PAGE
1

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΦΙΛΟΣΟΦΙΚΗ ΣΧΟΛΗ

ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ 2023-2024
ΕΙΣΑΓΩΓΗ ΣΤΟ

ΕΙΝΑΙ ΚΑΙ ΧΡΟΝΟΣ

ΤΟΥ

ΜΑΡΤΙΝ ΧΑΪΝΤΕΓΚΕΡ

ΓΕΡΑΣΙΜΟΣ ΚΑΚΟΛΥΡΗΣ

ΣΗΜΕΙΩΣΕΙΣ ΠΑΡΑΔΟΣΕΩΝ ΜΑΘΗΜΑΤΟΣ: ΦΛΣ 243 «ΣΥΓΧΡΟΝΗ ΦΙΛΟΣΟΦΙΑ IV: ΥΠΑΡΞΙΣΜΟΣ-ΜΕΤΑΜΟΝΤΕΡΝΙΣΜΟΣ»

1η παράδοση: Το ερώτημα για το Είναι (Seinfrage)

Μάρτιν Χάιντεγκερ (Martin Heidegger, 1889 -1976)

[image: image1.jpg]

1889. Ο Χάιντεγκερ γεννιέται στο Meβkirch, ένα χωριό στo Baden της Γερμανίας. Γόνος μικρο-αστικής καθολικής οικογένειας.

1910 Ανακαλύπτει τον Χούσερλ

1911 Εγκαταλείπει τις σπουδές του στη Θεολογία στο Πανεπιστήμιο του Φράϊμπουργκ (Freiburg) αφού πρώτα παρακολούθησε μαθήματα επί 4 εξάμηνα. Επιδίδεται στη Φιλοσοφία.

1914 Ανακηρύσσεται διδάκτορας Φιλοσοφίας. Τίτλος διατριβής: «Η θεωρία περί της Κρίσης στον Ψυχολογισμό».

1915 Εγκρίνεται η επί υφηγεσία διατριβή του «Η θεωρία του Duns Scotus περί κατηγοριών και σημασίας».

1916 Πρώτη συνάντηση με τον Χούσερλ

1919 Γίνεται βοηθός του Χούσερλ

1923-1928 Διατελεί καθηγητής της φιλοσοφίας στο Πανεπιστήμιο του Μάρμπουργκ (Marburg).

1928 Ανακηρύσσεται καθηγητής φιλοσοφίας στο Πανεπιστήμιο του Φράϊμπουργκ (Freiburg).

26 Μαΐου 1976. Ημέρα θανάτου του.

Eίναι και Χρόνος (Sein und Zeit). Πρωτοδημοσιεύεται το 1927 στον 8ο τόμο του Jahrbuch für Philosophie und Phänomenologische Forschung, το οποίο εξέδιδε ο Χούσερλ.
O Χάιντεγκερ αφιερώνει tο Είναι και Χρόνος στο δάσκαλό του Χούσερλ με την εξής αφιέρωση: «Αφιερώνεται στον Edmund Husserl, εκδήλωση σεβασμού και φιλίας» για να συμπληρώσει «Επ’ ευκαιρία της 8ης Απριλίου 1926» [Ημέρα των 67χρονων γενεθλίων του Χούσερλ]. Η αφιέρωση αποσύρεται το 1941.

Κάτω από τον τίτλο υπήρχε η υπόμνηση: «Πρώτο μισό». Στο σχεδιάγραμμα του έργου που δίνεται στην (8, προβλέπονται δύο μέρη, καθένα από τα οποία περιλαμβάνει 3 διαιρέσεις. Το κείμενο που εκδόθηκε το 1927 περιείχε τις 2 πρώτες διαιρέσεις του πρώτου μέρους. Η τρίτη διαίρεση του πρώτου μέρους και ολόκληρο το δεύτερο μέρος δε δημοσιεύτηκαν ποτέ. Στο «Προοίμιο» του συγγραφέα που πρωτοπαρουσιάζεται στην 7η έκδοση του Είναι και Χρόνος δηλώνονται τα εξής ως προς την παραπάνω απουσία:

Η ένδειξη «πρώτο μισό», που υπήρχε στις προηγούμενες εκδόσεις, σβήστηκε. Μετά από ένα τέταρτο αιώνος το δεύτερο μισό δεν θα μπορούσε πια να επισυναφθεί, αν δεν τροποποιούνταν το πρώτο. Όμως ο δρόμος που πήρε παραμένει ακόμα και σήμερα αναγκαίος, αν το ερώτημα για το Είναι μέλλει να συγκινήσει το Dasein (εδωνά-Είναι) μας (ΕΧ 21).

Το Είναι και Χρόνος ξεκινά με ένα παράθεμα από το Σοφιστή του Πλάτωνα:

Γιατί ολοφάνερα από παλιά εσείς είστε εξοικειωμένοι με το τι πράγματι εννοείτε όταν χρησιμοποιείτε την έκφραση «ον»· εμείς όμως, ενώ παλιότερα νομίζαμε πώς καταλαβαίνουμε, τώρα βρεθήκαμε σε αμηχανία» (Πλάτων, Σοφιστής, 244a).

Αμέσως μετά το παράθεμα ο Χάιντεγκερ ερωτά: «Έχουμε σήμερα μια απάντηση στο ερώτημα, τι πράγματι εννοούμε με τη λέξη “ον” [seiend]» Για να απαντήσει: «Κατά κανένα τρόπο». Ως εκ τούτου «Επιβάλλεται λοιπόν να τεθεί ξανά το ερώτημα για το νόημα [Sinn] του Είναι [Sein]».

«Έχουμε σήμερα μια απάντηση στο ερώτημα, τι πράγματι εννοούμε με τη λέξη “ον” [seiend]. Κατά κανένα τρόπο. Επιβάλλεται λοιπόν να τεθεί ξανά το ερώτημα για το νόημα [Sinn] του Είναι [Sein]» (ΕΧ 22-3).

Αρχικά δύο πράγματα: α) Το ερώτημα που εγείρει ο Χάιντεγκερ δεν αφορά το νόημα του όντος αλλά το νόημα του Είναι και β) ότι ο Χάιντεγκερ αρχινά το μνημειώδες έργο του με ένα παράθεμα από το Σοφιστή στον οποίο όμως ο Πλάτωνας δεν αναφέρεται στο «Είναι» αλλά στο «ον». Σε μια πρώτη προσέγγιση, μπορούμε να πούμε ότι η απάντηση που θα δώσει κανείς στο ερώτημα για το νόημα του όντος καθορίζεται από την απάντηση που έχει δώσει πρωτύτερα στο ερώτημα για το νόημα του Είναι (Το ον είναι αυτό που είναι. Στην πραγματικότητα η λέξη ον είναι το ουδέτερο της μετοχής του ενεστώτα του ρήματος ειμί. Συνεπώς, εάν μπορούσαμε να απαντήσουμε στο ερώτημα για το νόημα του Είναι, θα απαντούσαμε και στο ερώτημα για το νόημα του όντος, δηλαδή αυτού που είναι).

Ο Χάιντεγκερ ονομάζει το έργο που αναλαμβάνει στο Είναι και χρόνος «θεμελιώδη οντολογία». Σε αντίθεση με την οντολογία, η οποία διερευνά το ον ως ον, κάτι που κάνει για παράδειγμα ο Πλάτωνας στον Σοφιστή όταν στον στίχο 244 και μετά εγείρει το ερώτημα για το είναι του όντος (δηλαδή, τι είναι το ον), ο Χάιντεγκερ εγείρει το ερώτημα για το νόημα του ίδιου του Είναι, (δηλαδή, όταν λέμε ότι το ον είναι αυτό που είναι, τι εννοούμε με αυτό το «είναι»).

Αυτό στο οποίο ο Μάρτιν Χάιντεγκερ αποβλέπει στο Είναι και Χρόνος είναι η εμβάθυνση της κατανόησής μας του τι σημαίνει για ένα ον να είναι π.χ. τι σημαίνει για τον άνθρωπο να είναι. Θέλει να διακρίνει διάφορους τρόπους «είναι» και μετά να δείξει πως όλοι σχετίζονται με το ανθρώπινο ον και τελικά με το χρόνο. Γράφει:

Ο σκοπός της διατριβής που ακολουθεί, είναι η συγκεκριμένη επεξεργασία του ερωτήματος για το νόημα του «Είναι». Προσωρινός της σκοπός είναι να ερμηνεύσει το χρόνο ως το δυνατό [möglichen] ορίζοντα οποιασδήποτε κατανόησης του Είναι (ΕΧ 22-3).

Για τον Χάιντεγκερ, κατανοούμε κάθε τι που είναι, πάντα μέσα στα όρια του χρόνου.

Εισαγωγή του Είναι και Χρόνος
Η «Εισαγωγή» που επιγράφεται «Παρουσίαση του ερωτήματος για το νόημα του Είναι» αποτελείται από δύο κεφάλαια:

1. Η αναγκαιότητα, η δομή και η προτεραιότητα του ερωτήματος του Είναι

2. Μέθοδος της έρευνας

Η αναγκαιότητα, η δομή και η προτεραιότητα του ερωτήματος του Είναι

§1. Η αναγκαιότητα μιας ρητής επανάληψης του ερωτήματος για το Είναι

1. Το ερώτηση για το νόημα του Είναι

Μετά τον Πλάτωνα και τον Αριστοτέλη, αυτό το ερώτημα λησμονήθηκε. Ο Χάιντεγκερ αρχινά με το καταδεικνύει τρεις τρόπους στους οποίους η φύση του Είναι έχει παραδοσιακά δοθεί λανθασμένα, τρόποι όμως που παρόλα αυτά περιέχουν κάποιες νύξεις αυτού που θεωρεί πραγματικό ζήτημα.

1. Το Είναι είναι η πιο γενική έννοια. Γράφει σχετικά ο Χάιντεγκερ:

Υποστηρίχτηκε ότι το «Είναι» είναι η πιο γενική έννοια: «το ον εστι καθόλου μάλιστα πάντων».
 Mud quod primo cadit sub apprehensione est ens, cuius intellectus includitur in omnibus, quaecumque quis apprehendit. «Μία κατανόηση του Είναι έχει εκάστοτε ήδη συμπεριληφθεί σε κάθε τι που αντιλαμβανόμαστε από τα όντα».
 Αλλά η γενικότητα του «Είναι» δεν είναι γενικότητα γένους.
 Το «Είναι» δεν περιλαμβάνει την ανώτατη περιοχή των όντων, όταν τα όντα αρθρώνονται εννοιολογικά κατά γένος και είδος: «ούτε το ον γένος».
 Η «γενικότητα» του Είναι «υπερβαίνει» κάθε γενικότητα που αφορά το γένος. Το «Είναι», σύμφωνα με την ορολογία της μεσαιωνικής Οντολογίας, είναι ένα «transcendens» [υπερβαίνον, υπερβατικό] (EX 25-26/SZ 3).

Ας δούμε τι λέει το παραπάνω απόσπασμα. Πιστεύεται ότι το Είναι είναι μια έννοια όπως κάθε άλλη, ξεχωριστή μόνο υπό το νόημα ότι είναι η πιο γενική έννοια από όλες. Με άλλα λόγια, το Είναι δεν είναι το ίδιο ένα ον, αλλά φτάνουμε σε αυτό μέσω σταδιακής αφαίρεσης από συγκεκριμένα όντα: αφαιρούμε την ιδέα αυτού που κάθε οντότητα έχει κοινό με τις άλλες και έτσι φτάνουμε στην γενική έννοια του Είναι.

Ο Χάιντεγκερ αποδέχεται με ικανοποίηση τον ισχυρισμό ότι το Είναι δεν είναι ένα ον. Στην πραγματικότητα αυτή η υπόθεση καθοδηγεί το σύνολο του εγχειρήματός του. Επίσης αποδέχεται ότι η κατανόησή μας του Είναι εδράζεται με κάποιο ουσιώδη τρόπο στις αλληλεπιδράσεις μας με τα όντα. Για παράδειγμα, η αλληλεπίδρασή μας με ένα σφυρί, μας αποκαλύπτει το σφυρί στο είναι του, δηλαδή ότι το σφυρί είναι κάτι για να καρφώνουμε. Μέσω ποιου όμως όντος το σφυρί μπορεί να αποκαλυφθεί στο είναι του; Μέσω του εδωνά-Είναι, το οποίο χρησιμοποιεί το σφυρί ως τέτοιο. Άρα εδώ βλέπουμε ότι η ενασχόλησή μας με το σφυρί μας έβαλε σε μια διαδικασία κατανόησης του Είναι. Όταν λέω ότι το εδωνά-Είναι είναι αυτό που επιτρέπει στο σφυρί να αποκαλυφθεί ως τέτοιο, ήδη βρισκόμαστε καθοδόν προς μια κατανόηση του Είναι). Συνεπώς, το Είναι δεν είναι ένα ον, αλλά το Είναι δεν δίνεται με άλλο τρόπο παρά μέσω των συναντήσεών μας με άλλα όντα. Το «Είναι είναι εκάστοτε το Είναι ενός όντος» (SZ 9/ΕΧ 35).

Ο Χάιντεγκερ όμως απορρίπτει την ιδέα ότι το Είναι σχετίζεται με τα όντα με τον ιδιαίτερο τρόπο που περιγράψαμε προηγουμένως. Η γενικότητα του Είναι δεν είναι η γενικότητα του γένους. Ο ίδιος ο Αριστοτέλης είδε ένα πρόβλημα σε αυτήν την προσέγγιση. Το «Είναι» δεν μπορεί να συμπεριφέρεται ως ένα γενικό κατηγόρημα. Για παράδειγμα, το είναι των αριθμών δεν φαίνεται να είναι το ίδιο με το είναι των φυσικών αντικειμένων, το οποίο με τη σειρά του διαφέρει από αυτό των φανταστικών αντικειμένων. Από τη στιγμή που το Είναι «υπερβαίνει» κάθε γενικότητα που αφορά το γένος, οι Σχολαστικοί το ονόμασαν ένα «transcendes» (υπερβαίνον, υπερβατικό).

2. Μια αφηρημένη έννοια όπως το Είναι δεν μπορεί να οριστεί:

Υποστηρίχτηκε ότι στην έννοια του «Είναι» δεν μπορεί να δοθεί ορισμός. Αυτό το συμπέραναν από την έσχατη γενικότητά της,
 και με το δίκιο τους - όταν definitio fit per genus proximum et differentiam specificam [= δίνεται ορισμός ως προς το εγγύτατο γένος και την ειδοποιό διαφορά]. Πράγματι το «Είναι» δεν μπορεί να νοηθεί ως ον· enti non additur aliqua natura: το «Είναι» δεν μπορεί να οριστεί έτσι, ώστε να του αποδοθεί κάποιο ον.
 Δεν μπορεί να δοθεί ορισμός του «Είναι» με παραγωγή από ανώτερες έννοιες, μα ούτε και με επαγωγή από κάποιες κατώτερες. Αλλά συνεπάγεται τούτο ότι το «Είναι» παύει να αποτελεί πρόβλημα; Και βέβαια όχι. Το μόνο που μπορούμε να συμπεράνουμε είναι το εξής: το «Είναι» δεν είναι ον]. Γι’ αυτό δεν μπορούμε να εφαρμόσουμε στο Είναι κάποιον ορισμό, έτσι όπως ως ένα σημείο εύλογα κάνει στα όντα η παραδοσιακή Λογική, που έχει κι’ αυτή τα θεμέλιά της στην αρχαία Οντολογία. Το ότι δεν μπορεί να δοθεί ορισμός στο Είναι, δεν μας απαλλάσσει από το ερώτημα για το νόημά του· μας προκαλεί, αντίθετα, να κοιτάξουμε το ερώτημα κατά πρόσωπο (EX 26-27/SZ 4).

Η ίδια η γενικότητα του όρου «Είναι», το γεγονός ότι δεν υπάρχει τίποτα –ούτε οντότητα, ούτε φαινόμενο– στο οποίο να μην αναφέρεται, δείχνει ότι δεν υπάρχει τίποτα συγκεκριμένο στο οποίο να μπορεί να αναφέρεται, και ως εκ τούτου στερείται κάθε περιεχομένου που να μπορεί να οριστεί. Όπως και με την πρώτη προκατάληψη, ο Χάιντεγκερ συμφωνεί με αυτή την άποψη στο βαθμό που κατανοείται ορθά. Το «Είναι» δεν μπορεί να οριστεί μέσω μιας μορφής εξήγησης, η οποία είναι κατάλληλη για την ανάλυση των οντοτήτων και των ιδιοτήτων τους. Μια τέτοια μορφή εξήγησης είναι εντελώς ακατάλληλη για την επεξήγηση του «Είναι». Απλά επιβεβαιώνει ότι το Είναι δεν είναι ούτε μια οντότητα ούτε ένας τύπος οντότητας.

3. Η φύση του Είναι πρέπει να είναι αυτονόητη, εφόσον κάθε πρόταση μπορεί να αναλυθεί ως να εμπεριέχει το «είναι». Όταν λέμε «Ο ουρανός είναι γαλάζιος» ή το «είμαι χαρούμενος» κ.λπ., εκφράσεις καθημερινές και αυτονόητες, καταλαβαίνουμε χωρίς πολλή σκέψη τι λέμε, άρα κατά κάποιο τρόπο κατανοούμε τι θα πει «είναι», έχουμε ένα «νόημα του Είναι». Αλλά για τον Χάιντεγκερ αυτό το «αυτονόητο» θέτει ένα πρόβλημα:

«Το γεγονός ότι ζούμε εκάστοτε ήδη μέσα σε μια κατανόηση του Είναι και ότι ταυτόχρονα το νόημα του Είναι περιβάλλεται από σκοτάδι, αποδείχνει τη ριζική αναγκαιότητα μιας επανάληψης του ερωτήματος για το νόημα του Είναι» (SZ 4/EX 27).

§2. Η μορφική δομή του ερωτήματος για το Είναι
Μπορούμε να εγείρουμε το ερώτημα στη βάση αυτής της σκοτεινής εμπειρίας, εφόσον «κινούμαστε πάντα ήδη μέσα σε μια κατανόηση του Είναι»:

Υπαινιχτήκαμε ότι κινούμαστε πάντα ήδη μέσα σε μια κατανόηση του Είναι. Από αυτή την κατανόηση προκύπτει και το ρητό ερώτημα για το νόημα του Είναι, μα και η τάση που μας ωθεί προς την έννοιά του. Δεν ξέρουμε τι θα πει «Είναι». Αλλά ήδη όταν ρωτάμε: τι είναι «Είναι»; Βρισκόμαστε μέσα σε μια κατανόηση του «είναι», έστω κι αν δεν μπορούμε να εντοπίσουμε εννοιολογικά τι σημαίνει αυτό το «είναι». Δεν ξέρουμε καν τον ορίζοντα, με βάση τον οποίο θα έπρεπε να συλλάβουμε και να εντοπίσουμε αυτό το νόημα. Αλλά αυτή η κατά μέσον όρο και θαμπή κατανόηση του Είναι είναι γεγονός αναντίρρητο» (SZ 5/EX 29).

Η ερώτησή μας για το νόημα του Είναι πρέπει να εκκινήσει μέσα από τον ορίζοντα μιας ακαθόριστης και θαμπής κατανόησης του Είναι, εφόσον δεν μπορούμε να ερωτήσουμε «Τι είναι το Είναι;» χωρίς να χρησιμοποιήσουμε τον υπό ερώτηση όρο. Είμαστε αναγκασμένοι να ρωτήσουμε για το Είναι κάνοντας αναγκαστικά χρήση αυτού που αναζητάμε. Δεν υπάρχει, συνεπώς ουδέτερη οπτική από όπου μπορούμε να ξεκινήσουμε την ερώτησή μας.

Εντούτοις, θα πρέπει να είμαστε προσεκτικοί στην αναζήτησή μας διότι:

«Αυτό τούτο το Είναι των όντων δεν “είναι” οv. Το πρώτο φιλοσοφικό βήμα στο να κατανοήσουμε το πρόβλημα του Είναι, συνίσταται στο μη μύθον τινα διηγείσθαι*, να μην «διηγηθούμε μύθους» - δηλαδή να μην καθορίσουμε τα όντα ως όντα ανατρέχοντας στο ότι κατάγονται από κάποιο άλλο ον, σαν να είχε το Είναι το χαρακτήρα κάποιου μπορετού όντος. Να γιατί το Είναι, αυτό για το οποίο ρωτούμε, πρέπει να εκτεθεί με τον τρόπο που του ταιριάζει, ουσιαστικά διαφορετικό από τον τρόπο με τον οποίο αποκαλύπτονται τα όντα. Κι’ αυτό που μέλλει να βρεθεί –το νόημα του Είναι– απαιτεί επίσης να εννοιολογηθή κατά τον τρόπο που του ταιριάζει, κι' όχι με έννοιες που παρέχουν στα όντα σημασιολογικό καθορισμό» (SZ 6/EX 30).

Στην αναζήτησή μας,

«[…] [α]υτό για το οποίο ρωτούμε [das Gefragte] και σκοπεύουμε να επεξεργαστούμε είναι το Είναι: αυτό που καθορίζει τα όντα ως όντα, αυτό βάσει του οποίου έχουμε εκάστοτε ήδη κατανοήσει τα όντα, με όποιο τρόπο και αν τα πραγματευόμαστε» (SZ 6/ΕΧ 30).

Εφόσον «Είναι θα πει Είναι των όντων» τότε «προκύπτει ότι αυτός που θα ρωτηθεί θα πρέπει να είναι τα ίδια τα όντα [...] όσον αφορά το Είναι τους». Αλλά, ο Χάιντεγκερ τονίζει, «για να μπορέσουν να μας παραχωρήσουν το Είναι τους ανόθευτα, τα όντα θα πρέπει προηγουμένως να μας έχουν γίνει προσιτά καθώς είναι καθ’ εαυτά» (SZ 6/ΕΧ 30). (Η «επιστροφή στα ίδια τα πράγματα», αυτό υπήρξε, όπως ξέρουμε, το θεμελιακό ζητούμενο της φαινομενολογίας του Χούσερλ). Συνεπώς, θα πρέπει να βρούμε πρώτα το σωστό τρόπο πρόσβασης στα όντα που θα διασφαλίζει τη φανέρωση των χαρακτηριστικών του Είναι τους χωρίς παραποίηση.

Και συνεχίζει:

Αλλά υπάρχουν πολλά που τα ονομάζουμε «όντα», και με τα πιο πολυποίκιλα νοήματα. Κάθε τι για το οποίο μιλούμε, κάθε τι που έχουμε κατά νου, κάθε τι με το οποίο κατά [7] κάποιον τρόπο σχετιζόμαστε, είναι ον· αυτό που είμαστε είναι ον, ον είναι και το πώς είμαστε. Είναι [Sein] έγκειται στο γεγονός ότι κάτι είναι και στο πώς τούτο είναι (SZ 6/ΕΧ 30).

Ως εκ τούτου θα πρέπει να διαλέξουμε το σωστό ον ή όντα που θα ρωτήσουμε. Ο Χάιντεγκερ ερωτά:

Σε ποια όντα μέλλει να βρεθεί το νόημα του Είναι; Με ποια όντα οφείλει να κάνει την αρχή η εξερεύνηση του Είναι; Μπορούμε να ξεκινήσουμε από οπουδήποτε, ή μήπως κάποιο ορισμένο ον έχει προτεραιότητα στην επεξεργασία του ερωτήματος για το Είναι; Ποιο είναι αυτό το παραδειγματικό ον, και με ποιο νόημα έχει τούτο προτεραιότητα;» (SZ 7/ΕΧ 31-2)

Όπως θα δούμε αργότερα, ο Χάιντεγκερ θα προτείνει ότι όλα τα όντα λαμβάνουν την καταληπτότητά τους σε σχέση με τη δομή ενός ορισμένου όντος. Στην παρούσα φάση το ον που επιλέγεται για την ανεύρεση του νοήματος του Είναι είναι το ανθρώπινο ον. Το Είναι του ανθρώπου χαρακτηρίζεται από το ότι μπορεί να θέτει ερωτήματα, και ειδικά το ερώτημα για το Είναι, από το οποίο πηγάζουν όλα τα άλλα ερωτήματα:

«Να επεξεργαστούμε το ερώτημα για το Είναι σημαίνει λοιπόν, να κάνουμε διάφανο ένα ον –τον ερωτώντα– μέσα στο Είναι του [...] Αυτό το ον, που είμαστε εκάστοτε εμείς οι ίδιοι, και που έχει το ερωτάν ως μια από τις δυνατότητες του Είναι του, θα το δηλώσουμε με τον όρο εδωνά-Είναι [Dasein]» (SZ 7/ΕΧ 32).

Όπως μας λέει ο Χάιντεγκερ:

«To εδωνά-Είναι [Dasein] είναι ένα ον που δε λαβαίνει απλά χώρα ανάμεσα σε άλλα όντα. Υπερέχει οντικά, από το γεγονός ότι μέσα στο Είναι του αυτό το ον νοιάζεται για το ίδιο τούτο Είναι» (SZ 12/ΕΧ 39).

Τι σημαίνει αυτό: Όλα τα όντα υπάρχουν με την έννοια ότι βρίσκονται στον κόσμο. Μερικά υπάρχουν με την έννοια ότι είναι ζωντανά. Αλλά από όλα αυτά μόνο το εδωνά-Είναι υπάρχει με την έννοια ότι η συνεχής βίωση της ζωής του, όπως επίσης και η μορφή που αυτή η ζωή θα πάρει, είναι κάτι με το οποίο θα πρέπει να ασχολείται το ίδιο. Οι γάτες και οι σκύλοι είναι ζωντανά όντα αλλά δεν έχουν μια ζωή να διάγουν, να καθοδηγήσουν: οι ζωή τους προκαθορίζονται αποκλειστικά από τις προσταγές της επιβίωσης και της αναπαραγωγής. Δεν έχουν συνειδητή, ατομική επιλογή για το πώς θέλουν να ζήσουν τη ζωή τους, ή κατά πόσο θέλουν να συνεχίσουν να ζουν ή όχι. Μόνο τα ανθρώπινα όντα καθοδηγούν τις ζωές τους.

Συνεπώς, το Είναι του εδωνά-Είναι δεν μπορεί να κατανοηθεί με όρους που συνήθως εφαρμόζουμε σε άλλους τύπους όντων. Ιδιαίτερα, δεν μπορούμε να σκεφτούμε το εδωνά-Είναι ως να έχει μια ουσία ή φύση που πάντα αναγκαστικά εκδηλώνει:

«Να γιατί όταν δηλώνουμε αυτό το ον με τον όρο “εδωνά-Είναι”, δεν εκφράζουμε το “τι” είναι (όπως λέμε τραπέζι, σπίτι ή δένδρο), παρά το Είναι του» (ΕΧ 42).

