egysége”, a természet is csak egyik lehetősége feltárultságának alapján fedhető fel.”
„A megértés a jelenvalólét létét egyaránt eredendően vetíti ki kedvéért-valóságára és jelentésességre, azaz mindenkori világának világiságára. A megértés kivetülésjellege a világban-benne-létet jelenvalóságának – mint egy lenni-tudás jelenvalóságának – a feltárultságára való tekintettel konstituálja.”

„De a jelenvalólét lehető-létként soha nem is kevesebb, azaz egzisztenciálisan már az, amit lenni-tudásába még nem. S csak mert a jelenvalóságléte a magértés és ennek kivetülésjellege által konstituálódik, s mert már az, ami lesz, illetve nem lesz, csak azért mondhatja értően önmagának: „Légy, ami vagy!”
„A megértés elsődlegesen belehelyezheti magát a világ feltárultságába, ami azt jelenti, hogy a jelenvalólét mindenekelőtt és többnyire világából értheti meg magát. Vagy pedig a megértés elsődlegesen a kedvéért-valóságba veti magát, azaz a jelenvalólét önmagaként egzisztál.” „Sőt minthogy a megértés mindenkor éppen a jelenvalólét – mint a világban-benne-lét – teljes feltárultságát érinti, a megértés belehelyezkedése a kivetülésnak mint egésznek az egyik egzisztenciális modifikációja. A világ megértésébe a benne-létet mindig beleértjük, az egzisztenciának mint olyannak a megértése mindig a világ megértése.

„A megértés a maga kivetülés jellegében egzisztenciálisan az, amit mi a jelenvalólét tekintetének nevezünk.” „Azt a tekintetet, amely elsődlegesen és egészében az egzisztenciára vonatkozik, áttekinthetőségnek nevezzük. Ezt a terminust az „Önmaga” helyesen értelmezett „megismerésének” jelölésére választjuk, hogy megmutassuk, ez esetben nem egy Önmaga-pont észlelő kifürkészéséről és megszemléléséről van szó, hanem a világban-benne-lét teljes feltárultságának megértő megragadásától a lényegszerű szerkezetmozzanatokon keresztül.”
„A jelenvalóság feltárultsága a megértésben maga is a jelenvalólét lenni-tudásának egy módja. Létének a kedvéért-valóságra s egyben a jelentésességre (világra) való kivetültségban rejlik általában vett létének a feltárultsága.”

32.§. Megértés és elemzés

„A jelenvalólét mint megértés lehetőségekre vetíti ki létét. Ez a lehetőségekhez viszonyuló megértő lét maga is egy lenni-tudás, mégpedig azáltal, hogy e feltárult lehetőségek visszahatnak a jelenvalólétre. A megértés kivetülése rendelkezik a megformálás saját lehetőségével. A megértés megformálását nevezzük értelmezésnek.”
„A kézhezállóhoz kötött gondoskodó lét a világmegértésében feltárult jelentésességből érteti meg önmagával, hogy az adott esetben mi a rendeltetése az éppen útjába kerülőnek.” „A körültekintő kérdésre, hogy mi is ez a meghatároztt kézhezálló, így hangzik a körltekintően értelmező válasz: ez arra való, hogy… A mirevalónak a megjelölése nem egyszerűen valaminek a megnevezése, hanem a megnevezettet olyanként értjük meg, mint aminek a kérdésben foglaltat vennünk kell.” „A „mint” ontikus kimondatlanságának nem szabad arra csábítania bennünket, hogy ne vegyük észre: a mint a megértés a priori egzisztenciális szerkezete.”

„A kézhezállót eleve a rendeltetésegészből értük meg. Nem szükséges, hogy az utóbbit egy tematikus értelmezés expliciten megragadja.” „Az értelmezés mindenkor előretekintésen [Vorsicht] alapul, ami az előzetesen birtokolthoz egy meghatározott értelmezhetőség felől „nyúl hozzá”. Az előzetesen birtokolt és „előretekintően célba vett” megértett az értelmezés által válik fogalmilag megragadhatóvá. Az értelmezés az értelmezendő létezőhöz tartozó fogalmiságot vagy magából e létezőből meríti, vagy olyan fogalmakba kényszeríti, melyeknek a létező a maga létmódjánál fogva ellenáll.”
„A valami mint valami értelmezését lényegszerűen az előzetes birtoklás, az előretekintés és az előrenyúlás alapozza meg.”

„A megértés kivetítésében a létező a maga lehetőségében tárul fel. A lehetőségjelleg mindenkor a megértett létező létmódjának felel meg.” „Az értelem az, amiben valaminek az érthetősége fennáll. Ami a megértő feltárásban artikulálható, azt nevezzük értelemnek. Az értelem fogalma annak formális vázát fogja át, ami szükségszerűen ahhoz tartozik, amit a megértő értelmezés artikulál. Az értelem a kivetítésnek az előzetes birtoklása, az előretekintés és az előrenyúlás által strukturált szempontja, amelyből valami mint valami válik érthetővé.” „Csak a jelenvalólétnek „van” [„hat”] értelme, amennyiben a világban-benne-lét feltárultsága a benne felfedhető létező által „betölthető”. Ezért csak a jelenvalólét lehet értelmes vagy értelmetlen. Ez azt jelenti: saját léte és az ezzel együtt feltárult létező a megértésben elsajátítható, vagy a meg-nem-értés csődje áll elő.”
„A „körbenforgás” a megértésben az értelem struktúrájához tartozik, amely fenoménnek a a jelenvalólét egzisztenciális szerkezetében, az értelmező megértésben van a gyökere. A létezőnek, melynek számára világban-benne-létként önnön létére megy ki a játék, ontológiai kör-struktúrája van. Azonban, ha tekintetbe vesszük, hogy a „kör” ontológiaileg a kéznéllevőség (állag) létmódjához tartozik, különösképp kerülnünk kell, hogy ezzel a fenoménnel olyasvalamit jellemezzünk ontológiailag, mint a jelenvalólét.”

33.§. A kijelentés mint az értelmezés származékos módusza
„Minden értelmezés a megértésen alapul. Amit az értelmezésben tegolunk, s ami a megértésben egyáltalán tagolhatóként előrajzolódik, az az értelem.” „A kijelentés értelme azonban nem definiálható akként, mint ami egy ítélet-„ben” az ítélethozatal mellett jelen van.”

A kijelentés terminus három jelentése:

1. „A kijelentés elsődlegesen felmutatást jelent.”

2. „A kijelentés annyit jelent, mint predikáció. Egy „szubjektumról” egy „predikátumot” „mondanak ki”, amazt ezzel határozzák meg.” Ez a második jelentésének esetében a kijelentett, a meghatározott mint olyan tartalmilag szűkebb.

3. „A kijelentés közlést, kimondást jelent. Mint ilyennek közvetlen vonatkozása van az első és második jelentésben vett kijelentésre. A közlés a meghatározás módján a felmutatottnak az együttláttatása.”

„Ha a „kijelentés” három analizált jelentését a teljes fenoménre vetett egységes pillantásban fogjuk össze, akkor a definíció így hangzik: a kijelentés közölve meghatározó jelmutatás.” „Akijelentésnek, miként az általában vett értelmezésnek, szükségszerűen az előzetes birtoklásban, az előretekintésben és az előrenyúlásban rejlik az egzisztenciális fundamentuma.”
„Milyen egzisztenciál-ontológiai módosulásokon keresztül származik a körültekintő értelmezésből a kijelentés?”

„Az előzetes birtoklásban számon tartott létező, például a kalapács, mindenekelőtt eszközként kézhezálló. Ha ez a létező egy kijelentés „tárgyává” válik, akkor e kijelentés megtételével eleve átcsapás megy végbe az előzetes birtokláson belül. Az, amivel a kézhezállóságban dolgunk volt, amivel véghez vittünk valamit, az mot azzá válik, „amiről” a felmutató kijelentés szól. Az előretekintés a kézhezállóban egy kéznéllevőt vesz célba. Az oda-tekintés révén és az ő számára a kézhezálló mint kézhezálló ellepleződik. A kéznéllevőségnek a kézhezállóságot elfedő felfedése során az utunkba kerülő kéznéllevőt ilyen-és-ilyen-kéznél-létben határozzuk meg. Csak most férhettünk hozzá olyasmikhez, mint a tulajdonságok.”
„Így a kijelentés nem tagadhatja, hogy ontológiailag a megértő értelmezésből ered. A körültekintő megértő elemzés eredendő „mint”-jét nevezzük egzisztenciál-hermeneutikai „mint”-nek, szemben a kijelentés apofantikus „mint”-jével.”

34.§. Jelenvaló-lét és beszéd. A nyelv
„A fundamentális egzisztenciálék, melyek a jelenvalóság létét, a világban-benne-lét feltárultságát konstituálják, a diszpozíció és a megértés.” „Hogy a nyelv csak most válik témává, az arra utal, hogy ez a fenomén a jelenvalólét feltérultságának egzisztenciális szerkezetében gyökerezik. A nyelv egzisztenciál-ontológiai fundamentuma a beszéd.”
„A beszéd egzisztenciálisan éppoly eredendő, mint a diszpozíció és a megértés. Az érthetőség már az elsajátító értelmezés előtt is eleve tagolt. A beszéd az érthetőség artikulációja. Ezért eleve alapul szolgál az értelmezésnek és a kijelentésnek. Az értelmezésben, s ennélfogva eredendőbben már a beszédben artikulálhatót neveztük értelemnek. A beszélő artikulációban tagoltat mint olyant nevezzük jelentésegésznek.” „A világban-benne-lét diszpozicionális érthetősége beszédként nyilatkozik meg.”
„A beszéd egzisztenciálisan nyelv, mert a létező – amelynek feltárultságát jelentésszerűen artikulálja – a belevetett, a „világra” utalt világban-benne-lét létmódjával rednelkezik.”

„A beszélés a világban-benne-lét érthetőségének „jelentéses” tagolása. Az együttlét hozzátartozik a világban-benne-léthez, amely valamiképpen mindig gondoskodó egymássallét is. Az egymássallét beszéd…” „Az, amiről a beszédben szó van, meghatározott szempontból és bizonyos korlátok között mindig „megszólított”.

„Minden valamiről beszédnek, amely közöl valamit azáltal, amit elbeszél, egyúttal önkimondás jellege van. Amikor a jelenvalólét beszél, kimondja magár, de nem azért, mintha mindenekelőtt egy külsővel szemben elkülönülő lenne, mint „belső”, hanem azért, mert a világban-benne-létként megértőn már eleve „kint” van. Amit kimond, az éppen a kívül-lét, azaz a diszpozíció (a hangulat) mindenkori módja, amelyről megmutattuk, hogy a benne-lét teljes feltárultságára vonatkozik.”

„A beszéd a világban-benne-lét diszpozicionális érthetőségének jelentésszerű tagolása. Konstitutív mozzanatként hozzátartozik a beszéd amiről-je (a megbeszélt), az elbeszélt mint olyan, a közlés és a megnyilatkozás.”

„A beszéd összefüggése a megértéssel és az érthetőséggel világossá válik abból az egzisztenciális lehetőségből, amely magához a beszéléshez tartozik: a hallásból.”

„Ahol a szólás és hallás egzisztenciális lehetősége adva van, csak ott hallgathat oda valaki. Aki „nem képes hallani”, aki „ráérezni kénytelen”, az talán nagyon is jól – és éppen ezért – képes odahallgatni.” „Odahallgatni csak az tud, aki már megért.”

„A hallgatagság a beszélés móduszaként oly eredendően artikulálja a jelenvalólét értelmességét, hogy belől származik az igazi hallani-tudás és az áttekinthető egymássallét.”

„Az a feladat, hogy a grammatikát megszaadítsuk a logikától, előzetesen szükségessé teszi az általában vett beszéd – mint egzisztenciálé – a priori alapstruktúrájának pozitív megértését, és nem vihető keresztül a ránk hagyományozottak utólagos javítgatásával és kiegészítgetésével.”

41.§. A jelenvalólét léte mint gond
„… a szorongás [Sichängsten] mint diszpozíció a világban-benne-lét egyik módja; a szorongás mitől-je a belevetett világban-benne-lét; a szorongás miértj-je a világban-benne-lenni tudás.” „A jelenvalólét léte mint olyan megnevezett létmeghatározottságainak (egzisztencialitás, fakticitás, hanyatlás-lét) egységében válik ontológiailag megragadhatóvá.”
„A jelenvalólét olyan létező, amelynek létében magára erre a létre megy ki a játék. Ez az „erre megy ki a játék” a megértéshez mint a legsajátabb lenni-tudáshoz viszonyuló ön-kivetítő létnek a létszerkezetében világosodott meg. Ez a lenni-tudás az, amelynek a kedvéért a jelenvalólét mindig olyan, amilyen. Létében a jelenvalólét már mindenkor önmaga egyik lehetőségével vetette magát egybe. A legsajátabb lenni-tudásra és ezzel a tulajdonképpeniség és a nem-tulajdonképpeniség lehetőségére való szabad lét a szorongásban mutatkozik meg a maga eredendő, elementáris konkrétségében. A legsajátabb lenni-tudáshoz viszonyuló lét azonban ontológiailag annyit jelent, hogy a jelenvalólét létében már mindenkor megelőzi önmagát. A jelenvalólét már eleve „túl van önmagán”, nem egy másik létezőhöz való viszonyulásként, amely létező nem a jelenvalólét, hanem mint ahhoz a lenni-tudáshoz viszonyuló lét, amely ő maga. A lényegbeli „erre megy ki a játék”-nak ezt a létstruktúráját ragadjuk meg, mint a jelenvalólét önmagát-előző-létét [Sich-vorweg-sein].”