 Τα ανθρώπινα όντα, θα φανεί, ότι είναι ιδιαίτερα είδη όντων με την έννοια ότι ο τρόπος τους να είναι ενσωματώνει μια κατανόηση του τι σημαίνει να είναι: «Αυτή ταύτη η κατανόηση του Είναι αποτελεί ένα χαρακτηριστικό του Είναι του Dasein» (SZ 12/EX 39). Ο βίος, η ζωή του εδωνά-Είναι –ο τρόπος του να είναι– δηλώνει μια στάση που παίρνει απέναντι στο τι σημαίνει να είναι εδωνά-Είναι:

«[...] ιδιάζει στο πιο δικό του Είναι το ότι κατέχει μια κατανόηση αυτού του Είναι, και ότι έχει εκάστοτε ήδη ερμηνεύσει κατά κάποιο τρόπο το Είναι του» (SZ 15/EX 45).

 Ο Χάιντεγκερ ονομάζει αυτόν τον αυτο-ερμηνευτικό τρόπο να είναι, ύπαρξη (Existenz):

«Αυτό τούτο το Είναι, προς το οποίο το εδωνά-Είναι μπορεί με τούτον ή τον άλλο τρόπο να σχετιστεί και πάντα κατά κάποιο τρόπο σχετίζεται, το ονομάζουμε ύπαρξη [Existenz]» (SZ 12/EX 40).

Για τον Χάιντεγκερ, ύπαρξη δεν σημαίνει απλά το να είναι κάτι πραγματικό. Οι πέτρες ή ακόμα κι ο Θεός δεν υπάρχουν υπό αυτήν την έννοια του όρου. Μόνο τα αυτο-ερμηνευόμενα όντα υπάρχουν. Έτσι,

«To εδωνά-Είναι κατανοεί τον εαυτό μου με βάση πάντα την ύπαρξή του, δηλαδή με βάση τη δυνατότητά του: ή να είναι αυτό τούτο ή να μην είναι αυτό τούτο. Το εδωνά-Είναι ή έχει εκλέξει αυτές τις δυνατότητες ή έχει γλιστρήσει μέσα τους, ή έχει εκάστοτε ήδη ανατραφεί μαζί με αυτές. Μόνο το εκάστοτε εδωνά-είναι αποφασίζει την ύπαρξή του: είτε την αδράξει ή κι αν την αφήσει να χαθεί. Την αυτο-κατανόηση που οδηγεί σ’ αυτό το δρόμο, την ονομάζουμε υπαρξιακή [existenzielle]. To ερώτημα για την ύπαρξη είναι μια οντική “επιχείρηση” του εδωνά-Είναι. Προς τούτο δεν απαιτείται να έχει καμιά θεωρητική κι εξαντλητική γνώση της οντολογικής δομής της ύπαρξης [Γ.Κ. Δεν χρειάζεται να είμαστε οντολόγοι για να αποφασίσουμε για την ύπαρξή μας]. Το ερώτημα που αναφέρεται σ’ αυτή τη δομή [την οντολογική δομή της ύπαρξης] αποβλέπει στην ανάλυση όσων συγκροτούν την ύπαρξη. Το σύνολο αυτών των δομών θα το ονομάσουμε υπαρκτικότητα [Existenzialit(t]. H Αναλυτική της έχει το χαρακτήρα όχι μιας υπαρξιακής, παρά μιας υπαρκτικής [existentialen] κατανόησης.” (SZ 12/EX 40-41)

Το εδώ-Είναι έχει την ικανότητα να κατανοεί τόσο το Είναι του (υπαρξιακή κατανόηση) όσο και το Είναι γενικά (υπαρκτική αναλυτική).

Είδη Κατανόησης:
Υπαρξιακή (existenzielle) κατανόηση είναι η κατανόηση ενός ατόμου του τρόπου του να είναι, για παράδειγμα, τι σημαίνει να είμαι δάσκαλος, εραστής, πατέρας, γιατρός, κ.λπ. Συνεπώς, η υπαρξιακή κατανόηση αφορά κάθε άτομο ξεχωριστά, σε αντίθεση με την υπαρκτική κατανόηση που σχετίζεται με βασικές δομές της ανθρώπινης ύπαρξης εν γένει.

Υπαρκτική (existential) κατανόηση είναι η κατανόηση των οντολογικών δομών της ύπαρξης, δηλαδή τι σημαίνει να είναι κανείς εδωνά-Είναι (παραδείγματα τέτοιων δομών είναι το μες-στον-κόσμο-Είναι, το Είναι-μαζί, το Είναι-προς-θάνατο, κ.λπ.). Το Είναι και χρόνος αποτελεί θεμελιώδη οντολογία, η οποία λαμβάνει το συγκεκριμένο χαρακτήρα μιας υπαρκτικής αναλυτικής του εδωνά-Είναι.

2η παράδοση: Μάρτιν Χάιντεγκερ, Είναι και χρόνος (§9, 12-13)
Κεφάλαιο 2

Μέρος Πρώτο

«Η ερμηνεία του εδωνά-Είναι με βάση τη χρονικότητα και η εξήγηση του χρόνου ως υπερβατολογικού (υπερβασιακού) ορίζοντα του ερωτήματος για το Είναι»

Κεφάλαιο Πρώτο και Δεύτερο ((9-13)

Η πρώτη διαίρεση του Είναι και χρόνος παρουσιάζει μια θεμελιώδη ανάλυση του Εδωνά-Είναι. Αυτή η ανάλυση είναι θεμελιώδης στο βαθμό που το ενδιαφέρον του Χάιντεγκερ είναι οντολογικό, ή, με μεγαλύτερη ακρίβεια, υπαρκτικό. Δεν αποβλέπει στο να καταχωρήσει όλους τους πιθανούς υπαρξιακούς τρόπους του εδωνά-είναι ή να αναλύσει κάθε έναν από αυτούς, ή να βασιστεί επάνω σε υποθέσεις γύρω από την ανθρώπινη φύση που έχουν μέχρι σήμερα καθοδηγήσει τους ανθρωπολόγους, τους ψυχολόγους ή τους φιλοσόφους. Αντί γι’ αυτό, προσφέρει μια κριτική αποτίμηση των υποθέσεών τους αναπτύσσοντας μια υπαρκτική αναλυτική του εδωνά-Είναι που αληθινά επιτρέπει στο Είναι του εδωνά-Είναι να δειχθεί αφ’ εαυτής και εν αυτή. Παρόλα αυτά, αυτή η θεμελιώδης αναλυτική είναι επίσης προκαταρκτική: τα συμπεράσματά της δεν θα προμηθεύσουν το τέρμα της έρευνάς του, αλλά μια αφετηρία από την οποία μπορεί να εκβαθυνθεί, αποκαλύπτοντας τη θεμελιώδη σχέση ανάμεσα στο Είναι του εδωνά-Είναι και τη χρονικότητα. Υπό αυτή την έννοια, η πρώτη διαίρεση του Είναι και χρόνος προπαρασκευάζει το δρόμο για τη δεύτερη.

Η γενική δομή αυτής της πρώτης διαίρεσης είναι λογικά διαυγής. Μια θεώρηση του μέσου όρου καθημερινότητας του εδωνά-Είναι χρησιμοποιείται για να δειχθεί ότι το Είναι του εδωνά-Είναι είναι μες-στον-κόσμο-Είναι. Ο Χάιντεγκερ κατ’ αυτόν τον τρόπο, αμφισβητεί την καρτεσιανή κατανόηση του ανθρώπινου τρόπου ύπαρξης ως ουσιωδώς σύνθετη, μια σύνθεση κατηγορικά ξέχωρων στοιχείων (του νου και του σώματος) σε έναν καθαρά υλικό κόσμο. Παρόλα αυτά, τα ενωμένα μεταξύ τους (με ενωτικά σημεία) στοιχεία στο μες-στον-κόσμο-Είναι είναι σχετικά αυτόνομα. Κατά συνέπεια, ο Χάιντεγκερ προμηθεύει πρώτα ξεχωριστές αναλύσεις της έννοιας «κόσμος», μετά του όντος που κατοικεί αυτόν τον κόσμο με άλλους του είδους του, και τελικά του ίδιου του Ενείναι [in-sein]. Καταλήγει με το να αποκαλύπτει ότι το Είναι του εδωνά-Είναι ως μες-στον-κόσμο-Είναι θεμελιώνεται και ενοποιείται από αυτό που ονομάζει βιομέριμνα:

«Ο πρωταρχικά ερωτώμενος στο ερώτημα για το νόημα του Εί​ναι, είναι το ον που έχει το χαρακτήρα του εδωνά-Είναι. Η προκαταρκτική υπαρκτική Αναλυτική του εδωνά-Είναι πρέπει, σε συμφωνία προς τον ιδιόρρυθμο χαρακτήρα της, να εκτεθεί και να διακριθεί από άλλα κατ’ επίφαση παράλληλα είδη έρευνας (Κεφάλαιο 1). Λαβαίνοντας υπόψη την αφετηρία που εντοπίσαμε γι’ αυτή την έρευνα, πρέπει να ξεδιαλύνουμε μία θεμελιώδη δομή του εδωνά-Είναι: το μες-στον-κόσμον-Είναι (Κεφάλαιο 2). Στην ερμήνευση του εδωνά-Είναι αυτή η δομή είναι κάτι «a priori»· δεν πρόκειται για συρραφή κομματιών, παρά είναι μία αρχέγονα και αδιάκοπα σύνολη δομή. Παρέχει όμως ποικίλες απόψεις των στοιχείων που τη συγκροτούν. Διατηρώντας σταθερά κατά νου το απριορικό σύνολο αυτής της δομής, θα πρέπει να διακρίνουμε αυτά τα στοιχεία ως φαινόμενα. Έτσι αντικείμενα της ανάλυσής μας θα γίνουν: ο κόσμος ως προς την κοσμικότητα του (Κεφάλαιο 3), το μες-στον-κόσμον-Είναι [In-der-Welt-sein] ως Συνείναι [Mitsein] και εαυτότητα [Selbstsein] (Κεφάλαιο 4), και το Ενείναι [In-Sein] σαν τέτοιο (Κεφάλαιο 5). Πάνω στο έδαφος της ανάλυσης αυτής της θεμελιώδους δομής θα μπορέσει να δηλωθεί προσωρινά το Είναι του εδωνά-Είναι. Το υπαρκτικό του νόημα είναι η μέριμνα [Sorge] (Κεφάλαιο 6)» (SZ 41/ΕΧ 82).

(9. Το θέμα της Αναλυτικής του εδωνά-Είναι

Δύο υποθέσεις γύρω από το ξέχωρο χαρακτήρα του εδωνά-Είναι προσανατολίζουν αυτήν την ανάλυση από την αρχή – υποθέσεις τις οποίες ο Χάιντεγκερ αρχικά παρουσιάζει απλώς ως εποπτικά αληθοφανής, αλλά αργότερα προσπαθεί να τις αναπτύξει περισσότερο ικανοποιητικά:

Α) Η πρώτη (που ήδη έχει αναφερθεί) είναι ότι το Είναι του εδωνά-Είναι αποτελεί ζήτημα γι’ αυτό. Η διάρκεια της ζωής του, και τη μορφή που η ζωή του παίρνει, το φέρουν αντιμέτωπο με ερωτήσεις στις οποίες πρέπει να βρει λύσεις, βάσει των οποίων θα ζήσει τη ζωή του – κάτι στο οποίο και να μην μπορέσει να επιτύχει.

Β) Η δεύτερη είναι ότι «Το Είναι, για το οποίο νοιάζεται αυτό το ον μέσα στο Είναι του, είναι εκάστοτε δικό μου» (SZ 42/ΕΧ 85). Εν μέρει, αυτό απλώς αποτελεί συνέπεια της πρώτης υπόθεσης, δηλαδή ότι το Είναι του εδωνά-Είναι αποτελεί ζήτημα γι’ αυτό. Διότι κάθε ον που επιλέγει να ζήσει με έναν ιδιαίτερο τρόπο, καθιστά αυτήν την υπαρκτική δυνατότητα δική του, αυτός ο τρόπος να είναι, γίνεται ο τρόπος του να είναι, αυτή η δυνατότητα γίνεται η δική του υπαρξιακή πραγματικότητα. Αυτός είναι ο λόγος που ο Χάιντεγκερ αναφέρει:

«Μια και το εδωνά-Είναι είναι εκάστοτε δικό μου, πρέπει να χρησιμοποιείς πάντα προσωπική αντωνυμία όταν απευθύνεσαι σ’ αυτό: “εγώ είμαι”, “εσύ είσαι”» (SZ 42/ΕΧ 85).

Θα πρέπει να παρατηρήσουμε ότι στα γερμανικά η προσωπική αντωνυμία συνοδεύει πάντα το ρήμα: «Ich bin / εγώ είμαι», ενώ στα ελληνικά λέμε απλώς: «είμαι». Με αυτόν τον τρόπο ο Χάιντεγκερ προσπαθεί να αιχμαλωτίσει το νόημα με το οποίο τα όντα αυτού του είδους είναι «πρόσωπα», αλλά χωρίς να χρησιμοποιεί τέτοιους προκατειλημμένους φιλοσοφικούς όρους όπως «συνείδηση», «πνεύμα» ή «ψυχή»:

«Το πρόσωπο [Person] δεν είναι εμπράγματο, υποστασιακό Είναι. Κι ούτε μπορεί το Είναι του προσώπου να θεωρηθεί ως υποκείμενο λογικών πράξεων που ακολουθούν ορισμένους νόμους. Το πρόσωπο δεν είναι πράγμα, ούτε υπόσταση, ούτε αντικείμενο» (SZ 47/EX 92).

Αυτά τα δύο χαρακτηριστικά διακρίνουν με ένα σαφή τρόπο το εδωνά-Είναι από άλλα όντα. Όπως αναφέραμε στο προηγούμενο μάθημά μας, τα τραπέζια και οι καρέκλες δεν μπορούν να συσχετίσουν τους εαυτούς τους με το δικό τους Είναι, ούτε ακόμα κι ως θέμα αδιαφορίας. Έχουν ιδιότητες, κάποιες από τις οποίες (αυτό που ο Χάιντεγκερ θα ονομάσει οι «κατηγορίες» τους) συγκροτούν την ουσία τους, αλλά το εδωνά-Είναι έχει –ή καλύτερα είναι– δυνατότητες. Στο βαθμό που έχει μια ουσία, αυτή συνίσταται στην ύπαρξη (της οποίας τα διακριτά σημάδια ο Χάιντεγκερ ονομάζει “existentialia”):

«Η “ουσία” [“Wesen”] του εδωνά-Είναι έγκειται στην ύπαρξή του [Existenz]» (ΕΧ 84/SZ 42).

Αλλά αυτό σημαίνει ότι οι ανθρώπινες ζωές, σε αντίθεση με αυτές άλλων δημιουργημάτων, είναι ικανές να εκδηλώνουν ατομικότητα. Τα πουλιά και οι λαγοί ζουν τις ζωές τους με τρόπους καθορισμένους από επιτακτικότητες και μορφές συμπεριφοράς που προέρχονται από την ταυτότητα του γένους τους. Υπό αυτή την έννοια, αποτελούν παραδείγματα του γένους τους. Όμως, όντα των οποίων το Είναι είναι σε κάθε περίπτωση δικό τους μπορούν να επιτρέψουν σε αυτό που είναι (το τι είναι) να εμποτιστεί με το ποιοι είναι (ή μπορούν να αποτύχουν να κάνουν κάτι τέτοιο):

«[…] επειδή το εδωνά-Είναι είναι εκάστοτε ουσιαστικά η δυνατότητά του, μπορεί, χάρη στο Είναι του, να “διαλέξει” τον εαυτό του και να τον κερδίσει. μπορεί και να το χάσει ή να μην τον κερδίσει ποτέ, και να μοιάζει μόνο σαν να τον κέρδισε. Αλλά μόνο επειδή έχει ουσιαστικά τη δυνατότητα να είναι αυθεντικό [eigentliches], δηλαδή μπορεί να ιδιοποιείται τον εαυτό του [sich zueigen], μπορεί να τον έχει χάσει ή να μην τον έχει ακόμα κερδίσει. Και οι δύο τρόποι του Είναι, η αυθεντικότητα [=έχοντας ιδιοποιηθεί τον εαυτό του] και η αναυθεντικότητα θεμελιώνονται στο ότι γενικά το εδωνά-Είναι χαρακτηρίζεται από το ότι είναι εκάστοτε δικό μου» (SZ 42-3/ΕΧ 85-6).

Εφόσον τα τραπέζια και οι λαγοί, υπό αυτό το νόημα, δεν υπάρχουν, δεν μπορεί να ειπωθεί ότι υπάρχουν αυθεντικά ή μη-αυθεντικά. Αντίθετα, από τι στιγμή που όντα με το Είναι του εδωνά-Είναι πραγματικά υπάρχουν, μπορούν να υπάρχουν αυθεντικά ή μη-αυθεντικά, δηλαδή να επιδείξουν ή να μην επιδείξουν ατομικότητα. Η μη-αυθεντική ύπαρξη, όμως, «δεν σημαίνει “λιγότερο” Είναι ή “κατώτερο” βαθμό του Είναι» (SZ 43/ΕΧ 86). Δεν είναι λιγότερο πραγματική από την αυθεντική ύπαρξη. Αλλά ούτε η πραγμάτευση της (μη) αυθεντικότητας από το Χάιντεγκερ εμπεριέχει κάποιο είδος αξιακής κρίσης. Απλά υποδηλώνει ένα επιπλέον διακριτό χαρακτηριστικό κάθε όντος του οποίου το Είναι αποτελεί ένα ζήτημα γι’ αυτό.

Προκειμένου να αποφύγει κάθε προκατάληψη σχετικά με το Είναι του Εδωνά-Είναι, δηλαδή προκειμένου να αποφύγει τους τρόπους με τους οποίους έχει κατανοηθεί παραδοσιακά η ανθρώπινη ύπαρξη, ο Χάιντεγκερ θα κατευθύνει την υπαρκτική αναλυτική του γύρω από μια θεώρηση του εδωνά-Είναι στην πλέον κοινή, κατά μέσον όρο καθημερινότητα του – μια ουσιαστικά αδιαφοροποίητη κατάσταση, στην οποία κανένας καθορισμένος υπαρξιακός τρόπος δεν έχει τυπικά καταστεί συγκεκριμένος:

«Αρχίζοντας την ανάλυση δεν πρέπει να ερμηνεύσουμε το εδωνά-Είναι μες στο διαφοροποιημένο χαρακτήρα κάποιου ορισμένου υπάρχειν, παρά να ανακαλύψουμε το εδωνά-Είναι καθώς είναι αδιαφοροποίητο αρχικά και ως επί το πλείστο. Αυτός ο αδιαφοροποίητος χαρακτήρας της καθημερινότητας του εδωνά-Είναι δεν είναι μηδαμινός, παρά είναι θετικό φαινομενικό χαρακτηριστικό αυτού του όντος. Από αυτό το είδος του Είναι βγαίνοντας και σ’ αυτό ξαναεπιστρέφοντας είναι κάθε υπάρχειν έτσι που είναι. Θα ονομάσουμε αυτό τον καθημερινό, αδιαφοροποίητο χαρακτήρα του εδωνά-Είναι μέσον όρο» (SZ 43/ΕΧ 87).

 Παρόλα αυτά, ως ένας τρόπος ύπαρξης του εδωνά-Είναι, η κατά μέσον όρο καθημερινότητα θα πρέπει επίσης να είναι υποκείμενο αξιολόγησης από την άποψη της αυθεντικότητας (σύμφωνα με τον Χάιντεγκερ, στην πραγματικότητα είναι μη αυθεντική). Αν και μπορεί, συνεπώς, απολύτως νόμιμα να αναλυθεί για να αποκαλύψει τις βασικές υπαρκτικές δομές του εδωνά-Είναι, δεν θα πρέπει να θεωρηθεί ότι κατά κάποιο τρόπο είναι περισσότερο αυθεντικός ή γνήσιος από τις υπαρξιακές καταστάσεις πάνω στις οποίες τυπικά εστιάζουν την προσοχή τους οι φιλόσοφοι - καταστάσεις κατάλληλες στη θεωρητική αντίληψη ή την επιστημονική προσπάθεια, για παράδειγμα.

Κάτι άλλο που θα πρέπει να ειπωθεί εδώ είναι η παρατήρηση του Χάιντεγκερ ότι, παρά τη διαφορετικότητα του τρόπου του Είναι του εδωνά-Είναι, συνεχώς ερμηνεύεται με τρόπους που αποτυγχάνουν να αναγνωρίσουν αυτή τη διαφορετικότητα. Ιδιαίτερα οι οντολογικές δομές κατάλληλες για το Είναι των εννοιών ή των φυσικών αντικειμένων προβάλλονται πάνω στο Είναι του εδωνά-Είναι. Έχουμε την τάση να ερμηνεύουμε το εδωνά-Είναι ως αποτέλεσμα του τι-είναι, ως να κατείχε μια ουσία από την οποία τα χαρακτηριστικά της ξεπηδούν με τον τρόπο που οι ιδιότητες ενός βράχου ξεπηδούν από τη βαθύτερη φύση του. Ερμηνεύουμε τους εαυτούς μας ως ένα ακόμα ον ανάμεσα σε άλλα όντα που συναντούμε:

«Το εδωνά-Είναι δεν έχει και δεν μπορεί ποτέ να έχει το είδος του Είναι όντων απλώς παρευρισκομένων μέσα στον κόσμο. Συνεπώς δεν θα πρέπει να το παρουσιάσουμε θεματικά κατά τρόπο που συναντούμε τα παρευρισκόμενα όντα» (ΕΧ 86/SZ 43).

Ή λίγο παρακάτω:

«Όλες οι εξηγήσεις που προκύπτουν από την Αναλυτική του εδωνά-Είναι, πραγματώνονται με αναφορά στη δομή του: ύπαρξη. Επειδή τα χαρακτηριστικά του Είναι του εδωνά-Είναι καθορίζονται με βάση την υπαρκτικότητα, θα τα ονομάζουμε υπαρκτικά χαρακτηριστικά [Existenzialien]. Αυτά πρέπει να τα διακρίνουμε με οξύτητα από τους καθορισμούς του Είναι, που χαρακτηρίζουν όντα που δεν είναι εδωνά-Είναι· αυτούς [τους καθορισμούς] θα τους ονομάζουμε κατηγορίες. Παίρνουμε συνεπώς την έκφραση «κατηγορία» με την αρχική της, αρχαία οντολογική σημασία, και τη διατηρούμε. Η αρχαία Οντολογία παίρνει τα ενδόκοσμα συναντώμενα όντα ως παράδειγμα, πάνω στο οποίο στηρίζει την ερμήνευση του Είναι. Ο τρόπος της πρόσβασής της σ’ αυτά είναι το νοείν* ή ο λόγος*. Μ' αυτούς συναντάει τα όντα […] Η εκάστοτε ήδη προγενέστερη επίκληση του Είναι κατά τη λεκτική μας αναφορά (λόγον*) στα όντα είναι το κατηγορείσθαι*. Αυτή η λέξη αρχικά σημαίνει: κατηγορώ δημόσια, καταλογίζω κάτι σε κάποιον μπροστά σε όλους. Στην οντολογική του χρήση ο όρος σημαίνει: καταλογίζω τρόπον τινά σε ένα ον, τι είναι εκάστοτε ήδη ως ον, του επιτρέπω δηλαδή να ιδωθεί από όλους ως προς το Είναι [45] του. Όσα βλέπονται και γίνονται θεατά με τέτοια θέαση είναι κατηγορίαι*. Αυτές περιλαμβάνουν τους απριορικούς ορισμούς των όντων, τα οποία με το λόγο* μπορούν να προσαγορεύονται λεκτικά κατά ποικίλους τρόπους.
 Τα υπαρκτικά χαρακτηριστικά και οι κατηγορίες είναι οι δύο θεμελιώδεις δυνατότητες οντολογικών χαρακτηριστικών. Τα όντα που αντιστοιχούν σ’ αυτές απαιτούν να ρωτιώνται με εκάστοτε διαφορετικό τρόπο: τα μεν είναι ποιος (ύπαρξη), τα δε είναι τί (παρεύρεση με το ευρύτατο νόημα). Οι σχέσεις που υφίστανται ανάμεσα σ’ αυτούς τους δύο τρόπους των χαρακτηριστικών του Είναι δε μπορούν να εξεταστούν, αν δεν έχει διευκρινιστεί ο ορίζοντας του ερωτήματος για το Είναι» (SZ 44-45/ΕΧ 88-89).

Στο παραπάνω παράθεμα ο Χάιντεγκερ ονομάζει τα χαρακτηριστικά του Είναι του εδωνά-Είναι, υπαρκτικά χαρακτηριστικά, ενώ τα χαρακτηριστικά εκείνων των όντων που δεν είναι εδωνά-Είναι τα ονομάζει: κατηγορίες.

Η ανάλυση από το Χάιντεγκερ του εδωνά-Είναι ως μες-στον-κόσμο-Είναι αποκαλύπτει τις εσφαλμένες αντιλήψεις που υπογραμμίζουν την ερμηνεία της ανθρώπινης ύπαρξης ως ενός ακόμα όντος ανάμεσα σε άλλα όντα που συναντούμε (παρευρισκόμενα). Εντούτοις η επικράτησή της, το γεγονός ότι μια παρανόηση του δικού του Είναι είναι μια τόσο συνηθισμένη κατάσταση για το ον στο οποίο η κατανόηση του δικού του Είναι ορθά και μοναδικά ανήκει, απαιτεί μια εξήγηση. Και ο ισχυρισμός του Χάιντεγκερ ότι η αυθεντικότητα είναι ένα existentiale του εδωνά-Είναι (ότι είναι ένα από τα existentialia του) βοηθά στην παροχή της. Διότι εάν η κατά μέσον όρο καθημερινή κατάσταση του εδωνά-Είναι είναι μη-αυθεντική, τότε η αυτο-κατανόηση που ενσωματώνει θα είναι εξίσου μη αυθεντική. Πραγματικά, ένα από τα διακριτικά σημάδια της ύπαρξης του εδωνά-Είναι σε μια τέτοια κατάσταση θα είναι η αποτυχία του να συλλάβει αυτό που θα έπρεπε να είναι πλησιέστερα σε αυτό, να είναι περισσότερο ολοκληρωτικά δικό του. Και εφόσον η φιλοσοφική διερεύνηση είναι κάτι που τα κοινά ανθρώπινα όντα κάνουν, μια πλευρά της πρακτικής δραστηριότητας στην ανθρώπινη κουλτούρα, οι αντιλήψεις της ανθρώπινης φύσης που εκδηλώνονται από αυτή είναι πιθανόν να είναι εξίσου μη-αυθεντικές.

Αυτή η διαγνωστική κίνηση δεν επιλύει ολοκληρωτικά το πρόβλημα του Χάιντεγκερ. διότι κάθε ον ικανό για μη αυθεντική ύπαρξη πρέπει επίσης να είναι ικανό για αυθεντική ύπαρξη, έτσι ακόμα χρειάζεται να γνωρίζουμε γιατί τυπικά κανείς καταλήγει στην πρώτη και όχι στη δεύτερη – είτε στη φιλοσοφία είτε στην καθημερινή ζωή.

Κεφάλαιο Δεύτερο: Το μες-στον-κόσμον-Είναι γενικά ως θεμελιώδης σύσταση του Εδωνά-Είναι

Η Καρτεσιανή Κριτική ((12-13)

Η ερώτηση της ανθρώπινης σχέσης με τον εξωτερικό κόσμο από τον Καρτέσιο καταλαμβάνει κεντρικό ρόλο στη δυτική φιλοσοφία και οι κανονικές απαντήσεις σε αυτή μοιράζονται ένα ζωτικό χαρακτηριστικό. Ο Ντεκάρτ δραματοποιεί το ζήτημα με το να παρουσιάζει τον εαυτό του να κάθετε μπροστά από τη φωτιά ατενίζοντας μια μπάλα κερί. Το Είναι και χρόνος μεταθέτει την εστίαση της επιστημολογικής παράδοσης μακριά από αυτή τη σύλληψη του ανθρωπίνου όντος ως ένα αμετακίνητο σημείο θέασης του κόσμου. Οι πρωταγωνιστές του Χάιντεγκερ είναι ηθοποιοί παρά θεατές, και οι αφηγήσεις του προτείνουν ότι η εμπιστοσύνη μας στην εικόνα του θεατή έχει σοβαρά παραποιήσει τον τρόπο με τον οποίο κατανοούμε την ανθρώπινη ύπαρξη μέσα στον κόσμο.

Φυσικά, κανένας δεν θα αρνιόταν ότι η ανθρώπινη ζωή βιώνεται μέσα σε ένα κόσμο φυσικών αντικειμένων. Εάν, παρόλα αυτά, αυτά τα αντικείμενα τα φανταζόμαστε πρωταρχικά ως αντικείμενα της όρασης, τότε αυτόν τον κόσμο το φανταζόμαστε πρωταρχικά ως ένα θέαμα – μια σειρά από εικόνες ή ένα θεατρικό έργο που η σκηνή του βρίσκεται μπροστά μας. Όμως, ο κόσμος του θεάτρου είναι κάποιος από τον οποίο το ακροατήριό του ουσιαστικά αποκλείεται – μπορούν να κοιτάζουν στον κόσμο των χαρακτήρων, αλλά δεν συμμετέχουν σε αυτόν ή δεν τον κατοικούν. Ένας κόσμος τον οποίο κάποιος δεν κατοικεί είναι ένας κόσμος στον οποίο κάποιος ουσιαστικά δεν εμπλέκεται και από τον οποίο κάποιος ουσιαστικά δεν περιορίζεται. Δεν είναι τυχαίο ότι αυτό το μοντέλο του θεατή αποδίδει στην ανθρώπινη οπτική του κόσμου την ελευθερία και την υπέρβαση που παραδοσιακά αποδίδεται σε αυτή του Θεού.

Επίσης, αυτό το μοντέλο κάνει να φανεί ότι η βασική ανθρώπινη σχέση με αντικείμενα είναι αυτή της απλής χωρικής γειτνίασης, ότι τα άτομα και τα αντικείμενα αντιπαρατίθεται το ένα με το άλλο όπως ακριβώς ένα αντικείμενο μπορεί να αντιπαρατεθεί με ένα άλλο. Όπως ο Χάιντεγκερ το θέτει, είναι σαν τα ανθρώπινα όντα να είναι «μέσα» στον κόσμο ακριβώς με τον τρόπο που μια ποσότητα νερού είναι σε ένα ποτήρι. Αυτό παραμορφώνει τα πράγματα με δύο ζωτικούς τρόπους:

Α) Πρώτον, κάνει την κατοίκηση εντός του κόσμου να φαίνεται σαν ένα τυχαίο ή δευτερεύον γεγονός γύρω από την ανθρώπινη ύπαρξη, παρά κάτι που ανήκει στην ουσία της. Το νερό σε ένα ποτήρι μπορεί να χυθεί έξω από αυτό χωρίς να επηρεάσει την φύση του ως νερό, αλλά η ιδέα της ανθρώπινης ζωής που δε βιώνεται «μέσα» στον κόσμο είναι δύσκολο να κατανοηθεί. Η χρησιμοποίηση του όρου «Dasein» από τον Χάιντεγκερ με την κυριολεκτική του έννοια του «εδωνά-Είναι» για να δηλώσει τον ανθρώπινο τρόπο ύπαρξης, δίνει έμφαση στο γεγονός ότι η ανθρώπινη ύπαρξη είναι ουσιαστικά μες-τον-κόσμο-Είναι. Κατά συνέπεια, επιβεβαιώνει μια εσωτερική σχέση ανάμεσα στο «ανθρώπινο ον» και τον «κόσμο». Εάν δύο έννοιες σχετίζονται εσωτερικά, τότε μια ολοκληρωτική σύλληψη της σημασίας της μιας εκ των δύο απαιτεί τη σύλληψη της σύνδεσής της με την άλλη, χωρίς ωστόσο η μία να μπορεί να αναχθεί στην άλλη. Για παράδειγμα, ο πόνος δεν μπορεί να αναχθεί στη συμπεριφορά που προκαλεί (π.χ. συσπάσεις του προσώπου, κλάματα, κ.λπ.), όμως κανείς δεν μπορεί να συλλάβει τη σημασία της έννοιας πόνος χωρίς να συλλάβει τι θεωρείται ως συμπεριφορά που εκφράζει πόνο. Η θέση του Χάιντεγκερ είναι ότι ο ανθρώπινος τρόπος ύπαρξης είναι παρόμοια ακατανόητος σε απομόνωση από μια σύλληψη του κόσμου στον οποίο διαβιεί.

Β) Το δεύτερο πρόβλημα με το μοντέλο της χωρικής γειτνίασης της σχέσης ανάμεσα στα ανθρώπινα όντα και στον κόσμο τους είναι ότι εκμηδενίζει την ξεχωριστή φύση της – την ορθή σημασία του «μέσα» στο «μες-στον-κόσμο-Είναι». Για τον Χάιντεγκερ, ένα ανθρώπινο ον που έρχεται αντιμέτωπο με ένα αντικείμενο δεν είναι σαν ένα φυσικό αντικείμενο που έχει τοποθετηθεί παράπλευρα με ένα άλλο. Ένα τραπέζι μπορεί να αγγίζει έναν τοίχο, με την έννοια ότι μπορεί να υπάρχει μηδενικός χώρος ανάμεσα στις δύο αυτές οντότητες, αλλά το τραπέζι δεν μπορεί να συναντήσει τον τοίχο ως τοίχο – ο τοίχος δεν αποτελεί ένα ιδιαίτερο πράγμα στον κόσμο του τραπεζιού. Μόνο το εδωνά-Είναι, το ον στο οποίο μια κατανόηση του Είναι τού ανήκει, μπορεί να ακουμπήσει έναν τοίχο υπό την έννοια ότι μπορεί να τον «συλλάβει» ως τέτοιο. Η αμφισημία της τελευταίας φράσης είναι διαφωτιστική. Ο Χάιντεγκερ δεν προτείνει ότι φιλόσοφοι όπως ο Ντεκάρτ αγνοούσαν την κατανοητική φύση των ανθρωπίνων σχέσεων με τα αντικείμενα – ο Ντεκάρτ κρατά την μπάλα του από κερί ακριβώς για να δείξει ότι ο ανθρώπινος λόγος μπορεί να διεισδύσει στην ουσία της πραγματικότητας. Όμως, τα ανθρώπινα όντα μπορούν να αποκτήσουν μια νοητική ή θεωρητική κατανόηση των αντικειμένων, αλλά επίσης μια φυσική ή πρακτική – μπορούν κυριολεκτικά να τα συλλάβουν, να τα αδράξουν. Τα πράγματα που το εδωνά-Είναι συναντά μπορούν να χρησιμοποιηθούν για την επίτευξη των σκοπών του – στη χαϊντεγκεριανή γλώσσα δεν είναι απλώς «παρευρισκόμενα», αντικείμενα του θεωρητικού στοχασμού, αλλά «χειριστικά» ή «πρόχειρα». Αυτός είναι ο τρόπος με τον οποίο το εδωνά-Είναι τα συναντά όταν παρακολουθεί κάτι με τα μάτια ή κάνει χρήση αυτού του πράγματος, πραγματοποιεί κάτι ή το αφήνει απραγματοποίητο, απαρνείται κάτι ή ξεκουράζεται. Το εδωνά-Είναι όχι μόνο κατανοεί τα αντικείμενα του κόσμου του, αλλά ασχολείται με αυτά (ή αποτυγχάνει να ασχολείται με αυτά). Κατά συνέπεια, ο Χάιντεγκερ αισθάνεται ότι οι φιλόσοφοι όχι μόνο έχουν την τάση να παραβλέπουν αυτό το φαινόμενο αλλά είναι επίσης ανήμποροι να επεξηγήσουν τη δυνατότητά του.

Ένας καρτεσιανός φιλόσοφος μπορεί να ανταπαντήσει στην κατηγορία του Χάιντεγκερ υποστηρίζοντας ότι, αν και μπορεί να μην έχει δώσει μεγάλη προσοχή στις πρακτικές διαντιδράσεις με τον κόσμο, παρόλα αυτά, μπορεί τέλεια να επεξηγήσει την «προχειρότητα» στη βάση της κατανόησής του του «παρευρισκόμενου». Είναι αλήθεια ότι η μπάλα του κεριού αναπαύεται στην παλάμη του, αποκομμένη από κάθε άμεσο πρακτικό σκοπό και από την περίπλοκη τάξη των άλλων αντικειμένων και των άλλων ατόμων εντός της οποίας τέτοιοι σκοποί πραγματοποιούνται. Τα χαρακτηριστικά της που την καθιστούν τόσο χρήσιμη για το σφράγισμα των γραμμάτων και την κατασκευή κεριών εμφανίζονται ως τα παρευρισκόμενα χαρακτηριστικά της, το σημείο εστίασης του στοχαστικού βλέμματος του φιλοσόφου. Αλλά το βλέμμα αποκαλύπτει τις ιδιότητες που επεξηγούν τη χρησιμότητά της για συγγραφείς γραμμάτων και τους νεωκόρους και τα πρακτικά πλαίσια εντός των οποίων χρησιμοποιείται μπορούν να κατανοηθούν ως να συνθέτονται από μια περίπλοκη τάξη όμοια παρευρισκομένων αντικειμένων και των ιδιοτήτων τους, μαζί με μια ιστορία γύρω από το πώς αξίες και σημασίες προβάλλονται πάνω στον φυσικό κόσμο από το ανθρώπινο μυαλό. Μια τέτοια επεξήγηση θα έδειχνε ότι η παρεύρεση προηγείται λογικά και μεταφυσικά από την προχειρότητα. και εάν είναι επεξηγηματικά η πιο θεμελιώδης έννοια, οι φιλόσοφοι θα πρέπει να συγκεντρώνουν την προσοχή τους πάνω σε αυτήν.

Ας επιχειρήσουμε όμως να διευκρινίσουμε σε τι ακριβώς συνίσταται η επίθεση του Χάιντεγκερ προς τη φιλοσοφική παράδοση. Ο Χάιντεγκερ δεν υποστηρίζει ότι η προτεραιότητα που η φιλοσοφία αποδίδει στη θεωρητική αντίληψη και παρεύρεση θα πρέπει να αποδοθεί στην πρακτική δραστηριότητα και στην προχειρότητα – έτσι ώστε η κατασκευή μιας καρέκλας θα ήταν περισσότερο διαποτισμένη με το Είναι του εδωνά-Είναι από τη θεωρητική της ενατένιση. Η προχειρότητα δεν είναι μεταφυσικά πρότερη της παρεύρεσης. Ο Χάιντεγκερ όμως υποστηρίζει ότι η εστίαση στη θεωρητική ενατένιση έχει την τάση να συσκοτίσει συγκεκριμένες οντολογικά σημαντικές πλευρές εκείνου του τρόπου δραστηριότητας που διακρίνουμε καθαρότερα σε άλλες περιπτώσεις και ο οποίος υποβαστάζει και τους δύο. Διότι εάν συγκεντρώσουμε την προσοχή μας σε περιπτώσεις όπου ένα ακίνητο υποκείμενο στοχάζεται ένα απομονωμένο αντικείμενο, τότε οι αναστοχάσεις μας πάνω του είναι πιθανό να είναι σημαντικά παραποιημένες. Γιατί;

Α) Πρώτον, σε μια κατάσταση όπου η ανθρώπινη ικανότητα για δράση αδρανεί και η κατανόησή μας ασχολείται με κατηγορίες κατάλληλες για το Είναι του αντικειμένου που βρίσκεται μπροστά μας, θα έχουμε την τάση να ερμηνεύουμε τη δική μας φύση με όρους της παρεύρεσης – ως αυτή ενός παρευρισκόμενου όντος δίπλα σε ένα άλλο.

Β) Δεύτερον, θα έχουμε την τάση να δούμε τη σχέση ανάμεσα σε δύο απομονωμένες οντότητες ως την ίδια απομονωμένη, ως να προηγείται ή ως να είναι ξέχωρη από άλλα στοιχεία στο ευρύτερο πλαίσιο από όπου την αποσπούμε στη θεωρία, αλλά εντός του οποίου η θεωρητική δραστηριότητα (όπως και κάθε άλλη δραστηριότητα) στην πραγματικότητα να λαμβάνει χώρα. Με άλλα λόγια, συγκεκριμένα χαρακτηριστικά εγγενή στη θεωρητική αντίληψη μάς παρακινούν να παρερμηνεύσουμε την αληθινή της φύση, να παραβλέψουμε το γεγονός ότι είναι ένας τύπος δραστηριότητας, μια τροποποιημένη μορφή της πρακτικής μας εμπλοκής με τον κόσμο, και ως εκ τούτου εφικτή μόνο (όπως είναι άλλες, περισσότερο φανερά πρακτικές δραστηριότητες) για περιβάλλοντα όντα, όντα των οποίων το Είναι είναι μες-στον-κόσμον-Είναι. Αλλά με το να παραβλέπουμε την κοσμικότητά μας, παραβλέπουμε κάτι οντολογικά κεντρικό σε κάθε μορφή ανθρώπινης δραστηριότητας, θεωρητικής ή μη. Κι αν αυτή η ιδέα του «κόσμου» θεμελιώνει τη δυνατότητα της θεωρητικής αντίληψης παρευρισκομένων αντικειμένων, δεν μπορεί η ίδια να επεξηγηθεί ως ένα κατασκεύασμα από μια τάξη καθαρών παρευρισκομένων ιδιοτήτων και μια αλληλουχία προβαλλόμενων αξιών. Αυτό που είναι οντολογικά εσφαλμένο δεν είναι συνεπώς η θεωρητική αντίληψη ή το παρευρισκόμενο ως τέτοιο, αλλά οι (παρ)ερμηνείες τους –και οι προκύπτουσες (παρ)ερμηνείες των μη θεωρητικών τρόπων δραστηριότητας– που έχουν μέχρι σήμερα υπερισχύσει στη φιλοσοφία. Η αληθινή οντολογική σημασία του παρευρισκόμενου είναι ότι μια προσεκτική ανάλυσή της μπορεί με σαφήνεια να αποκαλύψει το καθοριστικό στοιχείο που λείπει από αυτές τις (παρ)ερμηνείες – το φαινόμενο του «κόσμου».

Η συζήτηση του μες-τον-κόσμο-Είναι από το Χάιντεγκερ συνεπώς έχει μια περίπλοκη δομή:

Α) Πρώτον, πρέπει να δείξει ότι οι πρακτικές συναντήσεις με παρευρισκόμενα αντικείμενα είναι κατανοητές μόνο ως τρόποι του μες-στον-κόσμο-Είναι – φανερώνοντας έτσι το θεμελιώδη ρόλο του μέχρι σήμερα απαρατήρητου φαινομένου του «κόσμου».

Β) Δεύτερον, πρέπει να δείξει ότι οι θεωρητικές συναντήσεις με παρευρισκόμενα αντικείμενα είναι επίσης κατανοητή ως ένας τρόπος του μες-στον-κόσμο-Είναι, δείχνοντας έτσι ότι τα είδη της ανθρώπινης δραστηριότητας που φαινομενικά ταιριάζουν στην καρτεσιανή ανάλυση μπορούν να επεξηγηθούν από την προσέγγιση που υιοθετεί ο Χάιντεγκερ.

Γ) Τρίτον, πρέπει να δείξει ότι μια καρτεσιανή εξήγηση του παρευρισκόμενου δεν είναι εφικτή – δείχνοντας συνεπώς ότι το φαινόμενο του «κόσμου» δεν είναι κατανοητό ως μια κατασκευή από παρευρισκόμενα όντα και τις ιδιότητές τους, αλλά θα πρέπει να θεωρηθεί ως οντολογικά πρωταρχικό. Στα υπό εξέταση μέρη, ο Χάιντεγκερ σκιαγραφεί την επίθεσή του κάτω από τη δεύτερη και τρίτη επικεφαλίδα – επιδεικνύοντας πως μια φαινομενολογική περιγραφή μπορεί, και γιατί μια καρτεσιανή περιγραφή δεν μπορεί, να κατανοήσει μια καθαρά γνωσιακή σχέση με τα όντα.

Ξεκινά δείχνοντας ότι οι δοσοληψίες μας με τον κόσμο τυπικά μας απορροφούν ή μας γοητεύουν. Τα ενδιαφέροντά μας ή τα καθήκοντά μας, και έτσι τα διάφορα όντα που χρησιμοποιούμαι για να τα πραγματοποιήσουμε, μας απορροφούν. Η θεωρητική γνώση των όντων ως παρευρισκόμενα θα πρέπει συνεπώς να κατανοηθεί ως μια τροποποίηση ενός τέτοιου ενδιαφέροντος, ως μια ανάδυση από μια οικεία απορρόφηση σε ένα άλλο είδος στάσης:

«Για να είναι μπορετό το γνωρίζειν ως θεωρητικό καθορίζειν όντα καθαρά παρευρισκόμενα, είναι αναγκαία μια προηγούμενη ελλειπτικότητα στη βιομεριμνώδη συναλλαγή με τον κόσμο. Κατά την αποχή από κάθε παραγωγή, χειρισμό και τα όμοια, η βιομέριμνα καταλαμβάνει το μόνο εναπομένοντα τρόπο του Ενείναι: το σκέτο παραμένειν.....Μέσα σε τέτοιου είδους διαμονή [Aufenhalt] - ως αποχή [Sichenthalten] από κάθε χειρισμό ή χρησιμοποίηση - πραγματώνεται η αντίληψη [Vernehmen] των παρευρισκομένων όντων» (SZ 61/ΕΧ 113-4).

Το να αποκαλεί το «γνωρίζειν» έναν ελλειπτικό τρόπο του μες-στον-κόσμο-Είναι δεν σημαίνει ότι τον κατηγορεί ότι είναι λιγότερο πραγματικός ή αυθεντικός. Απλά υποδηλώνει ότι μπορεί –όπως η παραμέληση ή ανάπαυση από μια δουλειά– να συγκριθεί ωφέλημα με άλλα είδη δραστηριότητας που περιλαμβάνουν τη χρησιμοποίηση αντικειμένων για να πραγματοποιηθεί κάτι. Μόνο στο βαθμό που εμπεριέχει την αποχή από τη διαντίδραση με αντικείμενα είναι «ελλειπτικός». Υπό όλες τις άλλες έννοιες (και αναγκαστικά έτσι, εφόσον είναι ένας τρόπος του μες-στον-κόσμο-Είναι), είναι ο ίδιος ένας κανονικός, απόλυτα δικαιολογημένος και εν δυνάμει σημαντικός τρόπος εμπλοκής με τα αντικείμενα. Ορθά κατανοημένο, το γνωρίζειν –είτε αυτό ισοδυναμεί με το να κοιτά κανείς ένα χαλασμένο εργαλείο ή να αναλύει μια ουσία στο εργαστήριο– είναι μια δραστηριότητα η οποία λαμβάνει χώρα μέσα σε ένα συγκεκριμένο πλαίσιο, για λόγους που προέρχονται από (και με αποτελέσματα που είναι, ωστόσο έμμεσα, σημαντικά για) άλλες ανθρώπινες δραστηριότητες σε άλλα πρακτικά πλαίσια. Εν συντομία, το γνωρίζειν είναι απλά ένας ορισμένος τρόπος ενδόκοσμης ανθρώπινης δραστηριότητας, και έτσι ένας κόμπος στο περίπλοκο δίχτυ τέτοιων δραστηριοτήτων που συγκροτούν έναν πολιτισμό ή μια κοινωνία.

3η παράδοση: Κεφάλαιο Τρίτο

Η Κοσμικότητα του Κόσμου

(14 Η ιδέα της κοσμικότητας του κόσμου γενικά
O Χάιντεγκερ έχει δηλώσει ότι το θέμα της Υπαρκτικής Αναλυτικής είναι το μες-στον-κόσμο-Είναι. Θα πρέπει πρώτα να διευκρινίσουμε το μες-στον-κόσμο-Είναι ως προς το δομικό στοιχείο «κόσμος».

Σύμφωνα με τον Χάιντεγκερ η μέχρι τώρα οντολογία δεν κατάφερε να δει το «μες-στον-κόσμο-Είναι» ως συστατικό χαρακτηριστικό του εδωνά-Είναι με αποτέλεσμα να «υπερπηδήσει» το φαινόμενο της κοσμικότητας του κόσμου. Αν και οντολογική, η ερμηνεία του κόσμου με βάση το Είναι των παρευρισκόμενων ενδόκοσμων όντων, δηλαδή με βάση τη «φύση», όπως στην περίπτωση των φυσικών επιστημών, δεν είναι πρωταρχική. Για τον Χάιντεγκερ, «[α]υτό το γνωρίζειν έχει το χαρακτήρα μιας κάποιας αποκοσμικοποίησης [Entweltlichung] του κόσμου» (EX 65/SZ 119). Όταν μέσω της παρατήρησης, η επιστήμη μεταμορφώνει ένα ενδόκοσμο σε ένα υπό μελέτη πράγμα, το αποστερεί από τον κόσμο του. Σε μια τέτοια περίπτωση, ο κόσμος μέσα στον οποίο αυτό ανήκει δεν φαίνεται να απασχολεί τον επιστήμονα. Όμως ακόμη και μια τέτοια αποκοσμικοποίηση του κόσμου ως ένας τρόπος του μες-στον-κόσμο-Είναι του εδωνά-Είναι προϋποθέτει τον κόσμο.

Αν τώρα πρόκειται να ερμηνεύσουμε την «κοσμικότητα του εδωνά-Είναι, τις δυνατότητες και τα είδη κοσμικοποίησης (Verweltlichung), πρέπει να δείξουμε γιατί το εδωνά-Είναι, όταν βρίσκεται μέσα στο Είναι τού γνωρίζειν τον κόσμο, υπερπηδά το φαινόμενο της κοσμικότητας και οντικά και οντολογικά» (EX 65-66/SZ 120).

Η εξέταση του μες-στον-κόσμο-Είναι, και συνεπώς και του κόσμου δηλώνεται ότι θα λάβει χώρα μες στον ορίζοντα της κατά μέσον όρο καθημερινότητας του Είναι του εδωνά-Είναι, «αυτού του άμεσου είδους του Είναι του εδωνά Είναι» (EX 66/SZ 120). Η μελέτη της μέσης καθημερινότητας του μες-στον-κόσμο-Είναι «πρέπει» να μας καθοδηγήσει στη θέαση του κόσμου.

Ο άμεσος κόσμος (Welt) του καθημερινού εδωνά-Είναι είναι το περιβάλλον (Umwelt). Το γερμανικό πρόθεμα Um σημαίνει: γύρω, περί. Για να θεαθούμε το φαινόμενο του κόσμου ορθά, θα πρέπει να προσδιορίσουμε ένα τύπο ανθρώπινης διαντίδρασης με όντα ο οποίος ρίχνει φως στο δικό του περιβάλλον. Από τη στιγμή που συγκεκριμένα χαρακτηριστικά των θεωρητικών, καθαρά γνωστικών σχέσεων με αντικείμενα έχουν την τάση να αποκρύπτουν το κοσμικό τους υπόβαθρο, ο Χάιντεγκερ εστιάζει την προσοχή του σε μια περισσότερο πανταχού παρούσα και μη ελλιπή μορφή ανθρώπινης δραστηριότητας – σε αυτή που κάνουμε χρήση πραγμάτων, κατά την οποία τα συναντούμε όχι ως αντικείμενα του ενατενιστικού βλέμματος, αλλά ως «όργανα».

Ο Χάιντεγκερ ονομάζει τα όντα που συναντώνται κατά τις δοσοληψίες μας με τον κόσμο, δηλαδή κατά τη βιομέριμνα «όργανα» (Zeug) (EX 123/SZ 68). Η έννοια του «οργάνου» δεν περιορίζεται στην έννοια του «εργαλείου», αν και όπως παρατηρεί ο Θανάσης Τζαβάρας η πλειονότητα των παραδειγμάτων που ο Χάιντεγκερ χρησιμοποιεί είναι «εργαλεία». Έτσι, ράβουμε, γράφουμε, ή μετράμε χρησιμοποιώντας αντίστοιχα όργανα (π.χ. κλωστές, βελόνες, στυλό, υπολογιστές κ.λπ.). Ποιο είναι όμως το είδος του Είναι ενός οργάνου; Για να μπορέσουμε να απαντήσουμε σε αυτό το ερώτημα θα πρέπει πρώτα να δούμε σε τι συνίσταται η σύσταση ενός οργάνου, η «οργανικότητά» του.