„Az önmagát-előző-lét teljesebben megragadva azt jelenti: eleve-egy-világban-való-önmagát-előző-lét.” „Másként kifejezve: az egzisztálás mindig faktikus. Az egzisztencialitást lényegszerűen a fakticitás határozza meg.”
„És másfelől: a jelenvalólét faktikus egzisztálása nem csupán általában véve és indifferensen egy belevetett világban-benne-lenni-tudás, hanem eleve feloldódott abban a világban, amelyről a jelenvalólét gondoskodik.”

„… a jelenvalólét léte azt jelenti: már-egy (világ-)ban-benne-való-önmagát-előző-lét mint a (világonbelül utunkba kerülő létező-)höz kötött lét. Ez alét kitölti a gond terminus jelentését, amelyet tisztán ontológiailag-egzisztenciálisan használunk.”

„A gond nem jelenthet Önmagunkhoz való különleges viszonyulást, mivel azt ontológiailag már az önmagát-előző-lét jellemzi; e meghatározásban azonban együtt van tételezve a gond két másik strukturális mozzanata, a már-benne-lét és a valamihez kötött lét.”

„A lenni-tudás az, aminek a kedvéért a jelenvalólét mindig olyan, mint amilyen faktikusan. Ha mármost e lenni-tudáshoz viszonyuló lét a szabadságon keresztül határozódik meg, a jelenvalólét akaratlanul képes viszonyulni lehetőségeihez, képes arra, hogy nem-tulajdonképpeni legyen, és faktikusan, mindenekelőtt és többnyire ezen a módon van.”

„A gond mint eredendő struktúraegész egzisztenciál-apriorikusan a jelenvalólét valamennyi faktikus „viszonyulását” és „helyzetét” „előző”, azaz már eleve megtallható minden faktikus „viszonyulásában” és „helyzetében”.”

„Az akarás ontológiai lehetősége számár konstitutív: a kedvéért-valóság előzetes feltárultsága általában (önmagát-előző lét), annak a feltárultsága, amire a gondolkodás irányulhat (a világ, mint a már-lét amiben-je) és a jelenvalólét megértő önkivetítésa az „akarat” létező lehetőségéhez viszonyuló lenni-tudás. Az akarás fenoménjén áttetszik a gond egésze, melyen az akarás alapul.”

„A vágyakozás a megértő önkivetítés egzisztenciális modifikációja, az, ami – minthogy a belevetettségbe hanyatlott – pusztán csak csügg a lehetőségeken, ábrándozik [naachhängt] róluk. Az ilyen ábrándozád elzárja a lehetőségeket: ami a vágyakozó-ábrándozásban „jelen” van, az válik a „valóságos világgá”. A vágyakozás ontológiailag előfeltételezi a gondot.”

„A hajlam „késztetés” [„Hin-zu”] nem más, mint annak vonzáskörébe kerülni, amiről a hajlam ábrándozik. Amikor a jelenvalólét mintegy átadja magát valamilyen hajlamnak, akkor nem egyszerűen valamilyen hajlam van kéznél, hanem a gond egész struktúrája módosult. A jelenvalólét elvakultságában az összes lehetőségét a hajlam szolgálatába állítja.”

„Ellenben az ösztön, amely „élni” késztet minket, olyan „késztetés”, amely indítékát önmagából nyeri. „Mindenáron” való késztetés ez. Az ösztön a többi lehetőséget igyekszik elfojtani.”

„A „gond” kifejezés egzisztenciális-ontológiai alapfenomént jelent, melynek struktúrája azonban nem egyszerű.” „A gondnak mint önmagát-előző-létnek, a már valamiben-benne-létnek mint valamihez-kötött-létnek a meghatározása világossá teszi, hogy strukturálisan még ez a fenomén is tagolt.”
44.§. Jelenvalólét, feltárultság és igazság
„Tekintettel a lét problematikájának kiélezettebb formában való felvetésére, immár itt az ideje, hogy kifejezetten körülhatároljuk az igazságfenomént, és rögzítsük a benne rejlő problémákat.”
a) A hagyományos igazságfogalom és ontológiai alapjai
„Három tétel jellemzi az igazság lényegének hagyományos felfogását és az első definíciójára vonatkozó véleményt: 1. Az igazság „helye” a kijelentés (az ítélet). 2. Az igazság lényege az ítélet és tárgya közötti „megegyezés”. 3. Arisztotelés, a logika atyja jelölte ki az igazság eredendő helyét az ítéletben, s ő indította útjára az igazságnak mint „megegyezésnek” a definícióját is.”

„Mi az, amit a vonatkozásegészben –adaequatio intellectus et rei (a dolgok és az értelem megfelelése
egymásnak) – kimondatlanul tételezünk? Milyen az ontológiai jellege magának az együtt-tételezettnek?”

„Mint jelent egyáltalán a „megegyezés” terminus? Valaminek a megegyezése valamivel formáját tekintve ugyanolyan, mint valaminek a vonatkozása valamire. Minden megegyezés és vele az „igazság” is vonatkozás.” „Minek a tekintetében egyezik meg az intellectus és res?” „A megismerésnek azonban mégiscsak úgy kell „adnia” a dolgot, ahogyan az van. A „megegyezés” az „úgy-ahogyan” reláció jellegével rendelkezik.”
„Az általános vélekedés szerint a megismerés az igaz. A megismerés azonban ítélést jelent. Az ítélet kapcsán meg kell különböztetni az ítélést mint reális pszichikai folyamatot és a megítéltet mint ideális tartalmat. Ez utóbbiról mondjuk, hogy „igaz”.” „Kijelentést tenni: magához a létező dologhoz viszonyuló lét. És mi az, ami az észlelés révén igazolódik? Nem más, mint hogy maga az a létező van, amire a kijelentésben gondoltunk. Bebizonyosodik, hogy a kijelentetthez viszonyuló kijelentő lét a létező felmutatása, hogy a létezőt, amelyhez viszonyul, felfedi. A kijelentés felfedő-léte igazolódik.” „A gondolt létező úgy mutatja meg magát, ahogyan önmagában van, azaz hogy ő úgy van önazonosságában, ahogy a kijelentés létezésében [seiend] felmutatja, felfedi.” „Egyedül magának a létezőnek a felfedett-létét igazoljuk, őt, felfedettségének hogyan-jában. Ezt az igazolja, hogy a kijelentett, azaz maga a létező mint ugyanaz mutatkozik meg. Az igazolódás a létezőnek önazonosságában való megmutatkozás.”
„Hogy a kijelentés igaz, ez annyit jelent: felfedi a létezőt önmagában.” „A kijelentés igazlété (igazságát) mint felfedő-létet kell megértenünk.”

a) Az igazság eredendő fenoménje és a hagyományos igazságfogalom származékossága
„Az igaz-lét (igazság) felfedő-létet jelent.”
„Az igazlét mint felfedő-lét a jelenvalólét egyik létmódja. Azt, ami magát ezt a felfedést lehetővé teszi, szükségszerűen még eredendőbb értelemben „kell” igaznak neveznünk. Egyedül magának a felfedésnek az egzisztenciál-ontológiai fundamentumai jelzik az igazság legeredendőbb fenoménjét.”