Το πρώτο πράγμα που γνωρίζουμε γύρω από ένα όργανο είναι ότι ποτέ δεν συναντάται σε απομόνωση:

«Αν εκληφθεί αυστηρά, ένα όργανο δεν “είναι” ποτέ μονάχο του. Στο Είναι ενός οργάνου ιδιάζει το ότι καταχωρείται μέσα σε ένα σύνολο οργάνων, χάρη στο οποίο το όργανο είναι αυτό που είναι. Το όργανο είναι ουσιαστικά “κάτι για να...” [“etwas, um zu...”]. Μια ολότητα οργάνων συγκροτείται από ποικίλους τρόπους του “για-να” [“Um-zu”]: εξυπηρετικότητα, συντελεστικότητα, χρησιμότητα, χειριστικότητα. Στη δομή “για-να” ενυπάρχει μια παραπομπή κάτινος σε κάτι.... Πρέπει να έχει ήδη ανακαλυφθεί μια ολότητα οργάνων, πριν μπορέσει να ξεχωριστεί ένα ατομικό όργανο» (ΕΧ 124/SZ 68)

Εδώ εμφανέστατα ο Χάιντεγκερ εξεγείρεται ενάντια σε αυτό που θα τολμούσαμε να αποκαλέσουμε «γνωσιακό ατομισμό». Ο «γνωσιακός ατομισμός», και ας πάρουμε για παράδειγμα τον Τζον Λοκ, επεξηγεί τον τρόπο με τον οποίο αποκτούμε γνώση ενός μέρους του κόσμου ως εξής: Ο Λοκ λέει ότι έχω την ιδέα κάποιου πράγματος π.χ. κόκκινου στο χρώμα, στρογγυλού στο σχήμα κ.λπ. και κάθε φορά που συναντώ αυτή την ομάδα ή σύμπλεγμα ιδιοτήτων του δίνω το όνομα «ντομάτα». Συνεπώς, αναγνωρίζω μια τομάτα από την ομάδα ιδιοτήτων που πάντα κανονικά επανεμφανίζεται. Αυτή την ομάδα ιδιοτήτων ο Λοκ την αποκαλεί ονοματική (nominal) ουσία της τομάτας. Μια τέτοια θεώρηση είναι ατομικιστική επειδή εκκινεί από την απλή αισθητηριακή εντύπωση (π.χ. το κόκκινο) συλλαμβάνοντας τα πράγματα ως ομάδα ιδιοτήτων. Κάποιος εκκινεί από απλές αισθητηριακές εντυπώσεις και μετά ανακαλύπτει τα πράγματα ως ομάδα ιδιοτήτων και δίνει σε αυτές τις ομάδες ιδιοτήτων, ονόματα.

Αντιθέτως, για τον Χάιντεγκερ, το να αναγνωρίσει και να ξεχωρίσει κάποιος ένα αντικείμενο σημαίνει να το δει μέσα στο πλαίσιο, στο οποίο αυτό παραπέμπει.

«[Τ]α “πράγματα” ποτέ δε φανερώνονται αρχικά δι’ εαυτά, για να συναπαρτίσουν ύστερα ένα δωμάτιο ως άθροισμα ρεαλιστικών πραγμάτων. Αυτό που συναντούμε αρχικά, έστω κι’ αν δεν το συλλαμβάνουμε θεματικά, είναι το δωμάτιο· και τούτο όχι σαν “ένα κενό οροθετημένο από τέσσερεις τοίχους” μέσα σε ένα γεωμετρικό χώρο - παρά σαν όργανο για διαμονή. Με βάση τούτο τα πράγματα που περιέχονται μες στο δωμάτιο φανερώνονται ως επίπλωση, και από την επίπλωση ως σύνολο διακρίνονται τα ποικίλα “ιδιαίτερα” όργανα. Πρέπει να έχει ήδη ανακαλυφθεί μια ολότητα οργάνων, πριν μπορέσει να ξεχωριστεί ένα ατομικό όργανο» (ΕΧ 124-5/SZ 68).

Ως εκ τούτου, η προσέγγιση του Χάιντεγκερ δεν είναι ατομικιστική αλλά ολιστική. Κάτι μπορεί να είναι ένα σφυρί μόνο εντός ενός πλαισίου στο οποίο υπάρχουν π.χ. καρφιά, σανίδες κλπ. Κάτι αποτελεί ένα σφυρί μόνο μέσω της τοποθέτησής του εντός αυτής της παραπεμπτικής ολότητας. Το σφυρί πρόκειται να οριστεί συνεπώς όχι από τις αποκαλούμενες αντικειμενικές ιδιότητές του, π.χ. τη σύσταση της λαβής του, αλλά από το ρόλο που διαδραματίζει στην πράξη (στο πράττειν). Από αυτό συνάγεται ότι κάποιος δεν γνωρίζει από σφυριά και σφυρηλάτηση εκτός κι αν επίσης γνωρίζει την παραπεμπτική ολότητα στην οποία το σφυρί και η σφυρηλάτηση ανήκουν. Αυτό σημαίνει ότι κάθε φορά που κάποιος ασχολείται με ένα μέρος αυτού του όλου π.χ. το σφυρί, ήδη έχει στο μυαλό το όλο, εφόσον το όλο είναι η απαραίτητη προϋπόθεση της πιθανότητας του μέρους. Ο τρόπος με τον οποίο κάποιος εργάζεται με το μερικό δείχνει ότι αυτός έχει ήδη πρόσβαση στο όλο του οποίου αυτό αποτελεί μέρος· ότι δεν θα μπορούσε να χρησιμοποιήσει το σφυρί με τον κατάλληλο τρόπο αν δεν το έβλεπε ήδη ως μέρος μιας ολότητας. Αυτή είναι η σχέση μεταξύ μέρους και όλου και το όλο προηγείται. Πριν πάρει κάποιος στα χέρια του το σφυρί, η ολότητα είναι ήδη εκεί. Συνεπώς, κάθε φορά που κάποιος χρησιμοποιεί ένα όργανο, θα πρέπει ήδη να γνωρίζει το λόγο για τον οποίο πρόκειται να χρησιμοποιήσει το σφυρί, δηλαδή θα πρέπει να γνωρίζει το «για-να» (“Um-zu”). Η χρήση του σφυριού στο κάρφωμα μιας πρόκας στον τοίχο προϋποθέτει ένα διαφορετικό τρόπο χρήσης του σφυριού από τη χρήση του σφυριού στο ίσιωμα ενός κομματιού σιδήρου.

«Οι δοσοληψίες [Umgang] με όργανα υποτάσσονται στο σύστημα παραπομπών του “για-να” [“Um-zu”]. H θέαση [Sicht] με την οποία συνάπτονται είναι η περίσκεψη [Umsicht]». (EX 126/SZ 69)

Η «περίσκεψη» (Umsicht) είναι εκείνο το είδος του γνωρίζειν κατάλληλο για τις πρακτικές δοσοληψίες. Όπως γράφει ο Χάιντεγκερ: «Η χρησιμοποίηση και ο χειρισμός των πραγμάτων δεν είναι τυφλοίˑ έχουν το δικό τους είδος θέασης» (ΕΧ 126/ SZ 69).

Θεματική και μη θεματική σύλληψη ή αντίληψη ενός πράγματος

Ο Χάιντεγκερ κάνει το διαχωρισμό ανάμεσα στη θεματική και μη θεματική σύλληψη ή αντίληψη ενός πράγματος. Η θεματική σύλληψη είναι η απευθείας ενασχόληση με το αντικείμενο της προσοχής μας, όπως συμβαίνει όταν περιεργαζόμαστε ένα πράγμα. Αντιθέτως, τα πράγματα που κάποιος/-α δεν συλλαμβάνει θεματικά είναι πράγματα τα οποία ναι μεν συλλαμβάνει, αλλά δεν βρίσκονται στο επίκεντρο της προσοχής του. Όταν ο επιπλοποιός κατασκευάζει, για παράδειγμα, ένα τραπέζι δεν έχει θεματική αντίληψη του ίδιου του σφυριού, των καρφιών, κ.λπ. Αυτό του οποίου έχει θεματική αντίληψη, αυτό στο οποίο εστιάζει την προσοχή του, αυτό στο οποίο συγκεντρώνεται είναι το να καρφώσει το καρφί στο σωστό σημείο. Ως εκ τούτου, ο Χάιντεγκερ λέει ότι το σφυρί «πρέπει τρόπον τινά να αποσύρεται [Zurückzuziehen]» για να είναι αυθεντικά πρόχειρο (ΕΧ 126/SZ 69). «[Ν]α αποσύρεται» σημαίνει να αποσύρεται από τη θεματική σύλληψη:

«Αυτό με το οποίο συγκατοικούν αρχικά οι καθημερινές μας δοσοληψίες δεν είναι τα ίδια τα εργαλεία [die Werkzeuge selbst] (μετάφραση τροποποιημένη). Τουναντίον, το πρωταρχικά βιομεριμνώμενο είναι το έργο [Werk]: αυτό που πρόκειται κάθε φορά να παραχθεί· γι’ αυτό ενδιαφέρεται πάνω απ’ όλα η βιομέριμνα, τούτο συνεπώς είναι και το πρωταρχικό πρόχειρο. Το έργο είναι φορέας εκείνου του συστήματος παραπομπών [Verweisungsganzheit/referential totality], μες στον οποίο συναντάται το όργανο.» (ΕΧ 126-127/SZ 69).

H σκέψη εδώ είναι η ακόλουθη: όταν κάποιος επικεντρώνεται στο να προσαρμόσει το πόδι του τραπεζιού στο υπόλοιπο τραπέζι, θα πρέπει να κατέχει τη γνώση της χρησιμότητας αλλά και της χρήσης του σφυριού, των καρφιών, κ.λπ. Όλα αυτά βρίσκονται εκεί, αλλά βρίσκονται εκεί περισσότερο αυθεντικά όταν ο επιπλοποιός δεν επικεντρώνει την προσοχή του σε αυτά επειδή θα πρέπει να επικεντρωθεί στη σωστή προσαρμογή του ποδιού στο τραπέζι και όχι στο σφυρί ή στα καρφιά. Κάποιος χρησιμοποιεί ένα σφυρί αυθεντικά όταν δεν το συλλαμβάνει θεματικά.

Συνεπώς, σύμφωνα με το Χάιντεγκερ, είναι μέσω της εμπλοκής μας με τον κόσμο, κάνοντας πράγματα που αυτά τα πράγματα καθίστανται διαθέσιμα. Χωρίς αυτές τις δραστηριότητες, αυτά δε θα εμφανίζονταν: ένα σφυρί δεν θα εμφανιζόταν ποτέ ως σφυρί. Πράγμα που σημαίνει ότι τα πράγματα καθίστανται πρωταρχικά διαθέσιμα μέσω των πρακτικών μας εμπλοκών. Αυτό είναι το πρωταρχικό είδος διαθεσιμότητας και ως εκ τούτου τα πράγματα που αποτελούν το αντικείμενο της εξέτασης του βοτανολόγου ή του φυσικού είναι παράγωγα. Εάν όμως πρόκειται να προσεγγίσουμε τα αντικείμενα με αυτόν τον τρόπο τότε πολύ σύντομα όντα που δεν είναι όργανα ή χρήσιμα για την παραγωγή πραγμάτων χρειάζεται να τεθούν στην άκρη.

Σχέση κόσμου και βιομέριμνας

Συνήθως, σε κάθε πρακτική εμπλοκή μας με τον κόσμο, λανθάνει κάποιος ανθρώπινος σκοπός. Εντούτοις, η ταυτότητα και εξατομίκευση αυτού του ανθρώπινου σκοπού είναι αδιαχώριστη από την παραπεμπτική ολότητα, από όλα τα εργαλεία και υλικά που παρατέθηκαν αρχικά. Ας υποθέσουμε ότι ο ανθρώπινος σκοπός εδώ είναι το να είναι κάποιος καλός δάσκαλος. Το να είναι κάποιος καλός δάσκαλος είναι αδύνατο χωρίς την παραπεμπτική ολότητα των βιβλίων, των θρανίων, των μαθητών, των σχολείων, κτλ. Με άλλα λόγια ο σκοπός δεν είναι στο μυαλό μου. Η σκέψη ότι το εδωνά-Είναι έχει σκοπούς, ακόμα και αν αυτές οι αλυσίδες παραπέμπουν πίσω στο εδωνά-Είναι, δεν θα πρέπει να αποκρύπτει το γεγονός ότι αν το εδωνά-Είναι μπορεί και έχει σκοπούς, αυτό καθίσταται εφικτό εντός αυτού του παραπεμπτικού πλαισίου. Συνεπώς, υπάρχει μια αμοιβαία αλληλεξάρτηση ανάμεσα στο εδωνά-Είναι και τον κόσμο που κατοικεί. Αλλά πως η φιλοσοφική παράδοση μιλά για τα όργανα; Η σκέψη είναι πάνω κάτω αυτή: Η ιδέα δίνεται από τη θέληση ή την επιθυμία και εισάγει σκοπούς και προθέσεις στον κόσμο. Αλλά το να έχει κανείς την επιθυμία να γίνει μηχανοδηγός προϋποθέτει την παραπεμπτική ολότητα των τραίνων, των σιδηροδρομικών σταθμών, επιβατών, κ.λπ. Ο σκοπός να γίνει κάποιος μηχανοδηγός δεν είναι κάτι που δημιουργείται αποκλειστικά στο κεφάλι του, αλλά κάτι που προϋποθέτει ότι θα πρέπει να υποταχθεί στην παραπεμπτική ολότητα.

Το περίφημο χαϊντεγκεριανό σφυρί!

Στις δοσοληψίες μας με αντικείμενα, αυτά εμφανίζονται ως πρόχειρα παρά ως παρευρισκόμενα· και εδώ είναι που το φημισμένο σφυρί του Χάιντεγκερ κάνει την εμφάνισή του:

«Η σφυρηλάτηση δεν ανάγεται με κανένα τρόπο σε μια απλή γνώση του οργανικού χαρακτήρα του σφυριού, παρά έχει οικειοποιηθεί αυτό το όργανο τόσο ταιριαχτά, όσο δε θα μπορούσε καμιά γνώση [...] όσο λιγότερο χαζεύεις το σφυρί σαν πράγμα, κι’ όσο περισσότερο το αδράχνεις και το χρησιμοποιείς, τόσο πιο αρχέγονη γίνεται η σχέση σου προς αυτό, και τόσο πιο ανεπικάλυπτα το συναντάς ως αυτό που είναι - ως όργανο. Η ίδια η σφυρηλάτηση ανακαλύπτει την ιδιότυπη “χειριστικότητα” [“Handlichkeit”] του σφυριού. Το είδος του Είναι των οργάνων - είδος με το οποίο αποκαλύπτονται αφ’ εαυτών τους - θα το ονομάσουμε προχειρότητα [Zuhandenheit]».

Η μπάλα κεριού του Καρτέσιου βρίσκεται στην παλάμη του, οι ιδιότητες που την καθιστούν χρήσιμη για το σφράγισμα γραμμάτων και την κατασκευή κεριών εκδηλώνονται ως επισυμβαίνουσες ιδιότητες. Αλλά το σφυρί του Χάιντεγκερ βρίσκεται πιασμένο ανάμεσα στις εργασίες του ξυλουργού, αποτελεί ένα ιδιαίτερο πράγμα σε μια εργαλειοθήκη ή ένα εργαστήριο, κάτι που αναπτύσσεται και χρησιμοποιείται για να αλλάξει το ανθρώπινο περιβάλλον· οι ιδιότητές του τού βάρους και της αντοχής προάγουν το τελικό προϊόν, το σκοπό της προσπάθειας.

Τι μας δείχνει η ανάλυση από τον Χάιντεγκερ της ιδέας της προχειρότητας;

Ως εκ τούτου η ιδέα της προχειρότητας φέρνει μαζί της ένα αρκετά περίπλοκο εννοιακό υπόβαθρο το οποίο δεν είναι τόσο εμφανές όταν τα αντικείμενα συλλαμβάνονται από την άποψη του παρευρισκόμενου, υπόβαθρο το οποίο ο Χάιντεγκερ σκοπεύει να φωτίσει: Α) Πρώτα από όλα, ο Χάιντεγκερ δείχνει ότι η ιδέα ενός μοναδικού τεμαχίου εργαλείου δε έχει νόημα. Τίποτα δε θα μπορούσε να λειτουργήσει ως εργαλείο υπό την απουσία αυτού που ονομάζει «εργαλεική ολότητα», εντός της οποίας βρίσκει μια θέση – μια πένα υπάρχει ως πένα μόνο σε σχέση με το μελάνι, το χαρτί, τα θρανία, κ.λπ. Β) Δεύτερον, η χρησιμότητα ενός εργαλείου προϋποθέτει κάτι για το οποίο χρησιμοποιείται, ένα τελικό προϊόν - μια πένα είναι ένα εργαλείο για τη συγγραφή γραμμάτων, το σφυρί για την κατασκευή ενός επίπλου. Αυτή η κατεύθυνση είναι το «για-το-οποίο» (Dazu) του εργαλείου. Γ) Τρίτον, μια τέτοια εργασία προϋποθέτει τη διαθεσιμότητα πρώτης ύλης. Το σφυρί μπορεί να χρησιμοποιηθεί στην κατασκευή επίπλων μόνο εάν υπάρχει ξύλο και μέταλλο πάνω στα οποία θα χρησιμοποιηθεί και από τα οποία το ίδιο προέρχεται (είναι κατασκευασμένο), δηλαδή, αυτό «από το οποίο» (das Woraus/“whereof”) συγκροτείται. Δ) Τέταρτον, το τελικό προϊόν θα έχει αποδέκτες, δηλαδή ανθρώπους που θα το χρησιμοποιήσουν και των οποίων οι ανάγκες και τα ενδιαφέροντα διαμορφώνουν την εργασία του ατόμου που παράγει το προϊόν. Αυτό είναι το πλέον εμφανές σημείο όπου αυτό το οποίο ο Χάιντεγκερ αποκαλεί «δημόσιο κόσμο» εισβάλει σε αυτόν του εργαστηρίου. Εδώ καθίσταται εμφανές ότι το εργασιακό περιβάλλον συμμετέχει σε ένα ευρύτερο κοινωνικό κόσμο.

Ένα κομμάτι εργαλείου είναι συνεπώς ουσιαστικά ή αναγκαία κάτι «για να»: η προχειρότητά του συγκροτείται από την πολλαπλότητα των παραπεμπτικών (αναφορικών) ή αναθετικών σχέσεων που καθορίζουν τη θέση του εντός της ολότητας του εργαλείου και των πρακτικών της χρησιμοποίησής του. Με αυτή την έννοια, κάθε ξεχωριστό παρευρισκόμενο αντικείμενο, ανεξάρτητα από το πόσο απομονωμένο ή αυτο-περιέχον μπορεί να φαίνεται, απαντάται μέσα σε ένα κόσμο εργασίας. Παρόλα αυτά, ακόμα και σε ένα εργασιακό περιβάλλον, αυτή η εργαλειακή ολότητα συνήθως παραβλέπεται. Ο καθένας που συγκεντρώνεται στη δουλειά του, εστιάζει την προσοχή του πρωταρχικά στο στόχο της εργασίας του, στην ορθότητα του τελικού προϊόντος.. Τα εργαλεία που χρησιμοποιεί για να το πετύχει είναι πιασμένα στην παραγωγική διαδικασία έτσι ώστε να καθίστανται αόρατα κατά την προχειρότητά τους.

Τρία παραδείγματα μετατροπής προχείρων σε παρευρισκόμενα

Παραδόξως, τα αντικείμενα γίνονται ορατά ως παρευρισκόμενα πρωταρχικά όταν καθίσταται μη εύχρηστα με διάφορους τρόπους, εκ των οποίων ο Χάιντεγκερ επιλέγει τρία παραδείγματα: 1) Εάν ένα εργαλείο χαλάσει, τότε αυτό το εργαλείο καθίσταται εμφανές ως κάτι μη χρησιμοποιήσιμο. 2) Από τη συνηθισμένη θέση του στο ράφι, ένα εργαλείο μπορεί να επιβάλει τον εαυτό του στην προσοχή μας ως κάτι που δεν είναι καν χρήσιμο - πρόχειρο. 3) Και αν αντιμετωπίζουμε εμπόδια στην εργασία μας, πράγματα τα οποία θα μπορούσαν να μας έχουν βοηθήσει στην εργασία μας, αλλά που τώρα αντίθετα την παρεμποδίζουν, εμφανίζονται ως επίμονα μη πρόχειρα – έτσι ώστε να πρέπει να μετατοπιστούν από το δρόμο μας.

Σε αυτές τις τρεις περιπτώσεις η συνηθισμένη ευχρηστία του εργαλείου καθίσταται μη προχειρότητα και μετά παρεύρεση, καθώς οι προσπάθειές μας για την επισκευή εστιάζονται περισσότερο στις επισυμβαίνουσες ιδιότητες με τις οποίες θα πρέπει τώρα να ασχοληθούμε. Μια τέτοια μεταμόρφωση μπορεί, φυσικά, να λαμβάνει χώρα και σε άλλα πλαίσια –ιδιαίτερα, όταν απέχουμε από καθημερινές δραστηριότητες για να εξετάσουμε την ουσιώδη φύση των αντικειμένων– κάτι που επεξηγεί γιατί έχουμε τότε την τάση να ερχόμαστε σε επαφή με την κατηγορία του παρευρισκόμενου. Αλλά στο παρόν πλαίσιο, αυτή η μεταμόρφωση μπορεί επίσης να μας διαφωτίζει φιλοσοφικά. Διότι, εν συντομία, ακριβώς επειδή δεν μπορούμε να εκτελέσουμε την εργασία μας, η ίδια η εργασία, και οτιδήποτε παραμένει σε συνάρτηση με αυτήν, έρχεται να καταστεί εμφανής στην αντίληψή μας. Αποκαλύπτει δε τη χρηστικότητα ενός οργάνου ως κανονικά να μη κινεί την προσοχή μας (Auffälligkeit / inconspicuous), μη ενοχλητική (Aufdringlichkeit / unobtrusive) και μη πεισμώδη (Αufsässigkeit / non-obstinate).

«Αλλά όταν ενοχλείται μια παραπομπή (αssignment) -όταν κάτι δεν μπορεί πια να χρησιμέψει-, τότε η παραπομπή γίνεται ρητή....όταν αποκαλύπτεται έτσι για το βλέμμα της περίσκεψης η παραπομπή σ’ αυτό για το οποίο το όργανο έμελλε να χρησιμέψει, αυτό το για-το-οποίο [towards-this] μας γίνεται ξεκάθαρο, και μαζί με αυτό κάθε τι που συνάπτεται με το έργο - η σύνολη τάξη του έργου [“εργοτάξιο”, “Werkstatt”, workshop] -, και μάλιστα φανερώνεται ως αυτό, όπου εξακολουθητικά ήδη κατοικεί η βιομέριμνα. Η συνάφεια (context) των οργάνων γίνεται διάφωτη, όχι ως κάτι που ποτέ πριν δεν ήταν ορατό, παρά ως σύνολο αδιάκοπα από πριν ορατό για το βλέμμα της περίσκεψης [circumspection]. Και μαζί με αυτό το σύνολο αγγέλλεται ο κόσμος.” (EX 133-4/SZ 74-5)
Το σήμα

Ωστόσο, αν και με τα περισσότερα όργανα ο κόσμος αναγγέλλει τον εαυτό του μόνο αναδρομικά –όταν αυτό το αντικείμενο καθίσταται κατά κάποιο τρόπο μη εύχρηστο και οι παραπεμπτικές σχέσεις διαταράσσονται– υπάρχει ένας τύπος εργαλείου ο οποίος είναι ακριβώς σχεδιασμένος για να δείχνει το κοσμικό πλαίσιο εντός του οποίου η πρακτική δράση λαμβάνει χώρα: το σήμα (Zeichen). Το παράδειγμα του Χάιντεγκερ είναι ο δείκτης ενός αυτοκινήτου, κι αν υποκαταστήσουμε ένα φλας που αναβοσβήνει με το ντεμοντέ του κόκκινο τόξο, η συζήτησή του καθίσταται απολύτως διαυγής. Υπό μια έννοια, ένα τέτοιο σήμα είναι απλώς ένα ακόμα κομμάτι οργάνου, ένα εργαλείο του οποίου η ορθή λειτουργία προϋποθέτει τη θέση του μέσα σε μια περίπλοκη εργαλειακή ολότητα, η οποία περιλαμβάνει το αυτοκίνητο, τις σημάνσεις, τις συμβάσεις που διέπουν το πώς μπορεί κάποιο αυτοκίνητο να αλλάξει κατεύθυνση χωρίς να ενοχλεί την κίνηση των άλλων αυτοκινήτων κλπ. Μόνο εντός αυτού του κοινωνικού και πολιτισμικού πλαισίου μπορεί η απότομη εμφάνιση ενός φλας που αναβοσβήνει στο πίσω δεξί μέρος ενός αυτοκινήτου να σημαίνει ότι ο οδηγός του προτίθεται να στρίψει δεξιά. Αλλά αυτό το φλας που αναβοσβήνει επίσης φωτίζει το περιβάλλον εντός του οποίου το αυτοκίνητο κινείται. Όταν οι πεζοί και οι άλλοι οδηγοί το βλέπουν, αναγκάζονται να παρακολουθήσουν τη μορφή των δρόμων και των πεζοδρομίων, των διαβάσεων και των σηματοδοτών εντός των οποίων μετακινούνται μαζί με το αυτοκίνητο του οποίου τα φλας αναβοσβήνουν, τη θέσης τους και τις προτιθέμενες κινήσεις τους. Ο Χάιντεγκερ θέτει αυτό ως ακολούθως:

«Το σήμα δεν είναι ένα πράγμα που σχετίζεται με ένα άλλο πράγμα δεικτικά· παρά είναι όργανο που φέρνει την περίσκεψη σε ρητή αντιπαράσταση προς ένα σύνολο οργάνων, έτσι ώστε ταυτόχρονα να αγγέλλεται ο κοσμικός χαρακτήρας των πρόχειρων όντων» (ΕΧ 141/SZ 79-80).