„A felfedés a világban-benne-lét egyik létmódja. A körültekintő, de az ott-időzőn odatekintő gondoskodás is világonbelüli létezőt fed fel. Ez lesz a felfedett. Ez egy második értelemben „igaz”. Elsődlegesen „igaz”, vagyis felfedő a jelenvalólét. Az igazság a második értelemben nem felfedőlétet (felfedés), hanem felfedett-létet (felfedettségt) jelent.”

„A feltárultsággal és a feltárultság által van felfedettség, ezért csak a jelenvalólét feltárultságával érhető el az igazság legeredendőbb fenoménje.” „Amennyiben a jelenvalólét lényegszerűen a maga feltárultságaként van, amennyiben feltárultként feltár és felfed, annyiban lényegszerűen „igaz”. A jelenvalólét „az igazságban” van.” „… egzisztenciális szerkezetéhez hozzátartozik legsajátabb létének feltárultsága.”

1. „A jelenvalólét létszerkezetéhez lényegszerűen hozzátartozik az általában vett feltárultság. Ez felöleli a létstruktúra egészét, amely a gond fenoménje által vált explicitté.”

2. „A jelenvalólét létszerkezetéhez hozzátartozik a belevetettség, éspedig mint feltárultságának konstitutívuma.” „A feltárultság lényegszerűen faktikus.”

3. „A jelenvalólét létszerkezetéhez hozzátartozik a kivetülés: a lenni-tudáshoz viszonyuló feltáró-lét.”

4. „A jelenvalólét létszerkezetéhez tartozik a hanyatlás.” „A jelenvalólét, mivel lényegszerűen hanyatló, létszerkezete szerint a „nem-igazságban” van.”

„A létező igazságát (felfedettségét) először mindig ki kell harcolnunk. A létezőt elragadjuk az elrejtettségtől.” (igazság – alétheia)

„Az igazság fenoménjének egzisztenciál-ontológiai interpretációja a következő eredményeket hozta: 1. Az igazság a legeredendőbb értelemben a jelenvalólét feltárultsága, amelyhez hozzátartozik a világonbelüli létező felfedettsége. 2. A jelenvalólét egyformán eredendően van az igazságban és a nem-igazságban.”

„A jelenvalólét kimondja magát; magát mint létezőhöz viszonyuló felfedő létet. És mint ilyen, a felfedett létezőről tett kijelentésben mondja ki magát. A kijelentés a létezőt közli felfedettségének hogyanjában. A közlést felfogó jelenvalólét a felfogásban a megbeszélt létezőhöz viszonyuló felfedő-létbe helyezi magát. Ez megőrződik a kimondottban. A kimondott mintegy világonbelüli kézhezállóvá lesz, amely átvehető és továbbmondható.”

„A létező felfedettsége a kijelentés kimondottsága révén a világonbelüli kézhezálló létmódjába kerül. Amennyiben azonban ez’mint valaminek a felfedettsége fenntart magában egy vonatkozást a kéznéllevőhöz, úgy a felfedettség (igazság) a maga részéről a kéznéllevők (intellectus és res) közötti kéznéllevő kapcsolattá válik.”

„A jelenvalólét mindenekelőtt uralkodó, s alapvetőn és kifejezetten még ma sem túlhaladott létértelmezése maga fedi el az igazság eredendő fenoménjét.”

„A legeredendőbb értelemben értett igazság a jelenvalólét alapszerkezetéhez tartozik. Az elnevezés egzisztenciálét jelent. Ez előre meghatározza a választ a kérdésre, amely az igazság létmódjára, valamin arra vonatkozik, hogy milyen értelemben szükségszerű az az előfeltevés, hogy „adódik igazság”.”

c) Az igazsás létmódja és az igazság előfeltételezése
„A jelenvalólét mint a feltárultság konstitutuma lényegszerűen az igazságban van. A feltárultság a jelenvalólét lényegbeli létmódja. Igazság csak annyiban és addig „adódik” [„gibt es”], ameddig van [ist] jelenvalólét. A létező csak akkor felfedett és addig feltárt, amíg egyáltalán van jelenvalólét.”
(Newton és gravitáció…) „A létező a maga felfedettsége által éppen hogy olyan létezőként mutatkozik meg, amilyen már előzőleg is volt. Így felfedni: ez az „igazság” létmódja.”

„Lényegbeli jelenvalólétszerű létmódjának megfelelően minden igazság a jelenvalólét létéhez viszonyul.”

„Az igazságot előfeltételeznünk kell, az igazságnak a jelenvalólét feltárultságaként lennie kell, mint ahogyan ennek magának mindenkor mint az enyémnek és mint ennek kell lennie. Ez hozzátartozik a jelenvalólét lényegbeli világbavetettségéhez.” „Ha a szokásos módon cáfolják a szkepticizmust, az „igazság” létének, illetve megismerhetőségének a tagadását, akkor a cáfolat megáll félúton. Amit a formális érvelés során megmutat, az egyszerűen az, hogy ha ítélnek, az igazságot már előfeltételezik. Utalás ez arra, hogy a kijelentéshez „igazság” tartozik, hogy a felmutatás a maga értelme szerint felfedés. De továbbra is tisztázatlan marad, miért kell ennek így lennie, miben rejlik a kijelentés és az igazság közötti szükségszerű létösszefüggés ontológiai alapja. Ugyanígy teljesen homályban marad az igazság létmódja, az előfeltételezésnek és magában a jelenvalólétben rejlő ontológiai fundamentumának értelme. Ezenfelül azt sem ismerik fel, hogy az igazság már akkor is előfeltételezve van, ha senki sem ítél – amennyiben jelenvalólét egyáltalán van.”

„Az igazság léte eredendő összefüggésben áll a jelenvalóléttel. A lét egyáltalán csak azért érthető meg, a létmegértés csak azért lehetséges, mert a jelenvalólét a feltárultság, azaz a megértés által konstituáltként van.”
„A lét – nem a létező – csa annyiban „adódik”, amennyiben igazság van. És az igazság csak annyiban és addig van, amennyiben és ameddig van jelenvalólét. Lét és igazság egyformán eredendően „van”.”

Második szakasz: jelenvalólét és időbeliség

Második fejezet: A tulajdonképpeni lenni-tudás jelenvalólét-szerű tanúsítása és az elhatározottság

54.. A tulajdonképpeni egzisztens lehetőség tanúsításának problémája
„A jelenvalólét tulajdonképpeni lenni-tudásást keressük, melyet ő maga tanúsít egzisztens lehetőségében. Elsősorban magát ezt a tanúsítást kell hagyni, hogy bekövetkezzék.”
„A tanúsításnak egy tulajdonképpeni önmaga-lenni-tudást kell értésül adnia.”

„Az akárkibe való beleveszettséggel már mindenkor eldőlt a jelenvalólét legközelebbi faktikus lenni-tudása – a gondoskodó-gondozó világban-benne-lét feladatai, szabályai, mértékei, sürgőssége és hatósugara.” „Önmagunknak az akárkiből való visszahozatala, azaz az akárki-önmagának a tulajdonképpeni önmaga-létté való egzisztens módosulása egy választás pótlásaként kell hogy végbemenjen. A választás pótlása viszont a választás választását, a tulajdon önmagunkból eredő lenni-tudásunk melleti döntést jelnti. A jelenvalólét csak a választás választása által teszi lehetővé tulajdonképpeni lenni-tudását.”

„A jelenvalólétnek szüksége van arra, hogy tanúsítson egy önmaga-lenni-tudást, amely lehetősége szerint már mindenkor van.”

„Az itt következő elemzés a lelkiismeret egy fundamentálontológiai szándékú, tisztán egzisztenciális vizsgálat tematikus előzetesébe állítja.”

„A lelkiismeret értésünkre ad, feltár „valamit”. Ez a formális jellemzés arra utal, hogy a fenomént vissza kell venni a jelenvalólét feltárultságába.” „A lelkiismeretről, ha behatóbban elemezzük, kiderül, hogy hívás. A hívás a beszéd egyik módusza. A lelkiismeret hívása felhívásjellegű: a jelenvalólétet legsajátabb önmaga-lenni-tudására hívja fel, és ezt oly módon teszi, hogy felszólítja legsajátabb bűnö-létére.”

„A lelkiismeret hívásának megfelel a hallás valamilyen lehetősége. A felhívás megértéséről kiderül, hogy az nem más, mint lelkiismerettel-bírni-akarás. Ebben a fenoménben viszont benne rejlik egy önmagalét választásának keresett egzisztens választása, melyet egzistenciális struktúrájának megfelelően elhatározottságnak nevezünk.”

55.§ A lelkiismeret egzisztenciál-ontológiai fundamentumai
„A lelkiismert feltár, ennélfogva az olyan egzisztenciális fenomének körébe tartozik, melyek a jelenvalóság létét mint feltárultságot konstituálják.”
„… a jelenvalólét mint megértő együttlét képes meghallani másokat. Beleveszve az akárki nyilvánosságába és fecsegésébe, az akárki-önmagára hallgatva nem hallja meg saját Önmagát.” „A hívás megszakítja a jelenvalólét önmagát meg nem halló odahallgatását az akárkire, amikor hívásjellegének megfelelőn olyan hallást ébreszt, melyet minden tekintetben a beleveszett hallás ellenkezője jellemez. Az utóbbit elkábítja a mindennapi „új” fecsegés sokfajta kétértelműségének „lármája”, a hívásnak viszont lárma nélkül, kétértelműségtől mentesen, nem a kíváncsiságra támaszkodva kell hívnia. A lelkiismeret nem más, mint ami ily módon híván értésül ad.”
„A hívást a beszéd móduszaként fogjuk fel. A beszéd az érthetőséget tagolja.”

56.§. A lelkiismeret hívásjellege
„A jelenvalóléthez azonban lényegszerűen hozzátartozik, hogy világa feltárulásával önmagának is feltárul, méghozzá úgy, hogy már eleve érti magát. A hívás ebben a mindennapi-átlagosan gondoskodó magát-már-eleve-értésben érinti a jelenvalólétet. A hívás a másokkal való gondoskodó együttlét akárki-önmagáját érinti.”
„És mire vonatkozik a felhívás? Tulajdon Önmagára.”

„Az akárki-önmaga Önmagára lesz felhíva.”

„Mit kiált oda a lelkiismeret a felhívottnak? Szigorúan véve semmit.” „A felhívott Önmagának a hívás „semmit” sem kiált oda, hanem felszólítja önmagára, azaz a maga legsajátabb lenni-tudására…. Mint legsajátabb Önmaga lenni-tudására való felszólítás, a jelenvalólét alő („előre”)-hívása a maga legsajátabb lehetőségeibe.”
„A lelkiismeret egyedül és állnadóan a hallgatás móduszában beszél.”

„Amit a hívás feltár, az mindennek ellenére egyértelmű, még ha az egyes jelenvalólétek megértési lehetőségeiknek megfelelően különbözőképpen értelmezhetik is.”

„Le kell szögeznünk: a hívás, aminek a lelkiismeretet jellemeztük, nem más, mint az akárki-önmagához szóló felhívás saját Önmagában. Ez a felhívás az Önmaga felszólítása Önmaga-lenni-tudására és ezzel a jelenvalólét előrehívása a maga lehetőségeire.”

57. §. A lelkiismeret mint a gond hívása

„A lelkiismeret kihívja a jelenvalólét Önmagáját az akárkibe való beleveszettségéből.” „A hívás hívója – fenomenális jellegéhez illően – egyszerűen elzárkózik attól, hogy ismertté váljék.” „Azt nyilvánítja ki, hogy a hívó teljesen feloldódik a valamire való felszólításban, hogy azt akarja, csak mint ilyet hallják meg, és tovább ne fecsegjenek róla.”
„A jelenvalólét önmagát hívja a lelkiismeretben.” „A hívás belőlem jön, de mégis rajtam túlról.”

„A létező belevetettsége a „jelenvalóság” feltárultságához tartozik, és állandóan megmutatkozik a mindenkori diszpozícióban. Ez a jelenvalólétet többé-kevésbé kifejezetten és tulajdonképpenien szembesíti azzal, „hogy van, és olyan létezőként van, amelynek lenni-tudva lennie kell. Többnyire azonban a hangulat elzárja a belevetettséget. A jelenvalólét a belevetettség elől az akárki-önmaga vélt szabadságának megkönnyebbülésébe menekül.” „Vajon a hátborzongató otthontalansága mélyén leledző jelenvalólét volna a lelkiismereti hívás hívója?” Igen.
„A hívó a mindennapi akárki-önmaga számára nem-ismerős, olyasmi, mint egy idegen hang. A gondoskodás tárgyát alkotó sokszínű világba belevetett akárki számára mi lehetne idegenebb, mint a hátborzongató otthontalanságban elszigetelt, semmibevetett Önmaga?”