Τι είναι ο κόσμος;

Αυτός ο κόσμος εντός του οποίου το όργανο αναγγέλλει τον εαυτό του «ως», για παράδειγμα, ως σφυρί, δεν είναι ούτε κάτι παρευρισκόμενο ούτε κάτι πρόχειρο. Διότι δεν είναι ο ίδιος ένα ον, αλλά ένα δίκτυο από κοινωνικά και πολιτισμικά συγκροτημένες παραπομπές εντός των οποίων μπορούν τα αντικείμενα να εμφανίζονται «ως» οι ιδιαίτεροι τύποι αντικειμένων που αυτά είναι. Αυτός ο κόσμος των συγκροτημένων παραπομπών συνεπώς πάντα «αποκαλύπτεται» εκ των προτέρων σε κάθε ιδιαίτερη συμπλοκή μας με ένα αντικείμενο. Μεγαλώνοντας ή διαφορετικά ερχόμενοι να κατοικήσουμε έναν ορισμένο κόσμο ή πολιτισμό, αυτή η κατοίκηση αποδεικνύεται να αποτελεί ως ένα μεγάλο βαθμό θέμα απόκτησης μιας πρακτικής σύλληψης του πλατιά διακλαδούμενου ιστού εννοιών, ρόλων, λειτουργιών και λειτουργικών αλληλεξαρτήσεων εντός των οποίων οι κάτοικοι αυτού του πολιτισμού διαντιδρούν με τα αντικείμενα του περιβάλλοντός των. Το να μαθαίνει κανείς να οδηγεί ένα αυτοκίνητο ή να κατασκευάζει έπιπλα είναι θέμα αφομοίωσης αυτού του δικτύου, εντός του οποίου μόνο οι συγκεκριμένες ατομικές οντότητες μπορούν να εμφανίζονται ως οι οντότητες που αυτές είναι – π.χ. ως τιμόνι, λεβγές ταχυτήτων ή ως εργαλείο, πόμολο ή καρέκλα. Αυτή η ολότητα απαρτίζει αυτό που ο Χάιντεγκερ ονομάζει κόσμο. και ακριβώς επειδή δεν είναι ο ίδιος ένα αντικείμενο, δεν αποτελεί τυπικά ένα αντικείμενο περισκεπτικής ενασχόλησης (circumspective concern), ακόμα κι όταν εμφανίζεται μέσα από την κανονική μη κίνηση της προσοχής μας (Auffälligkeit / inconspicuous) της κανονικής πρακτικής δράσης. Γενικά, μπορεί μόνο να ειδωθεί φευγαλέα οντικά στον ουσιώδη έμμεσο τρόπο που μόλις τώρα σκιαγραφήσαμε. Αλλά το ενδιαφέρον του Χάιντεγκερ δεν είναι οντικό, αλλά οντολογικό. Θέλει να χρησιμοποιήσει μια τέτοια εμπειρία ως τρόπο πρόσβασης σε αυτό που υποστηρίζει αλλά και καθιστά εφικτό τον περισκεπτικό ιστό των παραπεμπτικών σχέσεων, να έχει μια ασφαλή σύλληψη της ουσιαστικής φύσης - της κοσμικότητας - του κόσμου.

Το σημαντικό σημείο που πρέπει να θυμόμαστε είναι ότι ο κόσμος είναι μόνο στο μέτρο που το εδωνά-Είναι υπάρχει, επειδή ο κόσμος δεν είναι ούτε ένα δοχείο (ένα πράγμα) ούτε το σύνολο των οντοτήτων, αλλά το συνεκτικό περιβάλλον εντός του οποίου το εδωνά-Είναι αναθέτει στον εαυτό του έναν τρόπο να είναι (μια δυνατότητα, π.χ. να είναι δάσκαλος) και μέσω αυτής της ανάθεσης καταυγάζει (φωτίζει) κάποιες οντότητες ή τις επιτρέπει να συναντηθούν με έναν ορισμένο τρόπο παρά με κάποιον άλλο. Το μες-στον-κόσμο-Είναι επομένως σημαίνει «κατανόηση».

Σχέση κόσμου και βιομέριμνας ΙΙ

Κάθε όργανο είναι ουσιαστικά κάτι «για-να» («Um-zu»): αποτελεί μέρος μιας πολλαπλότητας οργάνων που χρησιμοποιείται στην υπηρεσία μιας ορισμένης εργασίας, κι έτσι είναι κάτι ουσιωδώς εξυπηρετικό και συμπλεκόμενο. Αλλά το ευρέως διακλαδιζόμενο σύστημα των σχέσεων παραπομπής που συγκροτούν αυτή την εξυπηρετικότητα έχει ένα τέρμα:

«Στα ενδόκοσμα όντα ως όντα υπάρχει πάντα μια σύμπλεξη. Το ότι υπάρχει μία τέτοια σύμπλεξη είναι ο οντολογικός ορισμός του Είναι αυτών των όντων, κι’ όχι οντική απόφανση περί των όντων. Αυτό με το οποιο υπάρχει σύμπλεξη είναι αυτό για το οποίο το ον είναι εξυπηρετικό και χρήσιμο. Μπορεί με τη σειρά του στο για-κάτι της εξυπηρετικότητας να υπάρχει επίσης σύμπλεξη. σ’ αυτό π.χ. το πρόχειρο ον που ονομάζουμε σφυρί υπάρχει σύμπλεξη με τη στερέωση· στη στερέωση με την προστασία κατά του κακού καιρού· η προστασία “είναι” για να καταφεύγει το εδωνά-Είναι - δηλαδή ένεκα μιας δυνατότητας του Είναι του εδωνά-Είναι.» (ΕΧ 149/SZ 84)

Κάθε πρόχειρη οντότητα πάντα ήδη συμπλέκεται σε μια –πραγματική ή εν δυνάμει– εργασία, η οποία μπορεί η ίδια να φωλιάζει σε άλλες μεγαλύτερες εργασίες (για παράδειγμα, η εργασία της κατασκευής μιας πόρτας φωλιάζει στην ευρύτερη εργασία της κατασκευής ενός σπιτιού). Εντούτοις τέτοιες ολότητες σύμπλεξης είναι πάντα εν τέλει θεμελιωμένες σε μια παραπεμπτική ή αναφορική σχέση στην οποία δεν υπάρχει περαιτέρω σύμπλεξη – σε ένα «ένεκα» («Umwillen» / «for-the-sake-of-which») το οποίο προσιδιάζει στο Είναι του εδωνά-Είναι.

«Αλλά η συμπλεκτική ολότητα επιστρέφει τελικά σε ένα για-κάτι στο οποίο δεν υπάρχει περαιτέρω σύμπλεξη: τούτο δεν είναι ον με το είδος του Είναι των ενδόκοσμα πρόχειρων όντων, παρά είναι ον του οποίου το Είναι ορίστηκε ως μες-στον-κόσμον-Είναι, και στου οποίου την οντολογική σύσταση ιδιάζει η κο​σμικότητα. Αυτό το πρωταρχικό γιά-κάτι [Wozu] δεν είναι ένα για-το-οποίο [Dazu], δηλαδή επιδεκτικό κάποιας περαιτέρω σύμπλεξης με κάτι. Το πρωταρχικό «γιά-κάτι» είναι ένα ου ένεκα [Worum - willen]. Αλλά το «ένεκα» [«Umwillen»] αφορά πάντα το Είναι του εδωνά-Είναι, το οποίο μες στο Είναι του νοιάζεται ουσιαστικά για [um] το ίδιο τούτο Είναι.» (EX 149-150/ SZ 84)

Η χρησιμότητα του σφυριού είναι «ένεκα» (προς χάρη) της παροχής στέγασης στο εδωνά-Είναι ή η χρησιμότητα μιας πένας είναι «ένεκα» της επικοινωνίας του εδωνά-Είναι με άλλους. Με άλλα λόγια, οι τρόποι των πρακτικών δραστηριοτήτων εντός των οποίων τα όντα συναντώνται πρωταρχικά, από τη φύση τους συνεισφέρουν στους τρόπους ύπαρξης του εδωνά-Είναι στον κόσμο – στις ιδιαίτερες υπαρξιακές του δυνατότητες. (Εμείς θα προσθέταμε ότι όχι απλά «συνεισφέρουν» αλλά ακόμα και «ορίζουν» ή ρυθμίζουν τους τρόπους ύπαρξής μας. Aς δούμε τι λέει ο διάσημος σχεδιαστής Karim Rashid σε μια συνέντευξή του: «Τα αντικείμενα...[ο]ρίζουν τον τρόπο με τον οποίο ζούμε, τον τρόπο με τον οποίο επικοινωνούμε, το modus operandi των συμβιβασμών μας.» (Βημαgazino, Κυριακή 18 Μαίου 2003, αριθ. 136, σ. 33). Υπό αυτή την έννοια, οι οντολογικές δομές της κοσμικότητας είναι και θα πρέπει να είναι υπαρξιακά κατανοημένες. Ο κόσμος αποτελεί όψη του Είναι του εδωνά-Είναι. το Είναι του εδωνά-Είναι είναι μες-στον-κόσμο-Είναι.

Mε αυτόν τον τρόπο, η λεπτομερής ανάλυση από το Χάιντεγκερ του εδωνά-Είναι ως μες-στον-κόσμο-Είναι ταιριάζει απόλυτα με τον αρχικό του χαρακτηρισμό του του εδωνά-Είναι ως το ον του οποίου το είναι αποτελεί ένα ζήτημα γι’ αυτό. Το ένα υπονοεί το άλλο. Διότι εάν αυτό που χαρακτηρίζει το ανθρώπινο ον δεν είναι μόνο η ζωή αλλά η δραστηριότητα, τότε το εδωνά-Είναι πάντα έρχεται αντιμέτωπο με την ερώτηση γύρω από τον ποιο πιθανό τρόπο ύπαρξης θα πρέπει να ακολουθήσει. κι η απάντηση αυτής της ερώτησης αναγκαστικά έχει ως συνέπεια την πραγμάτωση των αποφάσεών του στην πρακτική δραστηριότητα. Αλλά αυτό με τη σειρά του προϋποθέτει ότι το εδωνά-Είναι υπάρχει σε ένα κόσμο - ότι απαντά μια πολλαπλότητα από υλικά αντικείμενα ως το πεδίο για μια τέτοια πρακτική δραστηριότητα. Εάν, τότε, η πρακτική σχέση του εδωνά-Είναι με τη δική του ύπαρξη είναι ουσιώδης για το Είναι του, η πρακτική σχέση με τον κόσμο που κατοικεί θα πρέπει να είναι επίσης ουσιαστική. Η συνάντηση με τα αντικείμενα ως πρόχειρα (πράγμα που αναφέρεται σε μια ιδιαίτερη δυνατότητα του Είναι του εδωνά-Είναι) αποτελεί το θεμελιώδες έδαφος του μες-στον-κόσμο-Είναι του εδωνά-Είναι.

Αυτή η ιδέα του «κόσμου» δεν είναι καθόλου σχετική για όλους αυτούς που έχουν εξοικειωθεί με τη δυτική φιλοσοφική παράδοση – όπως ο Χάιντεγκερ υπογραμμίζει όταν αντιπαραβάλει τη φαινομενολογική του κατανόηση του χώρου με την καρτεσιανή εναλλακτική. Για τον Καρτέσιο, ο χώρος είναι ουσιωδώς μαθητικοποιημένος: η χωρική θέση είναι σταθερή μέσω της επιβολής ενός αντικειμενικού συστήματος από συντεταγμένες πάνω στον κόσμο και αποδίδοντας μια σειρά από αριθμούς σε κάθε μονάδα εντός του, και η πρόοδος του εδωνά-Είναι μέσω αυτής της σταθερής τάξης από παρευρισκόμενα νοείται ως θέμα μέτρησης εκτάσεων χώρου που είναι ο ίδιος παρευρισκόμενος. Κατά την άποψη, όμως, του Χάιντεγκερ, το εδωνά-Είναι κατανοεί περισσότερο θεμελιωδώς τις χωρικές του σχέσεις με τα αντικείμενα όταν τις κατανοεί ως θέμα γειτνίασης και απόστασης, κοντά και μακριά. και αυτά με τη σειρά κατανοούνται σε σχέση με τους πρακτικούς του σκοπούς. Η εγγύτητα και η απόσταση υπό αυτή την έννοια είναι θέμα της χειριστικότητας και της μη χειριστικότητας. Η χωρική διάταξη της πολλαπλότητας των αντικειμένων που κατοικούν το περιβάλλον μου καθορίζεται από την εξυπηρετικότητά τους για τις τρέχουσες δραστηριότητές μου. Στη χαϊντεγκεριανή ορολογία, ο καρτεσιανός χώρος αποτελεί μιαν αφαίρεση από μια κατανόηση του χώρου ως περιοχής ή μιας ομάδας περιοχών, μια αλληλοσυνδεόμενη ολότητα από χώρους και αντικείμενα που ανήκουν σε μια οργανική ή εργαλειακή ολότητα και ένα περιβάλλοντα κόσμο εργασίας. Τα αντικείμενα είναι κατά πρώτο λόγο χρήσιμα ή μη χρήσιμα [handy ή unhandy], και είναι η σημασία τους με αυτή την έννοια -παρά ένα καθαρό συντεταγμένο σύστημα- που τα τοποθετεί περισσότερο θεμελιακά σε σχέση το ένα με το άλλο και με το εδωνά-Είναι. Ο χώρος και η χωρικότητα δεν βρίσκονται συνεπώς ούτε στο υποκείμενο ούτε στον κόσμο, αλλά μάλλον εκκαλύπτονται από το εδωνά-Είναι στην εκκάλυψή του του κόσμου. το εδωνά-Είναι υπάρχει χωρικά, είναι χωρικό.

Στη βάση αυτής της επεξήγησης του εδωνά-Είναι ως μες-στον-κόσμο-Είναι, και της κοσμικότητας του κόσμου, ο Χάιντεγκερ θεωρεί τη λογική ή θεωρητική προτεραιότητα που έχει αποδοθεί από τη φιλοσοφική παράδοση στο παρευρισκόμενο σε σχέση με το πρόχειρο, ως μια λανθασμένη σύλληψη των πραγμάτων. Για τον Χάιντεγκερ, το να συναντά κάποιος τα αντικείμενα ως παρευρισκόμενα δείχνει μια ορισμένη απροθυμία στο να έχει δοσοληψίες (σχέσεις) με αντικείμενα, ένα είδος προσωρινής και σχετικής αποπλαισίωσης, κατά την οποία κάποιος δεν είναι πλέον απορροφημένος σε μια εργασία στο πλαίσιο της οποίας αυτά τα αντικείμενα και οι ιδιότητές τους αποτελούν περισσότερο ή λιγότερο χρήσιμα μέσα. Παρόμοια, το να συναντά κανείς τη Φύση –τις οντότητες, τα πράγματα ή τα είδη του φυσικού κόσμου– πρέπει να κατανοηθεί πρωταρχικά ως να εμπεριέχει μια βασισμένη στην εργασία συνάντηση με τους φυσικούς πόρους, οι οποίοι εμφανίζονται ως πηγή χρήσιμων υλικών, παρά ως κάτι που μας συγκινεί και μας συναρπάζει μέσω της δικής του δύναμης και ομορφιάς, και το οποίο μπορεί επίσης να αποτελέσει το αντικείμενο της επιστημονικής θεώρησης. Όπως το τελευταίο παράδειγμα καθιστά ευκρινές, παρ’ όλα αυτά, η επαναπλαισίωση είναι τόσο θεμελιώδης για την ανάλυση του Χάιντεγκερ εδώ όσο η αποπλαισίωση. Εφόσον τέτοιες επιστημονικές συναντήσεις με τα όντα είναι τρόποι της ύπαρξης του εδωνά-Είναι και εφόσον το εδωνά-Είναι είναι αναγκαστικά μες-στον-κόσμο-Είναι, και αυτές θα πρέπει επίσης να κατανοηθούν ως ουσιωδώς κοσμικά φαινόμενα. Η επικέντρωση της προσοχής μας πάνω τους μπορεί να μας οδηγήσει στο να παραβλέψουμε τον κοσμικό χαρακτήρα της ύπαρξής μας, αλλά αυτό δε σημαίνει ότι είναι στην πραγματικότητα άκοσμα, ή εξαρτούνται λιγότερο από μια (τροποποιημένη) ολότητα από σχέσεις παραπομπής.

Η κριτική του Λεβινάς στον τρόπο που αντιλαμβάνεται τη σχέση εδωνά-Είναι και κόσμου ο Χάιντεγκερ: Η απόλαυση

Ο Εμμανουέλ Λεβινάς (Emmanuel Lévinas, 1906-1995) είναι επικριτικός του τρόπου με τον οποίο ο Χάιντεγκερ βλέπει τον κόσμο ως δίκτυο παραπομπών που έχει το τέλος του στο εδωνά-Είναι. Η αλήθεια είναι ότι αφενός ο Εμμανουέλ Λεβινάς εγκωμιάζει τον Χάιντεγκερ:

Στην απόπειρα να διαχωριστεί η έννοια του κόσμου από την έννοια ενός συνόλου αντικειμένων βλέπουμε πρόθυμα μια από τις βαθύτερες ανακαλύψεις της χαϊντεγκεριανής φιλοσοφίας.

Αφετέρου, με το να κάνει κάτι τέτοιο, ο Χάιντεγκερ κατανοεί τον κόσμο από την άποψη εργαλείων που ταιριάζουν σε ένα κύκλωμα που ολοκληρώνεται τελικά με την ίδια την ύπαρξη του εδωνά-Είναι. Αλλά ο Λεβινάς επισημαίνει ότι δεν είναι όλες οι οντότητες του ενδιαφέροντός μας εργαλεία, ιδιαίτερα εκείνα για τα οποία ενδιαφερόμαστε με έναν πρωταρχικό τρόπο. Θα εισαγάγει τον όρο «απόλαυση» (jouissance) ή «ζωή με…» για να προσδιορίσει έναν τρόπο συνάντησης του κόσμου μας που δεν έχει τη χρησιμότητα ως ειδοποιό γνώρισμά της και δεν έχει την ύπαρξή μας ως στόχο της.

«Ζούμε», γράφει, «με “ζεστή σούπα”, με αέρα, με φως, με θεάματα, με εργασία, με ιδέες, με ύπνο, κ.λπ….Δεν πρόκειται για αντικείμενα παραστάσεων. Τα ζούμε» (ΟΑ 131).
 Αυτά δεν αποτελούν αντικείμενα σκέψης για ένα σκεπτόμενο υποκείμενο, αλλά αντικείμενα απόλαυσης. Γεμίζουν τη ζωή είτε με ευτυχία είτε με θλίψη. Ούτε αποτελούν εργαλεία υπό την χαϊντεγκεριανή έννοια. Δεν απολαμβάνουμε αυτά τα πράγματα προκειμένου να επιτύχουμε κάποιον περαιτέρω στόχο, αποτελούν σκοπούς καθ’ εαυτούς. Η κεντρική μορφοποίηση αυτής της έννοιας της απόλαυσης είναι το να τρώει κανείς και να πίνει, αλλά η επέκτασή της είναι πολύ ευρύτερη από αυτό έτσι ώστε να αφορά οτιδήποτε μπορεί να καταστεί αντικείμενο απόλαυσης. Όπως το θέτει ο Λεβινάς:

Τα πράγματα με τα οποία ζούμε δεν είναι όργανα, ούτε εργαλεία με τη χαϊντεγκεριανή έννοια του όρου. Η υπόστασή τους δεν εξαντλείται στον χρησιμοθηρικό σχηματισμό που τα σκιαγραφεί, όπως η υπόσταση των σφυριών, των δεικτών ή των μηχανών. Σε έναν ορισμένο βαθμό, είναι πάντα –ακόμα και τα σφυριά, οι δείχτες και οι μηχανές– αντικείμενα απόλαυσης, τα οποία προσφέρονται στην «όρεξή» μας, κοσμησμένα και εξωραϊσμένα. (ΟΑ, 131)

Για να συνεχίσει:

Επιπλέον, ενώ η προσφυγή στο εργαλείο προϋποθέτει τη σκοπιμότητα και συνεπάγεται μιαν εξάρτηση απέναντι στο άλλο, το να ζεις με... σκιαγραφεί την ίδια την ανεξαρτησία της απόλαυσης και της ευτυχίας της που είναι το αρχικό σχήμα κάθε ανεξαρτησίας. (ΟΑ, 131)

Δεν απολαμβάνουμε τον ήλιο ή το τυρί και το κρασί που καταναλώνουμε προκειμένου να εκπληρώσουμε κάποιο περαιτέρω σκοπό. Αντιθέτως, κάνουμε έναν περίπατο στον ήλιο χάριν του περιπάτου ή τρώμε και πίνουμε για την ευχαρίστηση που μας προσφέρουν το τυρί και το κρασί. Φυσικά η τροφή αποτελεί τρόπο θρέψης, αλλά δεν πρόκειται αποκλειστικά για τη θρέψη του σώματος που τρώμε. Υπό μια σημαντική έννοια δεν είναι ότι αυτά τα πράγματα τρέφουν το σώμα για να μπορέσουμε να επιζούμε για άλλη μια ημέρα, αλλά τρέφουν τη ζωή με το να είναι αυτά από τα οποία η ζωή ζει. Άλλωστε,

Τα περιεχόμενα με τα οποία ζει η ζωή δεν είναι πάντα απαραίτητα στη διατήρηση αυτής της ζωής, σαν μέσα ή σαν αναγκαία καύσιμα στη «λειτουργία» της ύπαρξης. Τουλάχιστον δεν βιώνονται ως τέτοια (ΟΑ 131).

Υπάρχουν πράγματα που κάνουμε τα οποία δεν σχετίζονται με την επιβίωσή μας, αλλά αποκλειστικά ή σχεδόν αποκλειστικά με την απόλαυσή μας: από την παρακολούθηση μιας κινηματογραφικής ταινίας ή ενός αγώνα ποδοσφαίρου μέχρι το σεξ! Για τον Λεβινάς, ο Χάιντεγκερ φαίνεται να έχει παραβλέψει αυτή τη διάσταση των πραγμάτων και της σχέσης τους με τη ζωή μέσω της απόλαυσης. Σύμφωνα με τον Λεβινάς: «Στον Χάιντεγκερ το Dasein δεν πεινάει ποτέ. Η τροφή μπορεί να ερμηνευτεί ως εργαλείο μόνο μέσα σε έναν κόσμο εκμετάλλευσης» (ΟΑ, 165).

Αυτός ο τρόπος απόλαυσης των πραγμάτων εντός του περιβάλλοντός μας είναι, για τον Λεβινάς, πιο θεμελιώδης από την έννοια του πρόχειρου του Χάιντεγκερ. Πράγματι είναι επειδή τέτοιες δραστηριότητες, όπως εκείνες που περιγράφονται από τον Χάιντεγκερ, καταλήγουν στην απόλαυση που η χρησιμότητα του εργαλείου βρίσκει το έσχατο νόημά της:

Κάθε αντικείμενο προσφέρεται στην απόλαυση –καθολική κατηγορία της εμπειρίας– έστω και αν αδράχνω ένα αντικείμενο-εργαλείο, έστω και αν το χειρίζομαι ως Zeug. Ο χειρισμός και η χρήση των εργαλείων, η προσφυγή σε κάθε εργαλειακή σκευή μιας ζωής – είτε χρησιμεύει στην κατασκευή άλλων εργαλείων είτε στην πρόσβαση στα πράγματα, καταλήγει σε απόλαυση. Ως υλικό η σκευή, τα τρέχοντα χρηστικά αντικείμενα υποτάσσονται στην απόλαυση –ο αναπτήρας στο τσιγάρο που καπνίζουμε, το πηρούνι στο φαγητό, το ποτήρι στα χείλια. Τα πράγματα αναφέρονται στην απόλαυσή μου. Είναι η πιο κοινότοπη διαπίστωση την οποία οι αναλύσεις της Zeughaftigkeit δεν κατορθώνουν να εξαλείψουν. Η ίδια η κατοχή και όλες οι σχέσεις με τις αφηρημένες έννοιες μεταστρέφονται σε απόλαυση. […] Τα ίδια τα εργαλεία που είναι «για να…», αποβαίνουν αντικείμενα απόλαυσης, Η απόλαυση ενός πράγματος –εργαλείου έστω– δε συνίσταται μόνο στο να συνδέει αυτό το πράγμα με τη χρήση για την οποία κατασκευάστηκε –η πέννα για το γράψιμο, το σφυρί για τις πρόκες, αλλά επίσης στο να υποφέρει ή να χαίρεται με αυτή την εξάσκηση, Τα πράγματα που δεν είναι εργαλεία – ένα κομμάτι ψωμί, η φωτιά στο τζάκι, το τσιγάρο προσφέρονται για απόλαυση. Αλλά αυτή η απόλαυση συνοδεύει κάθε χρήση των πραγμάτων, ακόμα και όταν πρόκειται για μια περίπλοκη επιχείρηση όπου μόνο ο σκοπός μιας εργασίας απορροφά την έρευνα. Η χρήση ενός πράγματος με σκοπό να..., αυτή η αναφορά στο όλο, παραμένει στο επίπεδο των κατηγορημάτων του. Μπορεί να αγαπήσει κανείς τη δουλειά του, να χαίρεται με τις κινήσεις που κάνει και με τα πράγματα που επιτρέπουν να τις επιτελεί. Μπορεί κανείς να μετατρέψει σε σπορ την κατάρα της εργασίας. Η δραστηριότητα δεν παίρνει το νόημα της και την αξία της από έναν έσχατο και μοναδικό σκοπό, λες και ο κόσμος αποτελούσε ένα σύστημα χρήσιμων αναφορών το τέρμα του οποίου αφορά την ύπαρξή μας. Ο κόσμος ανταποκρίνεται σε ένα σύνολο σκοπιμοτήτων που αλληλοαγνοούνται. Να απολαμβάνεις άσκοπα, αλόγιστα, χωρίς σκέψη, χωρίς να παραπέμπεις σε κάτι άλλο, μόνο και μόνο για να αναλωθείς – ιδού το ανθρώπινο (ΟΑ 162-163).

Κάποιος εργάζεται προκειμένου να αγοράσει πράγματα που τα απολαμβάνει και η εργασία παράγει ή συμβάλλει στην παραγωγή, τέτοιων πραγμάτων.