„A hívás nem tudosít adottságokról, s anélkül hív, hogy hangot adna. A hívás a hallgatás hárborzongatóan otthontalan móduszában beszél. Éspedig azért ily módon, mert a hívás a hívottat nem az akárki nyilvános fecsegésébe hívja, hanem ebből visszahívja az egzisztenslenni-tudás hallgatagságába.”
„A szorongás által hangolt hívás teszi csak lehetővé a jelenvalólét számára, hogy kivetítse magát legsajátabb lenni-tudására.”

„A tétel: a jelenvalólét a hívó és egyben a felhívott is, most elvesztette formális ürességét és magátólértetődőségét. A lelkiismeret a gond hívásaként nyilvánul meg: a hívó a belevetettségben (már-valamiben-létben) lenni-tudásáért szorongó jelenvalólét. A felhívott épen ez a jelenvalólét, amelyet felszólítanak a maga legsajátabb lenni-tudására (önmaga-előzésére). És a felhívás a jelenvalólétet az akárkibe való hanyatlásból (már-a-gondoskodás-tárgyát-alkotó-világhoz-kötött-lét) szólítja fel. A lelkiismeret hívásának, azaz magának a lelkiismeretnek abban rejlik az ontológiai lehetősége, hogy léte alapján a jelenvalólét nem más, mint gond.”

58.§. A felhívás megértése és a bűn

„Az akárki-önmaga felhívás nem más, mint legsajátabb önmagunk felszólítása lenni-tudására, éspedig jelenvalólétként, azaz gondoskodó világban-benne-létként és másokkal való együttlétként való felszólítása.”

„A hívás egzisztensen-halló megértése annál tulajdonképpenibb, minél inkább minden egyéb vonatkozástól mentesen hallja és érti a jelenvalólét, hogy a felhívás neki és csak neki szól, minél kevésbé másítja meg a hívás értelmét az, amit beszélnek, ami illik és érvényes.”

„… a hívás semmit (nem) „mond”, amit meg kellene beszélnünk, semmiféle eseményről nem tájékoztat. A hívás előreutalja a jelenvalólétet lenni-tudására, és mint a hátborzongató otthontalanságból való hívás teszi ezt.”

„Mégis felmerül hát újból a kérdése: ki mondja meg, miképpen vagyunk bűnösök, és mit jelent a bűn?” „Honnan vesszük azonban a kritériumot arra vonatkozóan, hogy mi a „bűnös” eredendő egzisztenciális értelme? Onnan, hogy ez a „bűnös” az „én vagyok” predikátumként merül fel.”

„A mindennapi közönséges értelem a „bűnös-létet” mindenekelőtt abban az értelemben fogja fel, hogy „adós” vagyok, hogy „van valami a rovásomon”.”

„A bűnös-létnek azután van az a további jelentése, hogy „oka vagyok valaminek” (ez az én bűnöm), azaz valaminek értelmi szerzője vagyok, „alkalmat adtam” valamire.”

„A bűnös-létnek ezek a vulgáris jelentései, úgy mint „valakinek az adósa lenni”, „valaminek az ok lenni”, egybeolvadhatnak, s meghatározhatják azt a magatartást, melyet úgy nevezünk, hogy „bűnt követtünk el”, azaz azáltal, hogy valamilyen adósságnak az okává lettünk, jogot sértettünk és büntetendővé váltunk.” A bűnös-lét formális fogalma: alapja-lenni a másik jelenvalólétben jelentkező valamilyen hiánoysságnak, mégpedig oly módon, hogy ez az alap-lét önmagát a maga aminek-jéből „hiányosként” határozza meg. Ez a hiányosság abban áll, hogy nem tettünk eleget egy követelménynek, mely a másokkal való egzisztáló együttlétre vonatkozik.”
„Azt a bűnfenomént, amelyik nem vonatkozik szükségképpen a jogsértésre, valamint arra, hogy „adósságaim vannak”, csak akkor sikerülhet tisztázni, ha előbb alapvetően a jelenvalólét bűnös-léte felől kérdezünk, azaz a „bűnös” eszméjét a jelenvalólét létmódjából ragadjunk meg.”

„Ugyanakkor a „bűnös” eszméjében jelen van a Nem. Ha a „bűnösnek” meg kell tudnia határozni az „egzisztenciát”, akkor ezzel előáll az az ontológiai probléma, hogy egzisztenciálisan tisztáznunk kell ennek a Nem-nek a Nem-jellegét.” „A 2bűnös” formálisan egzisztenciális eszméjét tehát a következőképpen határozzuk meg: alapja lenni egy olyan létnek, melyet valamilyen Nem határoz meg – azaz valamilyen semmiség alapján lenni.” „Az alapnak nem az általa megalapozottból kell nyernie a maga semmiségét. Ebben viszont a következő rejlik: A bűnös-lét nem valamilyen bűn elkövetésének a következménye, hanem fordítva: a bűn elkövetése csak az eredendő bűnös-lét „alapján” válik lehetségessé.”
„A jelenvalólét léte a gond. Ez fakticitást (belevetettséget), egzisztenciát (kivetülést) és hanyatlást foglal magába.”

„Mint ez a létező, melynek kiszolgáltatva (saját: a belevetettség miatt) csakis mint az a létezőegzisztálhat, amelyik ő épen, egzisztálva nem más, mint lenni-tudásának alapja. Az, hogy az alapot mégsem maga fektette le, súlyként nehezedik rá, melyet a hangulat teherként tett nyilvánvalóvá számára.”

„És miként van ez a belevetett alap? Egyedül oly módon, hogy magát olyan lehetőségekre vetíti ki, melyekbe bele van vetve. Az Önmaga, melynek mint ilyennek, magamagának kell lefektetni alapját, soha nem képes azt hatalmába keríteni, egzisztálva mégis vállalnia kell az alap-létét. Saját belevetett alapjának lenni – ez a lenni-tudás, amelyre a gondban kimegy a játék.”

„Ezek szerint az alaplét eleve azt jelenti, hogy legsajátabb létünk felett sohasem rendelékezünk hatalommal. Ez a Nem benne rejlik a belevetettség egzisztenciális értelmében. Amikor a jelenvalólét alapként létezik, akkor ő maga önmaga semmissége.” „A jelenvalólét nem annyiban alapja saját létének, hogy ez az alap saját kivetüléséből származnék, hanem éppen mint Önmaga léte az alap léte. Az alap mindig csak egy olyan létezőnek az alapja, amelynek léte felvállalta az alaplétet.”