Με το να υποστηρίζει ότι η απόλαυση αποτελεί αυτοσκοπό, ο Λεβινάς κατ’ αυτό τον τρόπο αρνείται ότι έχει την ύπαρξή μας ως σκοπό της: τα πράγματα που απολαμβάνουμε δεν αποτελούν απλώς μέσα διατήρησης της ύπαρξής μας, δεν συμβάλλουν στη συνέχιση της ζωής· είναι ζωή. Πράγματι είναι σημαντικότερα από την ύπαρξη δεδομένου ότι η ύπαρξη διακυβεύεται συχνά χάριν τους και επομένως «ενίοτε προτιμούμε να πεθάνουμε παρά να τα στερηθούμε» (ΟΑ, 131). Γράφει ο Λεβινάς, για παράδειγμα:

Η ζωή δεν είναι γυμνή βούληση για ύπαρξη, οντολογική μέριμνα (Sorge) αυτής της ζωής. Η σχέση της ζωής με τις συνθήκες της ζωής της, γίνεται τροφή και περιεχόμενο αυτής της ζωής. Η ζωή είναι αγάπη για τη ζωή, σχέση με περιεχόμενα που δεν είναι το είναι μου, αλλά κάτι πιο ακριβό από το είναι μου: να σκέφτομαι, να τρώω, να κοιμάμαι, να διαβάζω, να εργάζομαι, να κάθομαι στον ήλιο. Ξέχωρα από την υπόστασή μου, αλλά συστατικά της. αυτά τα περιεχόμενα αποτελούν την αξία της ζωής μου. Αν η ζωή περιοριστεί στην γυμνή ύπαρξη, όπως η ύπαρξη των σκιών στην επίσκεψη του Οδυσσέα στον Άδη – τότε διαλύεται σε σκιές. […] Η πραγματικότητα της ζωής βρίσκεται ήδη στο επίπεδο της ευτυχίας και, υπ’ αυτή την έννοια, πέραν της οντολογίας. Η ευτυχία δεν είναι ένα συμβεβηκός του όντος, αφού το ον διακινδυνεύει για την ευτυχία (ΟΑ, 133-134).

Αυτά τα περιεχόμενα ο Λεβινάς τα ταυτίζει με την ίδια την αισθητικότητα ενός βιωμένου περιεχομένου. Αυτό που απολαμβάνουμε είναι η ίδια η ύλη των πραγμάτων, και αυτή την υλικότητα είναι που δράττουμε στις αισθητές συναντήσεις μας με τον κόσμο. Συνεπώς, ο Λεβινάς δεν ταυτίζει το αισθητό με το ουδέτερο δεδομένο του παραδοσιακού εμπειρισμού, αλλά το κατανοεί ως να έχει πάντα μια θυμική διάσταση. Με άλλα λόγια οι αισθήσεις μας δεν αποτελούν απλώς το μέσο της επιστημικής μας επαφής με τον κόσμο, αλλά και μέσο συναισθηματικής διαντίδρασης μαζί του.

4η παράδοση: Το μες-στον-κόσμο-Είναι ως Συνείναι

Κεφάλαιο Τέταρτο: «Το μες-στον-κόσμο-Είναι ως Συνείναι και εαυτότητα. Οι “πολλοί”» («Das In-der-Welt-sein als Mit- und Selbstsein. Das “Man”»).

Ατομικότητα και Κοινότητα ((25-27)

Μέχρι στιγμής, μπορεί κανείς να υποθέσει ότι ο κόσμος του εδωνά-Είναι κατοικείται αποκλειστικά από φυσικά αντικείμενα και όντα. Όμως υπάρχει μια ακόμη κατηγορία όντων που θα πρέπει να ενσωματωθεί από μια επαρκή ανάλυση αυτού του κόσμου. Εκείνα τα όντα με το είδος του Είναι που ανήκει στο εδωνά-Είναι – εν συντομία, τους άλλους ανθρώπους. Κι αν δεν μπορούμε να κατανοήσουμε το εδωνά-Είναι με όρους που είναι κατάλληλοι για τα αντικείμενα, τότε δεν μπορούμε να κατανοήσουμε και τα άλλα ανθρώπινα όντα και τη σχέση του εδωνά-Είναι με αυτά με αυτόν τον τρόπο.

Ο Χάιντεγκερ ισχυρίζεται ότι κάποιος δεν μπορεί να αρχίσει την ανάλυση του εαυτού από ένα γυμνό και μοναχικό «Εγώ» ή μια καθαρή συνείδηση. Ισχυρίζεται ότι το πρωταρχικά δοσμένο «Εγώ» ή εαυτός είναι πάντα ήδη μέρος του κόσμου, ενός κόσμου στον οποίο τα άλλα άτομα δίνονται με τον ίδιο τρόπο. Το αφηρημένο και καθαρά λογικό «εγώ» της καρτεσιανής μεταφυσικής δεν είναι παρά μια φαντασίωση:

«Το Είναι προς Άλλους είναι όχι μόνο αυθύπαρκτη, ανάγωγη οντολογική σχέση, μα ως Συνείναι [Mitsein] υπάρχει ήδη μαζί με το Είναι του εδωνά-Είναι. Είναι σίγουρα αναμφισβήτητο, ότι η θεμελιωμένη πάνω στο Συνείναι γνώση, την οποία έχουμε ο ένας για τον άλλο, εξαρτάται συχνά, ως προς το βάθος της, από το πόσο το κάθε εδωνά-Είναι έχει κατανοήσει τον εαυτό του· τούτο σημαίνει απλώς, ότι η γνώση εξαρτάται από το βάθος, κατά το οποίο κάθε εδωνά-Είναι συνειδητοποίησε και δεν μεταμφίεσε το ουσιαστικό Συνείναι με άλλους· τούτο πάλι είναι μπορετό, μόνο αν το εδωνά-Είναι ως μες-στον-κόσμο-Είναι είναι ήδη με Άλλους» (ΕΧ 211/SZ 125).

Η θέση του Χάιντεγκερ είναι τόσο αντι-καρτεσιανή όσο και αντι-σολιψιστική. Δεν είναι απλώς ότι η έννοια του άλλου ατόμου θα πρέπει να κατανοηθεί ως εδωνά-Είναι και όχι ως η αντιπαράθεση δύο παρευρισκομένων υποστάσεων. Αυτή η έννοια είναι επίσης ουσιώδης σε κάθε επαρκή οντολογική ανάλυση του εδωνά-Είναι (το Είναι του εδωνά-Είναι είναι ουσιαστικά Είναι-με-άλλους). Το Είναι του εδωνά-Είναι είναι μες-στον-κόσμο-Είναι. Οι έννοιες του εδωνά-Είναι και του κόσμου είναι εσωτερικά συνδεδεμένες. Αλλά η δομή του κόσμου αναφέρεται ουσιαστικά και σε άλλα όντα που το Είναι τους είναι σαν του εδωνά-Είναι. Ως εκ τούτου, το εδωνά-Είναι δεν μπορεί να κατανοηθεί παρά ως να κατοικεί ένα κόσμο τον οποίο αναγκαστικά μοιράζεται με όντα όπως το ίδιο.

Και ποιες είναι ακριβώς αυτές οι ουσιώδεις αναφορές στους άλλους;

«Με την “περιγραφή” του άμεσου περιβάλλοντος, πχ. του κόσμου του χειρώνακτα, προέκυψε ότι μαζί με το όργανο που ανταμώνεται κατά την εργασία συναντώνται και οι άλλοι, αυτοί για τους οποίους προορίζεται το “έργο”. Στο είδος του Είναι αυτών των πρόχειρων όντων, δηλαδή στη σύμπλεξή τους, ενυπάρχει μια ουσιαστική παραπομπή σε πιθανούς φορείς, ‘στα μέτρα’ των οποίων κόβονται τούτα. Όμοια σε ένα επεξεργασμένο υλικό συναντιέται ο κατασκευαστής ή προμηθευτής του, ως αυτός που το ‘υπηρέτησε’ καλά ή κακά. Όταν π.χ. περπατώ στην άκρη ενός χωραφιού, το χωράφι παρουσιάζεται σαν κάτι που ανήκει στον τάδε, και καλλιεργείται από αυτόν σωστά ή όχι· το βιβλίο που διαβάζω αγοράστηκε στου τάδε, δωρίθηκε από τον τάδε και ούτω καθεξής. […] Οι Άλλοι που συναντώνται έτσι στο πρόχειρο, περιβαλλοντικό σύστημα οργάνων δε νοούνται σα να βρίσκονται σε επιπρόσθετη σχέση προς πράγματα απλώς παρευρισκόμενα, παρά αυτά τα “πράγματα” συναντώνται με βάση εκείνο τον κόσμο, μες στον οποίο είναι για τους Άλλους πρόχειρα – κόσμος που εκ των προτέρων είναι πάντα ήδη και δικός μου κόσμος» (ΕΧ 199-200/SZ 118).

Αυτό προτείνει τρεις διαφορετικές έννοιες υπό τις οποίες οι άλλοι άνθρωποι αποτελούν συστατικά στοιχεία του κόσμου του εδωνά-Είναι:

1. Σχηματίζουν ένα επιπλέον είδος όντων (πέρα απ’ αυτόν των πραγμάτων) που το εδωνά-Είναι συναντά μέσα σ’ αυτόν τον κόσμο.

2. Αυτό πάνω στο οποίο εργάζεται το εδωνά-Είναι τυπικά το προμηθεύεται από άλλους και αυτό που παράγει τυπικά προορίζεται για άλλους. Με άλλα λόγια, το «από-που» («das Woraus») και το «για-το-οποίο» («das Wozu») των εργαλειακών ολοτήτων σχετίζουν τον κόσμο της εργασίας με τους άλλους ανθρώπους.

3. Η προχειρότητα των αντικειμένων για ένα συγκεκριμένο εδωνά-Είναι δεν κατανοείται ως η προχειρότητά τους για μόνο αυτό το εδωνά-Είναι: εάν ένα αντικείμενο είναι χρήσιμο για έναν ορισμένο σκοπό, θα πρέπει να είναι χρήσιμο για κάθε εδωνά-Είναι που είναι ικανό να το χειριστεί. Υπό αυτή την έννοια, η προχειρότητα είναι εγγενώς διυποκειμενική.

Ο ισχυρισμός ότι το Είναι του εδωνά-Είναι είναι ένα Συνείναι είναι ένας οντολογικός ισχυρισμός. Προσδιορίζει ένα υπαρκτικό χαρακτηριστικό του εδωνά-Είναι. Η επανάσταση που επέφερε ο Μάρτιν Χάιντεγκερ στη φιλοσοφική σκέψη είναι ότι σκέφτηκε το Είναι του εδωνά-Είναι ως αναπόσπαστο από το Είναι των άλλων. Το είναι του εδωνά-Είναι είναι Συνείναι:

«Ώστε χαρακτηρίζοντας τη συνάντηση των Άλλων, θα προσανατολιστούμε ξανά προς το εκάστοτε δικό μας εδωνά-Είναι; Θα ξεκινήσουμε κι’ εμείς διακρίνοντας κι' απομονώνοντας το «εγώ», έτσι ώστε να πρέπει μετά να αναζητηθεί μία μετάβαση από αυτό το απομονωμένο υποκείμενο προς τους Άλλους; Για να αποφευχθεί αυτή η παρεξήγηση, πρέπει να προσεχτεί με ποιο νόημα γίνεται εδώ λόγος για «τους Άλλους». «Οι Άλλοι» δε σημαίνει κάτι σα: συλλήβδην όλοι οι υπόλοιποι εκτός από μένα, σ' αντίθεση προς τους οποίους στέκεται το εγώ. Οι Άλλοι είναι εκείνοι από τους οποίους ως επί το πλείστο δεν ξεχωρίζουμε τον εαυτό μας – εκείνοι ανάμεσα στους οποίους είμαστε κι' εμείς. Αυτό το επίσης-εδωνά-Είναι μαζί τους δεν έχει τον οντολογικό χαρακτήρα μιας ενδόκοσμης «συν»-παρεύρεσης. Αυτό το «συν» έχει το χαρακτήρα του εδωνά-Είναι, το «επίσης» σημαίνει ομοιότητα του Είναι ως περιεσκεμμένου και βιομεριμνώδους μες-στον-κόσμον-Είναι. Το «συν» και το «επίσης» πρέπει να εννοηθούν υπαρκτικά, κι' όχι ως κατηγορίες. Επειδή το μες-στον-κόσμον-Είναι είναι μες-στον-κόσμο-Συνείναι, ο κόσμος είναι εκάστοτε πάντα ήδη ένας κόσμος, τον όποιο συμμερίζομαι με τους Άλλους. Ο κόσμος του εδωνά-Είναι είναι κοινός κόσμος [Mitwelt]. Το Ενείναι είναι Συνείναι [Mitsein] με Άλλους. Το ενδόκοσμο καθ' εαυτό-Είναι των Άλλων είναι εδωνά-Συνείναι [Mitdasein]» (ΕΧ 200-201/SZ 118).

Ο περεταίρω ισχυρισμός του Χάιντεγκερ είναι ότι, όπως ο βασικός προσανατολισμός του εδωνά-Είναι προς τα πρόχειρα αντικείμενα είναι αυτός της βιομέριμνας (Besorgen), έτσι κι ο προσανατολισμός προς τους Άλλους είναι αυτός της ανθρωπομέριμνας (Fürsorge) (φροντίδας, κατά τη μετάφραση του Θανασά) (ΕΧ 205/SZ 121). Ο ισχυρισμός γύρω από το Είναι-με Άλλους του εδωνά-Είναι ως ανθρωπομέριμνας είναι ένας οντολογικός ισχυρισμός: δεν αρνείται ότι το εδωνά-Είναι μπορεί να είναι, και συχνά είναι, αδιάφορο ή εχθρικό προς το ευ ζειν των άλλων, αλλά προσπαθεί να φέρει στην επιφάνεια το οντολογικό θεμέλιο κάθε συγκεκριμένης οντικής σχέσης κάποιου με τους συνανθρώπους του, είτε πρόκειται για μια σχέση φροντίδας ή μια σχέση έντασης (εφόσον μόνο ένα ον που είναι δυνατό για ανθρωπομέριμνα μπορεί να δείξει αδιαφορία) (ΕΧ 205/SZ 121).

Ο Χάιντεγκερ για την ανθρωπομέριμνα

«Βέβαια κι η φροντίδα [«Besorgen»] για τροφή και ντύσιμο, καθώς και η νοσήλευση του άρρωστου σώματος, είναι ανθρωπομέριμνα [Fürsorge]. Αλλά όπως η βιομέριμνα χρησιμοποιείται ως όρος για ένα υπαρκτικό χαρακτηριστικό, αντίστοιχα εννοούμε και την ανθρωπομέριμνα. Η «ανθρωπομέριμνα» ως γεγονική π.χ. κοινωνική βοήθεια θεμελιώνε​ται στην οντολογική σύσταση του εδωνά-Είναι ως Συνείναι. Ο γεγονικά επείγων χαρακτήρας της προέρχεται από το ότι το ε​δωνά-Είναι διατηρείται αρχικά και ως επί το πλείστο σε ελλειπτικούς τρόπους ανθρωπομέριμνας. Το ότι είναι ο ένας για τον άλλο, ο ένας ενάντια στον άλλο, ο ένας χωρίς τον άλλο, απροσπέλαστος από τον άλλο, αδιάφορος για τον άλλο, είναι μπορετοί τρόποι της ανθρωπομέριμνας. Κι’ ισα-ίσα αυτοί οι τελευταίοι τρόποι έλλειψης [deficient] κι’ αδιαφορίας [Indifferent] χαρακτηρίζουν την καθημερινή και κατά μέσον όρο συναλληλία [Miteinandersein]. Αυτοί οι τρόποι του Είναι φανερώνουν πάλι τη μη διέγερση της προσοχής και τον αυτονόητο χαρακτήρα, που ιδιάζει τόσο στο καθημερινό ενδόκοσμο εδωνά-Συνείναι [Mitdasen] Άλλων, όσο και στην προχειρότητα των καθημερινά βιομεριμνώμενων οργάνων. Αυτοί οι αδιάφοροι τρόποι της συναλληλίας παραπλανούν εύκολα την οντολογική ερμηνεία, στο να ερμηνεύσει αυτό το Είναι αρχικά ως σκέτη παρεύρεση πολλών υποκειμένων. Μοιάζει σα να υπάρχουν απλώς κάποιες ασήμαντες παραλλαγές αυτού τού είδους του Είναι, κι’ όμως οντολογικά υφίσταται ουσιαστική διαφορά ανάμεσα στην «αδιάφορη» συμπαρεύρεση οποιωνδήποτε πραγμάτων και στην αλληλοαδιαφορία συνάλληλων όντων».

Δύο θετικοί τρόποι ανθρωπομέριμνας

1) Η αντικατάσταση του Άλλου στη μέριμνα για την ύπαρξή του

«Ως προς τους θετικούς τρόπους της η ανθρωπομέριμνα έχει δύο ακραίες δυνατότητες. Μπορεί να αφαιρέσει τρόπον τινά τη «μέρι​μνα» από τον Άλλο, και κατά τη βιομέριμνα να μπει στη θέση του, να τον αντικαταστήσει [einspringen, leap in]. Αυτή η ανθρωπομέριμνα αναλαμβάνει για τον Άλλο αυτά που πρέπει να βιομεριμνηθούν. Έτσι ο Άλλος διώχνεται από τη θέση του, παραμερίζεται, για να παραλάβει εκ των υστέρων τα βιομεριμνώμενα έτοιμα και στη διάθεσή του, ή να απαλλαγεί ολωσδιόλου από αυτά. Με μια τέτοια ανθρω​πομέριμνα ο Άλλος αρχίζει ίσως να εξαρτιέται και να εξουσιάζε​ται, έστω κι αν αυτή η εξουσίαση είναι σιωπηλή και παραμένει κρυφή στον εξουσιαζόμενο. Αυτή η ανθρωπομέριμνα, που αντικαθιστά και αφαιρεί τη «μέριμνα», είναι πολύ διαδεδομένη κατά τη συναλληλία, κι’ αφορά ως επί το πλείστο τη βιομέριμνα των πρό​χειρων όντων» (ΕΧ 206/SZ 122).

2) Ενδυναμώνοντας τον Άλλο

«Σ’ αντίθεση προς αυτήν, υπάρχει η δυνατότητα μιας άνθρωπομέριμνας που δεν αντικαθιστά τόσο τον Άλλο, όσο προτρέχει [vorausspringt] μες στις υπαρξιακές του δυνατότητες, όχι για να του αφαιρέσει τη «μέριμνα», παρά για να του την επιστρέψει αυ​θεντικά σαν τέτοια. Αυτή η ανθρωπομέριμνα, που ουσιαστικά αφορά την αυθεντική μέριμνα - δηλαδή την ύπαρξη του Άλλου, κι’ όχι ένα βιομεριμνώμενο κάτι, βοηθά τον Άλλο να διευκρίνισει τον εαυτό του μες στη μέριμνά του και να γίνει ελεύθερος για τη μέριμνα ((ΕΧ 206/SZ 122).

Πολλά θα ήταν τα παραδείγματα που θα μπορούσαμε να δώσουμε αναφορικά με τα δύο παραπάνω είδη ανθρωπομέριμνας. Ένα τέτοιο παράδειγμα θα ήταν ο υπερπροστατευτικός γονέας, ο οποίος ικανοποιεί κάθε ανάγκη του παιδιού του, δημιουργώντας μια σχέση εξάρτησης που αφαιρεί από το παιδί την ικανότητα να αναλάβει το ίδιο τη μέριμνα για το βίο του. Αντιθέτως, η αυθεντική μέριμνα θα ήταν η μέριμνα εκείνου του γονιού, ο οποίος φροντίζει να παράσχει στο παιδί του εκείνες τις προϋποθέσεις που θα επιτρέψουν την ανάληψη της ζωής του από το ίδιο.

Η αυθεντική δεσμευτικότητα

«Η ανθρωπομέριμνα φανερώνεται ως σύσταση του Είναι του εδωνά-Είναι, που με τις ποικίλες δυνατότητές της έχει συνδεθεί τόσο με το Είναι του προς το βιομεριμνώμενο κόσμο, όσο και με το αυθεντικό Είναι προς τον ίδιο του τον εαυτό. Η συναλληλία θεμελιώνεται αρχικά και συχνά αποκλειστικά σ’ όσα βιομεριμνώνται από κοινού. Μια συναλληλία που προκύπτει από [entspringt aus] ένα κοινό επάγγελμα, όχι μόνο διατηρείται ως επί το πλείστο σε εξωτερικές σχέσεις, παρά και στον τρόπο της απόστασης και της επιφύλαξης. Η συναλληλία όσων έχουν μισθωθεί για την ίδια υπόθεση, τρέφεται συχνά μόνο από δυσπιστία. Αντίστροφα το να αναληφθεί από κοινού μια υπόθεση καθορίζεται πάνω στη βάση του εκάστοτε κατ’ ιδίαν αδραγμένου εδωνά-Είναι. Μόνον αυτός ο αυθεντικός συνεταιριασμός [Verbundenheit, authentically bound together] καθιστά μπορετό το σωστό Εμπράγμα​το [Sachlichkeit, objectivity], κι’ απελευθερώνει τον άλλο μες στην ελευθερία για τον ίδιο του τον εαυτό.
Η καθημερινή συναλληλία διατηρείται ανάμεσα στα δύο αυτά άκρα της θετικής ανθρωπομέριμνας –ανάμεσα στην ανθρωπομέρι​μνα που αντικαθιστώντας εξουσιάζει και σ’ εκείνην που προτρέ​χοντας απελευθερώνει-, κι’ έχει μια πληθώρα μειχτών τύπων, των οποίων η περιγραφή και η ταξινόμηση βρίσκονται έξω από τα όρια της παρούσας έρευνας» (ΕΧ 206-207).

Μπορούμε να βγάλουμε κάποια ηθική από την ανθρωπομέριμνα;

Υπάρχουν δύο σημαντικές παρατηρήσεις που μπορούν να γίνουν σχετικά με τον ισχυρισμό ότι το εδωνά-Είναι είναι οντολογικά ανθρωπομεριμνώδες σε σχέση με την ηθική. Καταρχάς, η ηθική ενασχόληση με τα διαφέροντα των άλλων ανθρώπων δεν χρειάζεται να δικαιολογείται από την άποψη των δικών μας συμφερόντων. Δεν χρειάζεται να αιτιολογείται καθόλου. Η ενασχόλησή μας με την ευημερία των άλλων είναι μέρος της οντολογικής συνθήκης του εδωνά-Είναι, πρότερη του εγωισμού ή της αδιαφορίας. Το εδωνά-Είναι είναι μια ανθρωπομεριμνώδης οντότητα, και είναι τέτοια πριν να μπορεί να είναι αδιάφορο ή ιδιοτελές. Είμαστε, σε αυτόν τον βαθμό, ηθικά όντα, δηλαδή ανθρωπομεριμνώδη όντα, επομένως δεν έχει νόημα να αναρωτηθούμε σχετικά με τους λόγους που μπορούμε να έχουμε, γενικά, για να ενεργούμε ηθικά.

Ωστόσο, πρέπει να είμαστε προσεκτικοί σχετικά με το τι ακριβώς συνεπάγεται αυτός ο οντολογικός ισχυρισμός. Πρώτον, προφανώς δεν σημαίνει ότι οι άνθρωποι θα ενεργούν πάντα με έναν ηθικά ενδεδειγμένο τρόπο, και φυσικά εμφανώς δεν ενεργούν. Ο οντολογικός ισχυρισμός δεν είναι μια εμπειρική γενίκευση για το τι το εδωνά-Είναι θα είναι πάντα, συνήθως, ή συχνά διατεθειμένο να πράξει. Ακριβώς όπως συχνά αποδεσμευόμαστε από τη βιομέριμνα, για τους σκοπούς, ας πούμε, της θεωρητικής ενατένισης ή ανάλυσης, έτσι μπορούμε να αποδεσμευτούμε από την ανθρωπομέριμνα για λόγους επιδίωξης ιδιοτελών συμφερόντων. Πράγματι, όπως σημειώνει ο Χάιντεγκερ, «το εδωνά-Είναι διατηρείται αρχικά και επί το πλείστο σε ελλειπτικούς τρόπους ανθρωπομέριμνας» (ΕΧ 205/SZ 121).

Επιπλέον, δεν μπορούμε να εξάγουμε ηθικά ιδεώδη (πόσο μάλλον ηθικές εντολές) από τον οντολογικό ισχυρισμό ότι είμαστε ανθρωπομερομνώδεις. Η οντολογική πρωταρχικότητα δεν είναι ηθική πρωταρχικότητα. Δεν προκύπτει από το γεγονός ότι η ανθρωπομέριμνα, στους θετικούς τρόπους της, είναι οντολογικά πρότερη από τους ελλιπείς τρόπους της αδιαφορίας ή του εγωισμού, ότι το να πράττεις για την ευημερία των άλλων είναι το ορθό πράγμα που οφείλεις να κάνεις - ή ακόμα και το καλύτερο πράγμα που πρέπει να κάνεις - σε μια συγκεκριμένη κατάσταση. Έτσι, η απόφαση να ενεργήσει κάποιος με αυτόν τον τρόπο, σε μια συγκεκριμένη περίπτωση, δεν είναι κάτι που μπορεί να δικαιολογηθεί με την προσφυγή στην «ανθρωπομέριμνα». Αυτό που έκανε ο Χάιντεγκερ ήταν να δείξει ότι, γενικά, το να πράττει κανείς ηθικά, δηλαδή να μεριμνά για τους άλλους ανθρώπους, δεν απαιτεί εξωτερική αιτιολόγηση και δεν μπορεί να δοθεί μια τέτοια αιτιολόγηση. Ωστόσο, αυτό δεν δικαιολογεί την άποψη ότι θα πρέπει, σε μια συγκεκριμένη περίπτωση, να πράξουμε κατά τρόπο μεριμνώδη απέναντι στον άλλο. Ένα ηθικό «πρέπει» δεν μπορεί να εξαχθεί από ένα οντολογικό «είναι». Γράφει ο Χάιντεγκερ σ’ ένα άλλο συγκείμενο: «Η σκέψη όμως αυτή δεν είναι ηθική κατά πρώτο λόγο, επειδή είναι οντολογία. Γιατί η οντολογία δεν σκέπτεται παρά μόνο το ον* στο Είναι του» (Επιστολή για τον ανθρωπισμό, σ. 153).

Το ερώτημα του τι οφείλω να πράξω σε μια συγκεκριμένη κατάσταση είναι αυτό που ο Χάιντεγκερ θα ονόμαζε «οντικό», και όχι οντολογικό, ζήτημα. Ακόμη και αν γενικεύσουμε αυτό το ερώτημα, και αναρωτηθούμε για το τι είδους ηθική θα πρέπει να διέπει την ενασχόλησή μας με τον κόσμο και τους άλλους ανθρώπους, αυτό παραμένει ένα οντικό, και όχι ένα οντολογικό, ερώτημα. Με τον ίδιο ακριβώς τρόπο, οι επιστημονικές και θεωρητικές έρευνες – αναφορικά με την προέλευση του σύμπαντος, τη βιοχημική βάση της ζωής, ή τη δομή της κοινωνίας - παράγουν οντική γνώση, συγκεκριμένες θεωρίες σχετικά με αυτή, εκείνη ή την άλλη εκκαλυμμένη οντότητα. Ο Χάιντεγκερ όμως δεν ενδιαφέρεται καθόλου για τέτοιου είδους ζητήματα. Ως θεμελιώδης οντολόγος εστιάζει την προσοχή του στη φύση του ίδιου του Είναι, και στις οντολογικές συνθήκες για την αποκάλυψη των οντοτήτων εν γένει. Σε όλο το Είναι και χρόνος, σε θέματα που είναι δυνάμει επιστημονικού, κοινωνικoύ, πολιτικού ή ηθικού ενδιαφέροντος, δεν δείχνει ποτέ την ελάχιστη τάση να «ακολουθήσει το οντικό μονοπάτι» (Thrift, Spatial Formations, 1996).

Οι «πολλοί» (das Man)

Η κατανόηση της σχέσης μας με τους άλλους καθορίζει, σύμφωνα με το Χάιντεγκερ, το μέσο καθημερινό τρόπο ύπαρξης του εδωνά-Είναι. Διότι η ικανότητα του εδωνά-Είναι να «χάσει» ή να «βρει» τον εαυτό του πάντα καθορίζει, και καθορίζεται από τον τρόπο που το εδωνά-Είναι ρυθμίζει τις σχέσεις του με τους Άλλους. Και η μέση καθημερινή μορφή αυτής της κατανόησης εστιάζεται στις διαφορές κάποιου (στην εμφάνιση, στη συμπεριφορά, στο ύφος ζωής και άποψη) από εκείνους με τους οποίους μοιράζεται τον κόσμο, και τους θεωρεί ως το κυριότερο προσδιοριστικό παράγοντα για την επίγνωση που έχει του εαυτού του. Η συνήθης επίγνωση του ποιοι είμαστε, ο Χάιντεγκερ υποστηρίζει, είναι καθαρά λειτουργία της επίγνωσης της διαφοράς μας από τους άλλους. Κατανοούμε αυτές τις διαφορές είτε ως κάτι που θα πρέπει να εξαλείψουμε με κάθε κόστος, υιοθετώντας έτσι τη συμμόρφωση ως σκοπό μας, είτε (λιγότερο συχνά) ως κάτι στο οποίο με κάθε κόστος θα πρέπει να δώσουμε έμφαση και να αναπτύξουμε – μια στρατηγική η οποία μόνο φαινομενικά αποφεύγει τη συμμόρφωση, εφόσον ο σκοπός μας, σ’ αυτήν την περίπτωση, είναι να διακρίνουμε τους εαυτούς μας από τους άλλους, κι όχι να διακρίνουμε τους εαυτούς μας με έναν ιδιαίτερο, ανεξάρτητο τρόπο, και αυτό σημαίνει να αφήνουμε τους άλλους να καθορίζουν (μέσω άρνησης) τον τρόπο με τον οποίο ζούμε. Η καλλιέργεια ασυνήθιστων ηδονών, σκέψεων και αντιδράσεων δεν αποτελεί εγγύηση υπαρκτικής ατομικότητας:

«[…] το εδωνά-Είναι ως καθημερινή συναλληλία βρίσκεται στην υποτέλεια των Άλλων. Δεν είναι αυτό τούτο· το Είναι του το έχουν αρπάξει οι Άλλοι. Οι καθημερινές δυνατότητες του Είναι του εδωνά-Είναι υπόκεινται στα γούστα των Άλλων. Αυτοί οι Άλλοι δεν είναι ορισμένοι Άλλοι. Κάθε Άλλος μπορεί να τους αντιπροσωπεύει. [...] Ο καθένας μας ανήκει στους Άλλους και στερεώνει τη δύναμή τους. Οι “Άλλοι”, που αποκαλούνται έτσι για να επικαλύπτεται το γεγονός ότι ουσιαστικά ανήκουμε σ’ αυτούς, είναι εκείνοι που αρχικά και ως επί το πλείστο στην καθημερινή συναλληλία είναι εδωνά. Το ποιός δεν είναι αυτός ή εκείνος, δεν είσαι εσύ ή κάποιοι άλλοι, κι ούτε το άθροισμα όλων. Το ‘ποιός’ είναι οι απρόσωποι “πολλοί” [das Man]» (EX 213/SZ 126).

Εν συντομία, ο μέσος καθημερινός τρόπος ύπαρξης του εδωνά-Είναι είναι αναυθεντικός. To «δικό» του παίρνει τη μορφή τού οι «πολλοί» (das Man). Ο εαυτός του είναι ένας «εαυτός-πολλών» (Man-selbst) - ένας τρόπος σχετισμού με τον εαυτό του και τους άλλους με τον οποίο αποτυγχάνει να βρει τον εαυτό του και έτσι δεν καταφέρνει να επιτύχει αυθεντική ατομικότητα. Δεν θα πρέπει όμως να υποθέσουμε ότι η αυθεντική εαυτότητα, το Είναι-εαυτός (Selbstsein) θα μπορούσε να εμπεριέχει την απομάκρυνση από τους Άλλους. Προϋποθέτει απλώς μια διαφορετική μορφή σχέσης με τους άλλους - μια ξεχωριστή μορφή Συνείναι (Mitsein).

Η αυθεντικότητα (Eigentlichkeit)
 είναι θέμα του τρόπου με τον οποίο σχετιζόμαστε με τους ρόλους μας, κι όχι μια ολοσχερής απόρριψη των ρόλων μας. Εν συντομία, το εδωνά-Είναι δεν είναι ποτέ αναγκαστικά χαμένο για τον εαυτό του, αλλά θα πρέπει πάντα να αρχίζει με το να βρίσκει τον εαυτό του. Η αυθεντικότητα είναι πάντα ένα κατόρθωμα.

Εδώ, είναι σαφές ότι ο Χάιντεγκερ ακολουθεί τον Νίτσε, ο οποίος, για παράδειγμα, στο Παράκαιροι στοχασμοί γράφει:

«Εκείνοι που δεν θέλουν να ανήκουν στη μάζα το μόνο που πρέπει να κάνουν είναι να πάψουν να αντιμετωπίζουν τον εαυτό τους επιπόλαια· ας ακολουθήσουν τη συνείδησή τους, που τους φωνάζει: "Να είσαι ο εαυτός σου! Όλα όσα κάνεις και σκέφτεσαι κι επιθυμείς τώρα δεν είναι ο εαυτός σου"» (UB 1:338)
Αντίστοιχα, η πνευματική αυτοβιογραφία του Νίτσε, Ecce Homo (Ίδε ο άνθρωπος) φέρει τον υπότιτλο: Πώς γίνεται κανείς αυτό που είναι [Wie man wird, was man ist].

Σε μια συνέντευξή του με τίτλο «Για τη γενεαλογία της ηθικής) στους Πωλ Ραμπίνοου (Paul Rabinow) και Χέρμπερτ Ντρέυφους (Herbert Dreyfus), καθηγητές φιλοσοφίας του Πανεπιστημίου του Μπέρκλεϊ στην Καλιφόρνια, ο Μισέλ Φουκώ (Michel Foucault, 1926-1985) μας προτρέπει να δημιουργήσουμε τους εαυτούς μας ως έργα τέχνης. Γράφει σχετικά:

«Αυτό που με εκπλήσσει είναι το ότι στην κοινωνία μας η τέχνη έχει γίνει κάτι που συνδέεται μόνο με τα αντικείμενα κι όχι με τα άτομα ή με τη ζωή. Το ότι η τέχνη είναι κάτι εξειδικευμένο ή κάτι που γίνεται από ειδήμονες που είναι καλλιτέχνες. Δεν θα μπορούσε όμως να γίνει έργο τέχνης η ζωή του καθενός μας; Γιατί να είναι καλλιτεχνικό αντικείμενο η λάμπα ή το σπίτι και όχι η ζωή μας;»

Για τον Φουκώ, ο εαυτός μας δεν είναι κάποιο πράγμα που μας δίνεται εκ των προτέρων και εμείς χρειάζεται να τον ανακαλύψουμε. Συνεπώς, όπως επισημαίνει:

«Από την ιδέα ότι ο εαυτός δεν μας δίνεται, μπορεί να βγει ένα μόνο πρακτικό συμπέρασμα: πρέπει να δημιουργήσουμε τον εαυτό μας όπως ένα έργο τέχνης».

Στην εισαγωγή του Τυχαιότητα, ειρωνεία, αλληλεγγύη (1989), ο Ρίτσαρντ Ρόρτυ (Richard Rorty, 1931-2007) διακρίνει ανάμεσα σε δύο ομάδες συγχρόνων «ιστορικιστών» στοχαστών, των οποίων το κυρίως μέλημα είναι η φύση του ανθρωπίνου όντος και της ανθρώπινης κοινότητας. Σύμφωνα με τον Ρόρτυ, μια ομάδα στοχαστών, όπως ο Χάιντεγκερ και ο Φουκώ, καταφάσκουν την αυτοδημιουργία και την ιδιωτική αυτονομία, δηλαδή «τείνουν πάντα να βλέπουν την κοινωνικοποίηση όπως ο Νίτσε – ως αντίθετη προς κάτι που βρίσκεται βαθιά μέσα μας». Μια άλλη ομάδα στοχαστών, όπως ο Ντιούι και ο Χάμπερμας, καταφάσκουν περισσότερο «μια πιο δίκαιη και ελεύθερη ανθρώπινη κοινότητα», θεωρώντας «την επιθυμία για προσωπική τελείωση μολυσμένη από τον “ανορθολογισμό” και τον “αισθητισμό”». Για τον Ρόρτυ, «[σ]υγγραφείς όπως ο Κίρκεγκωρ, ο Νίτσε, ο Μπωντλαίρ, ο Προυστ, ο Χάιντεγκερ ή ο Ναμπόκοφ μας χρησιμεύουν ως υποδείγματα, ως εκφράσεις αυτού που μπορεί να είναι η προσωπική τελείωση – μια αυτοδημιούργητη, αυτόνομη, ανθρώπινη ζωή. Συγγραφείς όπως ο Μαρξ, ο Μιλ, ο Ντιούι, ο Χάμπερμας ή ο Ρωλς εμφανίζονται περισσότερο ως συμπολίτες μας παρά ως υποδείγματα. Έχουν στρα​τευθεί σε μια κοινή κοινωνική προσπάθεια – την προσπάθεια να κάνουν τους θεσμούς και τις πρακτικές μας πιο δίκαιες και λιγότερο σκληρές». Σύμφωνα με τον Ρόρτυ, δεν υπάρχει τρόπος για τους φιλοσόφους να περιλάβουν «την αυτοδημιουργία και τη δικαιοσύνη, την προσωπική τελείωση και την ανθρώπινη αλληλεγγύη, σε μια ενιαία θεώρηση», επειδή «[τ]ο λεξιλόγιο της αυτοδημιουργίας είναι αναγκαστικά ιδιωτικό, μη κοινό, απρόσφορο για επιχειρηματολογία. Το λεξιλόγιο της δικαιοσύνης είναι αναγκαστικά δημόσιο και κοινό, ένα μέσο ανταλλαγής επιχειρημάτων».

Ερωτήσεις και απαντήσεις

Ερώτηση: Πώς μπορεί να διακρίνει το εδωνά-Είναι τους άλλους ανθρώπους από τα υπόλοιπα όντα;

Απάντηση: Το συγκεκριμένο πρόβλημα υφίσταται μόνο για μια φιλοσοφία της συνείδησης, όπου το «εγώ» εκκινεί από τον εαυτό του προκειμένου να ανακαλύψει τον κόσμο, αλλά όχι για τον Χάιντεγκερ. Το εδωνά-Είναι δεν είναι ένα «εγώ». Σε αντίθεση με το «εγώ», όπως για παράδειγμα αυτό εκδηλώνεται στο καρτεσιανό «Εγώ σκέφτομαι, εγώ υπάρχω», το εδωνά-Είναι δεν βρίσκεται εκτός κόσμου, αλλά είναι πάντα ήδη «εδωνά», δηλαδή εντός ενός κόσμου, μαζί με άλλους. Το εδωνά-Είναι, το οποίο εξετάζεται από την υπαρκτική αναλυτική στη μέση καθημερινότητά του, είναι πάντα ήδη ριγμένο σε έναν κόσμο πλήρη νοήματος, στον οποίο υπάρχουν πάντα ήδη τόσο άλλα όντα όσο και άλλοι άνθρωποι στη συγκεκριμενικότητά τους. Δεν χρειάζεται να «ανακαλύψει» τα άλλα ανθρώπινα όντα ως τέτοια, αλλά βρίσκεται από την αρχή μαζί τους. Το εδωνά-Είναι δεν αμφιβάλλει ποτέ στη μέση καθημερινότητά του αν υπάρχουν αν κατοικεί ένα κόσμο άλλοι άνθρωποι μαζί με αυτό.

Ερώτηση: Από τη στιγμή που το Dasein είναι Mitsein, πώς μπορεί να διακριθεί από τους άλλους με τους οποίους είναι «μαζί»;

Απάντηση: Το εδωνά-Είναι δεν είναι μια ψυχική οντότητα, όπου πρέπει να εξηγήσουμε πώς διαφοροποιείται από τον κόσμο εντός του οποίου βρίσκεται μαζί με άλλους. Το εδωνά-Είναι βρίσκει τον εαυτό του πάντα ήδη ριγμένο σ’ έναν κόσμο μαζί με άλλους, έχοντας πάντα ήδη ενσυναίσθηση της ατομικής του ύπαρξης. Μπορεί μεν να έχω ενσυναίσθηση της ατομικής μου ύπαρξης, αυτό όμως δεν αποκλείει το γεγονός ότι αυτή η ύπαρξη αποτελεί στο Είναι της μια ύπαρξη μαζί με άλλους. Το εδωνά-Είναι δεν είναι στο Είναι του μια απόκοσμη, απομονωμένη από τους άλλους οντότητα. Το εδωνά-Είναι είναι μες-στον-κόσμο-Είναι, και όπως μας λέει ο Χάιντεγκερ, «Ο κόσμος του εδωνά-Είναι είναι κοινός κόσμος (Mitwelt)» (ΕΧ 201/SZ 118).
5η παράδοση

Κεφάλαιο Πέμπτο: «Το Ενείναι σαν τέτοιο» («Das In-Sein als solches») (§ 28-38)

§ 28-32 Το μέλημα μιας θεματικής ανάλυσης του Ενείναι
Αφού εξετάζει την ιδέα του «κόσμου» και τα είδη της εαυτότητας που το εδωνά-Είναι τυπικά εκδηλώνει, ο Χάιντεγκερ στρέφεται στην έννοια του «Ενείναι» (Insein) – το τρίτο και τελευταίο στοιχείο στη δομική ολότητα του μες-στον-κόσμο-Είναι (In-der-Welt-Sein). Εκτός από την αναγνώριση ότι ο τρόπος με τον οποίο το εδωνά-Είναι κατοικεί τον κόσμο του αντανακλά και καθορίζει τη φύση του κόσμου που κατοικείται με αυτόν τον τρόπο (Παρείναι – βιομέριμνα), και ιδιαίτερα ότι είναι ένας κόσμος στον οποίο το εδωνά-Είναι κατοικεί μαζί με άλλους σαν το ίδιο, δηλαδή είναι ένας κοινωνικός κόσμος (Συνείναι – ανθρωπομέριμνα), το «Ενείναι» εκφράζει το γεγονός ότι η σχέση του εδωνά-Είναι με τον κόσμο του, το Είναι-εδωνά του ή το εδωνά-Είναι του, είναι αυτή της κατανόησης: Το εδωνά-Είναι δεν βρίσκεται απλώς μέσα στον κόσμο, αλλά έχει την ικανότητα να κατανοεί αυτόν τον κόσμο. Οι σκέψεις, τα αισθήματα και οι δράσεις του εδωνά-Είναι έχουν ως σύστοιχο αντικείμενό τους όντα (και όχι τις νοητικές τους αναπαραστάσεις), και αυτά τα όντα μπορούν να εμφανισθούν όχι απλώς ως περιβαλλοντικά εμπόδια ή ως αντικείμενα επιθυμίας και αποστροφής, αλλά στην ολοσχερή συγκεκριμενικότητα της φύσης τους, του τρόπου ύπαρξής τους (πχ. ως χρήσιμα, μη πρόχειρα, συμβαίνοντα, κτλ.), και της πραγματικότητάς τους ως υπάρχοντα αντικείμενα. Αυτή η ικανότητα να συναντάμε όντα ως τα όντα που είναι –στο «τι-είναι» τους και το «αυτό-είναι» τους– βασίζεται σε μια πρωταρχική «διανοικτότητα» (Erschlossenheit) του εδωνά-Είναι:

Το ον που συγκροτείται ουσιαστικά από το μες-στον-κόσμον-Είναι είναι εκάστοτε το «εδωνά» [«Da»] του. Η συνηθισμένη σημασία της λέξης εξισώνει το «εδωνά» με το «εδώ» ή το «εκεί». Το «εδώ» ενός «εγώ-εδώ» εννοείται πάντα με βάση ένα πρόχειρο «εκεί», με το νόημα ενός χαρακτηριζόμενου από απο-μάκρυνση, προσανατολισμό και βιομέριμνα Είναι προς αυτό το «εκεί». Η υπαρκτική χωρικότητα του εδωνά-Είναι, που του καθορίζει έτσι τον «τόπο» του, θεμελιώνεται στο μες-στον-κόσμον-Είναι. Το εκεί είναι χαρακτηριστικό όντων που συναντώνται ενδοκοσμικά. Το «εδώ» και το «εκεί» είναι μπορετά μόνο μέσα σ’ ένα «εδωνά», δηλαδή μόνο αν υπάρχει ένα ον, που έχει διανοίξει τη χωρικότητα ως Είναι του «εδωνά». Μες στο πιο δικό του Είναι αυτό το ον χαρακτηρίζεται από το ότι δεν είναι κλεισμένο στον εαυτό του. Η έκφραση «εδω​νά» σημαίνει αυτή την ουσιαστική διανοικτότητα. Μέσω αυτής το εδωνά-Είναι είναι «έδωνα» για τον εαυτό του, την ίδια ώρα που είναι «έδωνα» γι’ αυτόν το «εδωνά Είναι» [Da-sein] του κόσμου.

Το «εδωνά» στην περίπτωση του εδωνά-Είναι δεν εκφράζει απλώς μια χωρικότητα (τη θέση του στο χώρο) αλλά και μια τροπικότητα, δηλαδή, έναν ορισμένο τρόπο να είναι «εδώ» ή «εκεί», και αυτός ο τρόπος έχει να κάνει με την «ουσιαστική διανοικτότητά» του, δηλαδή με το γεγονός ότι δεν είναι κλεισμένο στον εαυτό του. Αυτή η «διανοιχτότητα» του εδωνά-Είναι το καθιστά ένα ξέφωτο (Lichtung) ή έναν φωτισμό (σύμφωνα με τη μετάφραση του Τζαβάρα), δηλαδή ένα ον στο οποίο και για το οποίο τα όντα εμφανίζονται όπως είναι, δηλαδή ως όντα με ένα ορισμένο Είναι:

«Μόνο σε ένα υπαρκτικά έτσι φωτισμένο ον γίνονται παρευρισκόμενα όντα προσιτά στο φως κι’ εξαφανίζονται στο σκοτάδι. Το εδωνά-Είναι φέρνει αρχέγονα μαζί του το εδωνά του. Αν τύχει να στερηθεί το εδωνά, όχι μόνο δεν θα υπάρχει πια γεγονικά, παρά δε θα είναι καν το ον με αυτή την ουσία. Το εδωνά-Είναι είναι η διανοικτότητά του» (ΕΧ 224/SZ 133).

Σύμφωνα με το Χάιντεγκερ, η υπαρκτική συγκρότηση του «Ενείναι» του εδωνά-Είναι περιλαμβάνει δύο στοιχεία - την εύρεση (Befindlichkeit)
 και την κατανόηση.

Α. «Η υπαρκτική σύσταση του εδωνά» / «Die existenziale Konstitution des Da» (§ 29-34).

§ 29. Το εδωνά-Είναι ως εύρεση
 O όρος εύρεση (Befindlichkeit) αναφέρεται στην ικανότητα του εδωνά-Είναι να επηρεάζεται από τον κόσμο, να ανακαλύπτει ότι τα όντα και οι καταστάσεις που αντιμετωπίζει τον ενδιαφέρουν, και τον ενδιαφέρουν με τρόπους πάνω στους οποίους δεν έχει απόλυτο έλεγχο.

Η πιο γνωστή υπαρξιακή εκδήλωση αυτού του υπαρκτικού χαρακτηριστικού είναι το φαινόμενο της διάθεσης (Stimmung)
:

«Αυτό που δηλώνουμε οντολογικά με τον όρο εύρεση, είναι οντικά το πιο οικείο και πιο καθημερινό φαινόμενο: η θυμική διάθεση, το ότι βρίσκομαι σε μια διάθεση» (SZ 134/ ΕΧ 226).

Η κατάθλιψη, η βαρεμάρα και η χαρά ή ο φόβος αποτελούν ενδιάθετες αλλαγές της ιδιοσυγκρασίας του εδωνά-Είναι που τυπικά βιώνονται ως «δεδομένες», δηλαδή ως καταστάσεις στις οποίες κανείς έχει ριχθεί. Με λίγα λόγια, δεν επιλέγει κανείς να είναι χαρούμενος, λυπημένος ή φοβισμένος. Μιλάμε, για παράδειγμα, για διαθέσεις και αισθήματα ως «πάθη», ως κάτι παθητικό παρά ενεργητικό, κάτι από το οποίο υποφέρουμε παρά επιβάλλουμε εμείς οι ίδιοι στους εαυτούς μας, όπου «υποφέρω» δεν σημαίνει πόνο αλλά υποταγή. Πιο γενικά, τα πάθη μας δεν επηρεάζουν τους άλλους αλλά σημαδεύουν το γεγονός ότι έχουμε επηρεαστεί από τους άλλους. Δεν μπορούμε, για παράδειγμα, να αγαπάμε και να μισούμε όποιον και όποτε θέλουμε εμείς, αλλά συνήθως σκεπτόμαστε τις θυμικές μας διαθέσεις ή συναισθήματα ως να αιχμαλωτίζονται από τα αντικείμενά τους, ή ως να μας καθιστούν επιρρεπείς στους άλλους, ανοικτούς στον πόνο.

Για τα ανθρώπινα όντα, τέτοιοι ερεθισμοί είναι αναπόφευκτοι και η επιρροή τους διάχυτη. Συγκροτούν μια θεμελιώδη κατάσταση της ανθρώπινης ύπαρξης. Μπορεί, φυσικά, μερικές φορές να υπερνικήσουμε ή να αλλάξουμε την επικρατούσα διάθεσή μας, αλλά μόνο αν αυτή η διάθεση το επιτρέπει, και μόνο με το να εγκαθιστάμε τους εαυτούς μας σε μια νέα. Οι διαθέσεις χρωματίζουν κάθε πλευρά του κόσμου. Με αυτόν τον τρόπο, φυσικά, καθορίζουν τον τρόπο που συλλαμβάνουμε τον κόσμο. Αλλάζουν τη σχέση του εδωνά-Είναι με τα αντικείμενα και τις δυνατότητες ανάμεσα στις οποίες βρίσκει τον εαυτό του. Υπό αυτήν την έννοια, οι διαθέσεις είναι αποκαλυπτικές: μια ιδιαίτερη διάθεση αποκαλύπτει κάτι στον κόσμο ως κάτι που ενδιαφέρει το εδωνά-Είναι με έναν ιδιαίτερο τρόπο - ως τρομακτικό, βαρετό, χαρούμενο ή μισητό. Αυτό αποκαλύπτει με τη σειρά του ότι, μιλώντας οντολογικά, το εδωνά-Είναι είναι ανοιχτό προς τον κόσμο ως κάτι που μπορεί να τον επηρεάζει:

«[…] ο επηρεασμός από τη μη-εξυπηρετικότητα, την αντίσταση, την απειλητικότητα των πρόχειρων όντων είναι οντολογικά μπορετός, μόνο αν έχει εκ των προτέρων έτσι καθοριστεί υπαρκτικά το Ενείναι σαν τέτοιο, ώστε να μπορεί να αφοράται από τα όντα που συναντώνται ενδόκοσμα.» (ΕΧ 231/SZ 137).

Η διάθεση δεν αποκαλύπτει μόνο κάτι γύρω από το εδωνά-Είναι, αλλά είναι αποκαλυπτική για τον κόσμο και το Ενείναι. Όπως ο ίδιος ο Χάιντεγκερ αναφέρει:

«Η διάθεση διανοίγει το εδωνά πιο αρχέγονα [από οποιαδήποτε αντίληψη], αλλά και το εγκλείει αντίστοιχα πιο επίμονα από κάθε μη-αντίληψη. Τούτο φανερώνει η κακοκεφιά. Με αυτήν το εδωνά-Είναι γίνεται τυφλό για τον εαυτό του, το βιομεριμνώμενο περιβάλλον σκοτεινιάζει, η περίσκεψη της βιομέριμνας παρεκτρέπεται....Η διάθεση καταλαμβάνει απρόοπτα. Δεν έρχεται ούτε “απ’ έξω” ούτε “από μέσα”, παρά αναδύεται από το ίδιο το μες-στον-κόσμον-Είναι ως τρόπος του.....Η διάθεση έχει εκάστοτε ήδη διανοίξει το μες-στον-κόσμο-Είναι ως σύνολο, και είναι αυτή που πρωτοκαθιστά δυνατό το να στρέψεις την προσοχή σου προς κάτι. Το ότι είμαστε μέσα σε κάποια διάθεση δεν έχει αρχικά καμιά σχέση με κάτι ψυχικό, δεν είναι εσωτερική κατάσταση που βγαίνει κατόπιν κατά αινιγματικό τρόπο και χρωματίζει πράγματα και πρόσωπα. Έτσι φανερώνεται το δεύτερο ουσιαστικό χαρακτηριστικό της εύρεσης: Η εύρεση είναι θεμελιώδες υπαρκτικό είδος της ισαρχέγονης διανοικτότητας του κόσμου, του εδωνά-Συνείναι και της ύπαρξης, γιατί και αυτή ουσιαστικά είναι μες-στον-κόσμον-Είναι» (SZ 136-7/ΕΧ 230-1).