„A jelenlét egzisztálva alapja magának, azaz oly módon, hogy lehetőségekből érti meg magát, és önmagát így értvén meg, ő a belevetett létező.” „Az itt tekintetbe vett semmiség hozzátartozik ahhoz, hogy a jelenvalólét szabad a maga egzisztens lehetőségeit illetően. A szabadság azonban csak az egyiknek a választásában van, azaz annak elviselésében, hogy nem választott és nem is választhatott másokat.”

„Magát a gondot lényegében át- meg áthatja a semmiség. A gond – a jelenvelólét léte – mint belevetett kivetülés a következőt jelenti tehát: egy semmisség (semmis) alap-léte. Ez pedig azt jelenti: a jelenvalólét mint olyan bűnös, ha egyébként jogosult a bűnnek egy semmiség alapléteként való formális egzisztenciális meghatározása.”
„A legkevésbé sem juthatunk közelebb a bűn egzisztenciális fenoménjéhez, ha a rossz, a malum mint privatio boni eszméjéből indulunk ki. Hogy is lenne ez lehetséges, amikor a bonum és a privation egyaránt a kéznéllévő ontológiájából származik, s ugyanez vonatkozik az „érték” belőlük „elvonatkoztatott” eszméjére is.”

„A létező, melynek a gond a léte, nemcsak fakatikus bűnt vehet magára, hanem léte alapján bűnösként van; mindenekelőtt ez a bűnös-lét az ontológiai feltétele annak, hogy a jelenvalólét faktikusan egzisztálva bűnössé válhat.”
„Hogy az utóbbi (saját: a bűnös-lét) mindenekelőtt és többnyire feltáratlan marad, hogy a jelenvalólét hanyatló léte elzárva tartja ez csak leplezi az említett semmisséget. Minden tudásnál eredendőbb tehát a bűnös-lét.”

„A hívás a gond hívása. A gondnak nevezett létet a bűnöslét konstituálja. A hátborzongató otthontalanságban a jelenvalólét eredendően együtt van önmagával. Ez az otthontalanság szembesíti ezt a létezőt a maga torítatlan semmiségével, mely legsajátabb lenni-tudásbak lehetőségéhez tartozik.”
„A lelkiismeret előrehívó visszahívása a jelenvalólét értésére adja, hogy neki – semmis kivetülésének semmis alapjaként létének lehetőségében állva – az akárkiben való beleveszettségből vissza kell vinnie magát önmagához, azaz bűnös.”
„E létezőnek semmi szüksége sincs arra, hogy hibák vagy mulasztások által valamilyen „bűnt” vegyen magára; csak arra van szüksége, hogy a „bűnös”, ami ő, tulajdonképpeni legyen.”

„A felhívás helyes meghallása eszerint azonos a legsajátabb lenni-tudásban való önmegértéssel, vagyis azzal, hogy magunkat legsajátabb tulajdonképpeni bűnössé válni tudásunkra vetítjük ki. A jelenvalólét, amikor megértve előrehívni engedi magát erre a lehetőségre, akkor egyben szabaddá válik a hívás számára: kész arra, hogy felhívható legyen. A jelenvalólét a hívást megértve hallgat a maga legsajátabb egzisztencialehetőségére. Önmagát választotta.”

„Ezzel a választással a jelenvalólét lehetővé teszi önmaga számára legsajátabb bűnös-létét, mely az akárki-önmaga elől elzárva marad.” „A lelkiismerettel bírást választjuk, mint a legsajátabb bűnös-létre való szabadlétet. A felhívás megértése azt jelenti: akarjuk, hogy lelkiismeretünk legyen.”

„Az, hogy lelkiismerettel akarunk bírni éppen ellenkezőleg, a legeredendőbb egzisztens előfeltétele a faktikus bűnössé-válás lehetőségének.”

59.§. A lelkiismeret egzisztenciális interpretációja és a vulgáris lelkiismeret-értelmezés
„A lelkiismeret a gond hívása a világban-benne-lét hátborzongató otthontalanságából: felszólítja a jelenvalólétet legsajátosabb bűnösnek-lenni-tudására. A felhívás ennek megfelelő megértéseként az adódott, hogy lelkiismerettel akarunk bírni.”
(„A mindennapiság úgy veszi a jelenvalólétet, mint kézhezállót.”)

„… a mindennapi lelkiismeret-értelmezés egyrészről nem lehet végső kritériuma egy ontológiai analízis „objektivitásának”. Másrészről az utóbbi jogosulatlanul jár el, ha nem vesz tudomást a mindennapi lelkiismeret-felfogásról, és eltekint az azon alapuló antropológiai, pszichológiai és teológiai lelkiismeret-elméletektől.”

„Minden lelkiismeret-értelmezésben a „rossz”, „gonosz” lelkiismeretnek van elsőbbsége. A lelkiismeret elsődlegesen „rossz”.” „A „lelkiismereti élmény” a végrehajtott tett, illetve a mulasztás után merül fel. A hang a vétséget követi, s arra a megtörtént eseményre utal vissza, amely által a jelenvalólét bűnt vett magára.”
„A hang olyan valami, ami felmerül, megvan a maga helye a kéznéllevő élmények egymásutánjában, és követi a tett élményét. De sem a hívás, sem az elkövetett tett, sem a magunkra vett bűn nem kéznéllevő jellegű esemény, amely egyszerűen lezajlik. A hívás létmódja a gond. Benne a jelenvalólét önmagát előzően „van”, úgy azonban, hogy egyszersmind visszairányítja magát belevetettségére.” „A visszahívás azonban egyszersmind előre-hív a bűnös-létre, amit a saját egzisztenciánkban kell megragadnunk úgy, hogy éppen a tulajdonképpeni egzisztens bűnös-lét „követi” a hívást, nem pedig megfordítva.” „A lezajló élmények egymásutánjának rendje nem adja meg az egzisztálás fenomenológiai struktúráját.”

Jó lelkiismeret – „Meg kell engednie, hogy az emberek azt mondják magukról: „jó vagyok”, de ki az, aki ezt elmondhatná magáról, s ki akarná ezt a legkevésbé tenni, ha nem éppen az, aki jó? A jó lelkiismeret eszméjének ez a képtelen következménye csupán azt hozza napvilágra, hogy a lelkiismeret egy bűnös-létet hív.”
„Hogy a nevezett következményét elkerüljék, a „jó” lelkiismeretet a „rossz” privációjaként interpretálták, és úgy határozták meg, mint „a rossz lelkiismeret hányának és távollétének megélését”.” Ez hülyeség H. szerint. ”A „jó” lelkiismeret sem nem önálló, sem nem származékos lelkiismeri forma, azaz egyáltalán nem is lelkiismereti fenomén.”
Előre-utaló lelkiismeret – „Ám az óvás mint az akaratnak a feltartóztatása csak azért lehetséges, mert az „óvó” hívás a jelenvalólét lenni-tudását célozza, azaz a bűnös-létben való önmegrtést; és csak ezen törik meg az „akarat”. Az óvó lelkiismeretnek az a funkciója, hogy esetenként szabályozza a bűnelkövetéstől való mentmaradást.”