Οι αισθήσεις μπορούν να «αγγίζονται» από τα ενδόκοσμα όντα επειδή ανήκουν οντολογικά σε ένα ον, το οποίο έχει το είδος του Είναι εδωνά-Είναι ως «εύρεση»:

«Η εύρεση ενέχει υπαρκτικά μια εξάρτηση από τον κόσμο, η οποία διανοίγει τον κόσμο, και χάρη στην οποία μπορούν να συναντώνται όντα που μας αφορούν» (ΕΧ 232/SZ 137-138).

Όπως αναφέρει ο Χάιντεγκερ κανένα θεωρητικό εποπτεύειν, όσο βαθιά κι αν έμελλε να εισδύσει στο Είναι ενός παρευρισκόμενου όντος, δεν θα μπορούσε να το ανακαλύψει κάτι ως απειλητικό, ενοχλητικό ή ευχάριστο. Η θεωρητική ενατένιση έχει ήδη πάντα «θολώσει» τον κόσμο ανάγοντας τον στην ομοιομορφία των απλώς παρευρισκόμενων όντων, έστω κι αν αληθεύει, όπως παραδέχεται ο Χάιντεγκερ:

«[…] ότι η αυτή η ομοιομορφία περικλείει ένα καινούργιο πλούτο, με όσα μπορούν να αποκαλυφθούν χάρη στους καθαρούς ορισμούς» (SZ 138/ΕΧ 232).

Σύμφωνα με την προσέγγιση της θεωρητικής ενατένισης, ο κόσμος θα πρέπει να παρουσιάζεται πάντα με την ίδια μορφή ανεξάρτητα από τη διάθεση του θεατή. Παρόλα αυτά, ο Χάιντεγκερ υποστηρίζει ότι ακόμα και η καθαρή θεωρία δεν έχει ελευθερωθεί από κάθε διάθεση εφόσον φιλόσοφοι όπως ο Αριστοτέλης (Μετά τα Φυσικά) υποστηρίζουν ότι τα όντα δεν δείχνουν τη καθαρή τους μορφή εάν δεν προσεγγιστούν με γαλήνια χρονοτριβή, με ραστώνη και διαγωγή.

Εδώ θα πρόσθετα το εξής παράδειγμα. Η αισθητική ενατένιση, για παράδειγμα, ενός ηλιοβασιλέματος δεν εξαντλείται στη σύλληψή του από το ενατενιστικό βλέμμα. Αντίθετα δείχνει κάτι σημαντικό για το εδωνά-Είναι: ότι μπορεί να «αγγίζεται» από αυτό. Αυτό που διανοίγει το ηλιοβασίλεμα έως τέτοιο, είναι το αίσθημα ψυχικής αγαλλίασης που νοιώθουμε. Αν δεν νοιώθαμε κατ’ αυτόν τον τρόπο, θα αδυνατούσαμε να το συλλάβουμε το ηλιοβασίλεμα στην αισθητική του μεγαλοπρέπεια. Θα το συλλαμβάναμε προφανώς ως κάτι άλλο.

Β. «Το καθημερινό Είναι του εδωνά και η κατάπτωση του εδωνά-Είναι» («Das alltägliche Sein des Da und das Verfallen des Daseins») (§ 35-38).

§ 34-38 Η Καταπεπτωκότητα στον Κόσμο

Το εδωνά-Είναι ως Συνείναι τυπικά διατηρεί τον εαυτό του στο Είναι του εαυτού των πολλών (das Man-selbst). Ως εκ τούτου όταν ρωτάμε για τον καθημερινό τρόπο με τον οποίο το εδωνά-Είναι σχετίζεται με τον κόσμο του, ουσιαστικά ρωτάμε για το πώς εκδηλώνεται ο εαυτός-των-πολλών από την οπτική της διανοικτότητας. Η απάντηση του Χάιντεγκερ επισυγκεντρώνεται σε τρία φαινόμενα: την αερολογία, την περιέργεια και την αμφισημαντότητα.
§ 35. Η αερολογία» (Das Gerede)

Η «αερολογία» είναι η μορφή της καταληπτότητας που εκδηλώνεται στη καθημερινή γλωσσική επικοινωνία – κατά μέσο όρο καταληπτότητα. Κάθε επικοινωνία αναγκαστικά εμπεριέχει τόσο ένα αντικείμενο (αυτό για το οποίο η συζήτηση γίνεται) και έναν ισχυρισμό γύρω από αυτό. Αντί να προσπαθούμε να αποκτήσουμε αυθεντική πρόσβαση στο αντικείμενο όπως είναι στον εαυτό του, επικεντρωνόμαστε πάνω σε αυτό που λέγεται γύρω από αυτό, παίρνοντας ως δεδομένο ότι αυτό που λέγεται είναι έτσι, απλά επειδή λέγεται, και διασπείροντας τον ισχυρισμό, επιτρέποντας του να αλλοιώνει τη συζήτησή μας γύρω από το αντικείμενο. Με αυτόν τον τρόπο, χάνουμε το αντικείμενο της επικοινωνίας μας. Η συζήτησή μας καταλήγει χωρίς θεμέλιο. Και η ευκολία με την οποία φανταζόμαστε ότι καταλαβαίνουμε αυτό για το οποίο γίνεται λόγος κάθε φορά συνεπάγεται ότι θεωρούμε τους εαυτούς μας ως να κατανοούν τα πάντα όταν στην πραγματικότητα αποτυγχάνουμε να κάνουμε κάτι τέτοιο. Με το να προτείνεται μια τέτοια ολοκληρωτική κατανόηση, η αερολογία κλείνει το αντικείμενό της αντί να το εκκαλύπτει (αποκαλύπτει), και επίσης αποκλείει κάθε μελλοντική έρευνα σε αυτό. Μια απρόσωπη, ξεριζωμένη κατανόηση –η κατανόηση των «πολλών»– συνεπώς κυριαρχεί στην καθημερινή σχέση του εδωνά-Είναι με τον κόσμο και τους Άλλους.

§ 36. Η περιέργεια (Die Neugier)

Μια ξεριζωμένη κατανόηση του κόσμου, αποκομμένη από κάθε ιδιαίτερη εργασία μέσω της οποίας το εδωνά-Είναι θα εστίαζε πάνω στα αντικείμενα στο άμεσο περιβάλλον του, έχει την τάση να κινείται μακριά από αυτό που είναι πρόχειρο και να προωθεί το εξωτικό, το ξένο και το απόμακρο. Αποβλέπει σε νέα αντικείμενα όχι για να τα συλλάβει στην πραγματικότητά τους αλλά για να διεγείρει τον εαυτό του μέσω της αίσθησης που αποπνέουν του καινούργιου, έτσι ώστε το καινοφανές να επιδιώκεται με αυξανόμενη ταχύτητα. Εν’ ολίγοις, το εδωνά-Είναι γίνεται περίεργο: έχοντας την προσοχή του αποσπασμένη από νέες δυνατότητες, παραμένει σε κάθε δεδομένο περιβάλλον όλο και για λιγότερο διάστημα. Κινούμενο αποδώ και αποκεί, δεν κατοικεί πουθενά. Με το να αποσπάται συστηματικά από το περιβάλλον του, δεν μπορεί να διακρίνει την αυθεντική κατανόηση από την ψεύτικη.

§ 37. Η αμφισημαντότητα (Die Zweideutgkeit)

«Όταν μες στην καθημερινή συναλληλία συναντάς κάτι που είναι προσιτό στον καθένα, και για το οποίο καθένας μπορεί να πει οτιδήποτε, γρήγορα γίνεται αδύνατο να αποφασιστεί τι διανοίχτηκε με γνήσια κατανόηση και τι όχι. Αυτή η αμφισημαντότητα δεν εκτείνεται μόνο στον κόσμο, παρά και στη συναλληλία σαν τέτοια, ακόμα και στο Είναι του εδωνά-Είναι προς το ίδιο του τον εαυτό.

Το κάθε τι μοιάζει σα να έχει γνήσια κατανοηθεί, γνήσια αδραχτεί και ειπωθεί, κι όμως κατά βάθος δεν έχει· ή πάλι μοιάζει σα να μην έχει, κι όμως κατά βάθος έχει» (SZ 173/ΕΧ 283-284).

Ένεκα της αερολογίας και της περιέργειας, είναι αδύνατο να αποφασιστεί τι είναι γνήσια κατανοημένο και τι όχι = αμφισημαντότητα. Η επιφανειακή κατανόηση επευφημείται ως βαθιά, και η αληθινή κατανόηση παρουσιάζεται ως εκκεντρική και περιθωριοποιημένη. Αυτή η αμφισημαντότητα (Zweideutigkeit) δεν αποτελεί το συνειδητό σκοπό κάθε δεδομένου ατόμου. Αλλά στο δημόσιο χώρο ο οποίος κυβερνάτε από την αερολογία και την περιέργεια, η αφισημαντότητα διαποτίζει την κατανόηση στην οποία το εδωνά-Είναι πάντα ήδη βρίσκει τον εαυτό του ριγμένο.

Η αερολογία, η περιέργεια και η αμφισημαντότητα διέπουν επίσης τον τρόπο με τον οποίο διανοίγουμε στους εαυτούς μας τους άλλους ανθρώπους:

«Αλλ’ αυτό το οντολογικό είδος της διανοικτότητας του μες-στον-κόσμον-Είναι εξουσιάζει και τη συναλληλία σαν τέτοια. Ο Άλλος είναι αρχικά «έδωνα» με βάση όσα άκουσαν γι' αυτόν, όσα διηγούνται και ξέρουν γι’ αυτόν. Η αερολογία γλυστράει απαρχής μες στην αρχέγονη συναλληλία. Καθένας προσέχει πρώτα-πρώτα τον Άλλο, για να δει πώς θα συμπεριφερθεί, τι θα πει στην τάδε περίπτωση. Η συναλληλία των πολλών δεν είναι διόλου τετελεσμένη, αδιάφορη γειτνίαση, παρά είναι τεταμένη, αμφισήμαντη αλληλοπροσοχή, μυστικό αλληλοκρυφάκουσμα. Κάτω από τη μάσκα της αλληλεγγύης [Füreinander] ο καθένας είναι στραμμένος ενάντια στον άλλο [Gegeneinander]» (ΕΧ 285/SZ 174-175).

Ας σκεφτούμε, επίσης, τον τρόπο με τον οποίο η «περιέργεια» κάποιες φορές διέπει τις ερωτικές μας ή οι φιλικές μας σχέσεις. «Καταναλώνουμε» τους άλλους για όσο καιρό φέρνουν το λούστρο του «καινούργιου», χωρίς να ενδιαφερόμαστε να τους ανακαλύψουμε στην εαυτότητά τους, για να τους αντικαταστήσουμε στη συνέχεια από περισσότερο εξωτικές περιπτώσεις.

§ 38. Η κατάπτωση και το ρίξιμο (Das Verfallen und die Geworfenheit)

Αυτά τα τρία αλληλοσχετιζόμενα υπαρκτικά χαρακτηριστικά αποκαλύπτουν ένα βασικό είδος Είναι που ανήκει στην καθημερινότητα του εδωνά-Είναι: την κατάπτωση (Verfallen):

«Ο όρος δεν εκφράζει καμία αρνητική αξιολόγηση, παρά σημαίνει: το εδωνά-Είναι είναι αρχικά και ως επί το πλείστον παράπλευρα στον “κόσμο” της βιομέριμνας. Αυτή η απορρόφηση του εδωνά-Είναι χαρακτηρίζεται ως επί το πλείστον από το ότι τούτο έχει χαθεί μες στην κοινή γνώμη των πολλών. Το εδωνά-Είναι έχει πάντα ήδη απαρχής αφ’ εαυτού του, μες στη δυνατότητα να είναι ο εαυτός του, εκπέσει και καταπέσει στον “κόσμο”.» (ΕΧ 287/SZ 175)

Εν ολίγοις, η κατά μέσο όρο καθημερινή διανοικτότητα του εδωνά-Είναι είναι αναυθεντική. Ξεριζωμένο, λόγω της απορρόφησής του στους «πολλούς», από κάθε αυθεντική ενασχόληση με τον κόσμο του και ενδιαφέρον για τα άλλα ανθρώπινα όντα, βρίσκεται επίσης ξεριζωμένο από κάθε αυθεντική αυτο-κατανόηση – κάθε σύλληψή του ποιες δυνατότητες είναι αυθεντικά δικές του, σε αντίθεση με αυτές που «κάποιος» έχει στη διάθεσή του.

Αυτή η καταπτωτική αποκοπή από την αυθεντική αυτο-κατανόηση διακατέχει τόσο τις φιλοσοφικές δραστηριότητες του εδωνά-Είναι όσο και την καθημερινή του ζωή. Αυτό συγκροτεί την κεντρική ερμηνεία από το Χάιντεγκερ του γεγονότος ότι ένα ον, στο οποίο μια κατανόηση του Είναι του φυσιολογικά ανήκει, μπορεί παρόλα αυτά να έχει μια φιλοσοφική παράδοση η οποία συστηματικά απωθεί κάθε ορθή κατανόηση του ανθρωπίνου τρόπου ύπαρξης.

Αλλά ο Χάιντεγκερ δεν ισχυρίζεται απλά ότι η κατάπτωση αποτελεί ένα γενικό φαινόμενο – απέναντι στο οποίο κάθε όψη της ανθρώπινης κουλτούρας είναι πάντα ευπρόσβλητη. Επίσης δίνει έμφαση στο γεγονός ότι η πανταχού παρουσία της (και επίσης η επικράτηση των αποτελεσμάτων της στην φιλοσοφική παράδοση) δεν είναι τυχαία. Διότι εάν η κατάπτωση συνδέεται εσωτερικά με την απορρόφηση του εδωνά-Είναι στους «πολλούς», θα πρέπει να αποτελεί μέρος της οντολογικής δομής του εδωνά-Είναι όσο και οι «πολλοί»: η κατάπτωση δεν είναι μια ειδική οντική κατάσταση του εδωνά-Είναι, αλλά «υπαρκτικός καθορισμός του ίδιου του εδωνά-Είναι» (SZ 176/ΕΧ 288). Το εδωνά-Είναι είναι ήδη-πάντα ριγμένο σε έναν κόσμο του οποίου οι ρόλοι και κατηγορίες είναι δομημένες σε συμφυώς απρόσωπους τρόπους, στους οποίους η αερολογία, η περιέργεια και η αμφισημαντότητα κυριαρχούν. Εντούτοις, οι οντολογικές δομές του μες-στον-κόσμο-Είναι δεν καθιστούν την αυθεντικότητα αδύνατη. Το εδωνά-Είναι μπορεί να βρει τον εαυτό του, αλλά μόνο ανακτώντας τον εαυτό του από μια αρχική απώλεια. Υπό αυτήν την έννοια, η αυθεντικότητα πάντα συνεπάγεται την υπερνίκηση της αναθευντικότητας. «Αφ’ εαυτού του ως γεγονικού μες-στον-κόσμον-Είναι, το εδωνά-Είναι ως καταπτωτικό έχει ήδη ξεπέσει» (SZ 176/ΕΧ 287-8) ή «στη γεγονικότητά του ιδιάζει το ότι όσο το εδωνά-Είναι είναι ό,τι είναι, παραμένει μες στη ρίψη και στροβιλίζεται μες στην αναθευντικότητα των πολλών» (SZ 179/ΕΧ 291). Παρόλα αυτά, «η αυθεντική ύπαρξη δεν είναι κάτι που αιωρείται υπεράνω της καταπτωτικής καθημερινότητας, παρά υπαρκτικά είναι απλώς τροποποιημένο άδραγμά της» (SZ 179/ΕΧ 292).

Κεφάλαιο Έκτο

«Η μέριμνα ως Είναι του εδωνά-Είναι» («Die Sorge als Sein des Daseins») (§ 39-44)

Αγωνία και Μέριμνα (§ 39-42)

Ένας τρόπος να χαρακτηρίσουμε αυτή την κατά μέσο όρο καθημερινότητα του εδωνά-Είναι, θα ήταν αυτός του αυτο-διασκορπισμού: το εδωνά-Είναι είναι σκορπισμένο ανάμεσα στα συνεχώς αλλάζοντα αντικείμενα της περιέργειάς του.

Εντούτοις, αν και συνεχώς ο Χάιντεγκερ υποστηρίζει ότι το μες-στον-κόσμο-Είναι είναι ένα μοναδικό, ενοποιημένο όλο («Το μες-στον-κόσμο-Είναι είναι μια αρχέγονα και αδιάκοπα σύνολη δομή» ΕΧ 294/SZ 180), αυτό που μας έχει παρουσιάσει μέχρι στιγμής φαίνεται να είναι εκτός πλαισίου κομμάτια αυτής της ολότητας – ο κόσμος, το Συνείναι, το Ενείναι, και το εδωνά-Είναι, όπου το καθένα ξεχωριστά έχει υποβληθεί σε περαιτέρω ανάλυση:

«Κι όμως η φαινομενική πολλαπλότητα της σύστασης του δομικού συνόλου και του καθημερινού είδους του Είναι του εύκολα μπορεί να εμποδίσει την ενιαία φαινομενολογική θεώρηση του συνόλου σαν τέτοιου» (ΕΧ 294/SZ 180).

Όπως ο αυθεντικός τρόπος ύπαρξης του εδωνά-Είναι προϋποθέτει την υπερνίκηση του αυτο-διασκορπισμού του, έτσι και μια αυθεντικά ενοποιημένη κατανόηση του Είναι του εδωνά-Είναι απαιτεί την απόκτηση μιας συνολικής οπτικής μέσω της οποίας αυτά τα κομμάτια θα μπορέσουν να εκδηλώσουν την γενική τους ενότητα. Μια ιδιαίτερη «εύρεση» θα μας βοηθήσει να λύσουμε το πρόβλημα. Αυτή η εύρεση είναι η αγωνία (Angst). Ως ένας τρόπος ύπαρξης, αναγκάζει το αναθευντικό καθημερινό εδωνά-Είναι να αντιμετωπίσει την αληθινή δομή της ύπαρξής του· και ως αντικείμενο φαινομενολογικής ανάλυσης, μας παρέχει πρόσβαση σε μια μοναδική ενοποιημένη άρθρωση του Είναι του εδωνά-Είναι.

H αγωνία συχνά συγχέεται με το φόβο. Και τα δύο αποτελούν αντιδράσεις απέναντι στον κόσμο ως απειλή ή εχθρικότητα, αλλά ενώ ο φόβος αποτελεί μιαν αντίδραση σε κάτι συγκεκριμένο μέσα στον κόσμο (ένα όπλο, ένα ζώο, μια χειρονομία), η αγωνία είναι υπό αυτήν την έννοια χωρίς αντικείμενο. Αυτό μπρος στο οποίο το άτομο που αγωνιά αγωνιά δεν είναι μια ορισμένη οντότητα στον κόσμο. Αν η αγωνία μας συνθλίβει αυτό οφείλεται ακριβώς στο ότι δεν προκαλείται από κάτι συγκεκριμένα, έτσι ώστε να μην μπορούμε να αντιδράσουμε απέναντί του με έναν ορισμένο τρόπο (π.χ. με το να τρέξουμε μακριά, όπως, για παράδειγμα, συμβαίνει στην περίπτωση του φόβου). Για τον Χάιντεγκερ, αυτό που μας συνθλίβει δεν είναι το ένα ή το άλλο πράγμα αλλά ο κόσμος – ή ακριβέστερα, το μες-στον-κόσμο-Είναι. Αυτό για το οποίο αγωνιούμε είναι για την ύπαρξή μας εν γένει εντός ενός κόσμου τον οποίο δεν έχουμε επιλέξει. Η αγωνία φέρνει αντιμέτωπο το εδωνά-Είναι με τη γνώση ότι είναι ριγμένο στον κόσμο – πάντα ήδη μπλεγμένο σε καταστάσεις επιλογής και δράσης οι οποίες το ενδιαφέρουν, αλλά τις οποίες δεν έχει ολοκληρωτικά διαλέξει ή καθορίσει το ίδιο. Φέρνει το εδωνά-Είναι αντιμέτωπο με αυτό το καθοριστικό αλλά και ταυτόχρονα συμπτωματικό γεγονός της δικής του ενδόκοσμης ύπαρξης.

Αλλά το μες-στον-κόσμο-Είναι δεν είναι αυτό μπρος στο οποίο το εδωνά-Είναι που αγωνιά αγωνιά· είναι επίσης αυτό για το οποίο αγωνιά. Στην αγωνία, το εδωνά-Είναι αγωνιά για τον εαυτό του. Όχι από κάποια συγκεκριμένη υπαρξιακή δυνατότητα (π.χ. αγωνιώ για τα αποτελέσματα των εξετάσεων), αλλά γύρω από το γεγονός ότι το Είναι του είναι δυνατότητα (δηλαδή ότι δεν είναι κάτι που έχει πραγματοποιηθεί, αλλά είναι διαρκώς υπό πραγματοποίηση), ότι η ύπαρξή του αναγκαστικά έχει σαν συνέπεια την προβολή του πάνω στη μια ή την άλλη δυνατότητα. Σαν αποτέλεσμα, τότε, η αγωνία βυθίζει το εδωνά-Είναι σε μια αγωνία για τον εαυτό του μπρος στον εαυτό του. Σε αυτή την κατάσταση, αντικείμενα και άτομα μέσα στον κόσμο υποχωρούν. Αυτό που έρχεται στο προσκήνιο είναι ο εαυτός μου, σε ένα ενώπιος ενωπίω – εγώ κι ο εαυτός μου. Τότε οι συγκεκριμένες δομές του «οι πολλοί-κόσμος» υποχωρούν. Ως εκ τούτου, η αγωνία μπορεί να γλιτώσει το εδωνά-Είναι από την καταπτωτική του κατάσταση, το χάσιμό του στους «πολλούς». Ρίχνει το εδωνά-Είναι διπλά πίσω στον εαυτό του ως ένα ον για το οποίο το Είναι του αποτελεί ζήτημα, και έτσι ως ένα πλάσμα ικανό για ατομικότητα:

«Είναι ασφαλώς χαρακτηριστικό κάθε εύρεσης ότι διανοίγει εκάστοτε το πλήρες μες-στον-κόσμο-Είναι ως προς όλα τα συγκροτητικά του στοιχεία - τον κόσμο, το Ενείναι, τον εαυτό. Αλλά στην αγωνία ενυπάρχει η δυνατότητα μιας εξαιρετικής διάνοιξης, γιατί η αγωνία εξατομικεύει. Αυτή η εξατομίκευση αποτραβά το εδωνά-Είναι από την κατάπτωσή του, και του κάνει φανερές την αυθεντικότητα και την αναυθεντικότητα ως δυνατότητες του Είναι του. Αυτές οι θεμελιώδεις δυνατότητες του εδωνά-Είναι, που είναι εκάστοτε δικό μου, φανερώνονται μες στην αγωνία καθώς είναι καθ’ εαυτές, χωρίς να έχουν μασκαρευτεί με ενδόκοσμα όντα, στα οποία προσκολλάται το εδωνά-Είναι αρχικά και επί το πλείστο» (ΕΧ 307-308/SZ 190-191).

Με το να φέρνει το εδωνά-Είναι αντιμέτωπο με τον εαυτό του, η αγωνία το εξαναγκάζει να αναγνωρίσει τη δική του ύπαρξη ως ουσιαστικά ριγμένη προβολή. Δηλαδή, ριγμένο σε δυνατότητες, οι οποίες δεν αποτελούν δικό του δημιούργημα, αλλά πάνω στις οποίες πρέπει να προβάλει τον εαυτό του (δηλαδή, να επιλέξει να πραγματώσει κάποιες από αυτές). Για παράδειγμα, η δυνατότητα του να είναι κάποιος ή κάποια φοιτητής ή εργαζόμενος ή ακόμα και ζωγράφος δεν αποτελεί μια δυνατότητα που έχει δημιουργήσει ο ίδιος ή η ίδια. Εντούτοις, είναι αναγκασμένος/-η να προβάλλει τον εαυτό του σε κάποιες από αυτές, επιλέγοντας κάποιες από αυτές έστω κι αν δεν τις έχει δημιουργήσει ο ίδιος/-α). Η αγωνία εξαναγκάζει επίσης το εδωνά-Είναι να αναγνωρίσει τον καθημερινό του τρόπο ύπαρξης ως καταπτωτικό - ολοκληρωτικά απορροφημένο στους «πολλούς».

Το ρίξιμο του εδωνά-Είναι (όπως αυτό εκφράζεται από την ανοικτότητά του στις ευρέσεις-διαθέσεις) το δείχνει να είναι ήδη σε ένα κόσμο. Η προβολικότητα το δείχνει να είναι ταυτόχρονα μπροστά από τον εαυτό του, αποβλέποντας να πραγματοποιήσει κάποια υπαρκτική δυνατότητα (το ποιος είμαι καθορίζεται διαρκώς από το πάνω σε ποιες δυνατότητες θα θελήσω να προβάλλω τον εαυτό μου στο μέλλον – υπό αυτή την έννοια «είμαι μπροστά από τον εαυτό μου»). Ενώ η κατάπτωσή του το δείχνει να ασχολείται με τον κόσμο. Αυτός ο τριπλός χαρακτηρισμός αποκαλύπτει την ουσιώδη ενότητα του Είναι του εδωνά-Είναι να είναι αυτό που ο Χάιντεγκερ ονομάζει μέριμνα (Sorge).
«H μορφικά υπαρκτική ολότητα του οντολογικού δομικού συνόλου του εδωνά-Είναι πρέπει συνεπώς να συλληφθεί με την παρακάτω δομή: Το Είναι του εδωνά-Είναι σημαίνει: προηγούμενο-του ήδη-ενόντος-(στον κόσμο-) ως όντος παράπλευρα (σε ενδόκοσμα συναντώμενα όντα)-εαυτού-του. Αυτό το Είναι είναι ομόλογο με τη σημασία του όρου μέριμνα [Sorge]» (ΕΧ 310/SZ 192).

Η πολλαπλή χρήση της παύλας δείχνει ότι αυτά τα προσωρινά ξεχωριστά στοιχεία του Είναι του εδωνά-Είναι αποτελούν τελικά μέρη ενός όλου. Και με το να ονομάζει αυτό το όλο «μέριμνα», ο Χάιντεγκερ υπογραμμίζει το γεγονός ότι το εδωνά-