„… a hívás tartalmában valóban semmi sem mutatható fel, amit a hang „pozitívan” ajánlana vagy parancsolna.”

„Akkor fogjuk hiányolni a hívottban a „pozitív” tartalmat, ha a „cselekvés” rendelkezésre álló és kiszámítható biztosabb lehetőségeinek olyan felsorolását várjuk el, amely mindenkor használható.” „A hívás nem azt tárja fel, ami gondoskodnivalóként pozitív vagy negatív lehetne, mert egy ontológiailag egészen más létet, az egzisztenciát célozza. Egzisztenciális értelemben viszont a helyesen értelmezett hívás a „legpozitívabbat” nyújtaja, nevezetesen azt a legsajátabb lehetőséget, melyet a jelenvalólét maga elé tűzhet mint előrehívó visszahívás a mindenkori faktikus Önmaga-lenni-tudásba.”

60. §. A lelkiismeretben tanúsított tulajdonképpeni lenni-tudás egzisztenciális struktúrája
„Csak a felhívás megértése mint a jelenvalólét létmódusza adja meg a lelkiismereti hívásban tanúsítotottak fenomenális állagát. A hívás tulajdonképpeni megértését úgy jellemeztük, mint lelkiismerettel-bírni-akarást.

„A lelkiismerettel-bírni-akarás mint önmaga megértése a legsajátabb lenni-tudásban – a jelenvalólét feltárultságának egyik módja. A feltárultságot a megértésen kívül a diszpozíció és a beszéd konstituálja. Az egzisztens megértés azt jelenti: kivetítjük magunkat a világban-benne-lenni-tudás mindenkori legsajátabb faktikus lehetőségére.”

„A lelkiismereti szorongás faktuma fenomenális igazolása annak, hogy a jelenvalólét a hívás megértésében szembesül önmaga hátborzongató otthontalanságával.”
„A feltárultság harmadik lényegi mozzanata a beszéd.” „A hívás allandó bűnös-létünkkel szembesít, s így visszahozza Önmagunkat az akárki belátásának hangos fecsegéséből. Ennek megfelelően az artikuláló beszédnek az a módusza, amely a lelkiismerettel-bírni-akaráshoz tartozik, nem más, mint a hallgatagság. A hallgatást a beszéd lényegbeli lehetőségeként jellemeztük.” „Felhívásban a jelenvalólét értésére adja önmagának legsajátabb lenni-tudását. Ezért hallgatás ez a hívás. A lelkiismeret beszéde sohasem nyer hangos megfogalmazást.”
„A jelenvalólétnek a lelkiismeretel-bírni-akarásban rejlő feltárultságát eszerint a szorongás disszpozíviója, a megértés mint önmagunk kivetítésa legsajátabb bűnös-létünkre és a beszéd mint hallgatagság konstituálja. Ezt a kitüntetett, magában a jelenvalólétben annak lelkiismerete által tanúsított tulajdonképpeni feltárultságot – hallgatag, szorongásra kész kivetítését legsajátabb bűnös-létünkre – nevezzük elhatározottságnak.”

„Mármost az elhatározottsággal eljutottunk a jelenvalólét legeredendőbb, mert tulajdonképpeni igazságához. A jelenvalól feltárultsága éppoly eredendően feltárja a mindenkori egész világban-benne-létet, azaz a világot, a benne-létet és az Önmagát, amely mint „én vagyok”, nem más, mint ez a létező.”

„Az elhatározottság, mint az Önmaga tulajdonképpeni léte nem oldja el a jelenvalólétet világától, nem izolálja szabadon lebegő énként.” „Az elhatározottság éppen a mindenkori kézhezállóhoz kötött gondoskodó létbe helyezi az Önmagát, és belöki a másokkal való gondozó együttlétbe.”

„Az elhatározottság a maga ontológiai lényege szerint mindig egy mindenkori faktikus jelenvalólét elhatározottsága. E létezőnek a lényege az egzisztenciája. Az elhatározottság csak mint megértőn magát kivetítő elhatározás „egzisztál”.” „De az elhatározottság egzisztens, magát mindenkor csak az elhatározásban meghatározó meghatározatlansága egyszersmind egzisztenciális meghatározottsággal rendelkezik.”

„Az elhatározottság azt jelenti, hogy engedjük felhívni magunkat az akárkibe való beleveszettségből.” „Az elhatározottságban a jelenvalólét számára legsajátabb lenni-tudására megy ki a játék, amely lenni-tudás mint belevetett, csak bizonyos faktikus lehetőségekre vetítheti ki magát. Az elhatározás nem vonja ki magát a „valóság” alól, hanem éppen ő fedi fel a faktikusan lehetséget, mégpedig úgy, hogy olyan formában ragadja meg, ahogyan az mint legsajátabb lenni-tudás az akárkiben lehetséges. A mindig lehetséges elhatározott jelenvalólét egzisztenciális meghatározottságe átfogja annak az eddig figyelembe nem vett egzisztenciális fenoménnek a konstitutív mozzanatait, melyet szituációnak nevezünk.”

„A szituáció nem más, mint a mindenkor az elhatározottságban feltáruló jelenvalóság, amelyként az egzisztáló létező jelen van.” „Csak amikor az Önmaga elhatározta magát a jelenvalóségr, arra, ahogyan neki egzisztálva lennie kell, csak akkor tárul fel a számára a körülmények mindenkori faktikus rendeltetés-jellege. Csak az elhatározottság számára eshet meg a közös- és környező-világban az, amit esetlegességnek nevezünk.”

„… a lelkiismeret hívás, amikor a lenni-tudásra szólít fel, henm valami üres egzisztenciaeszményt tár elénk, hanem előrehív a szituációba.”

„Az elhatározottság azonban nem más, mint magának a gondnak a tulajdonképpenisége, mely csak a gondnak okoz gondot, és csak mint gond lehetséges.”

„Azzal, hogy kidolgoztuk az elhatározottságot mint hallgatag, szorongásra kész önkivetítést a legsajátabb bűnös-létre, a vizsgálódás képessé vált arra, hogy körülhatárolja a jelenvalólét keresett tulajdonképpeni egészének-lenni-tudásának ontológiai értelmét.”

5

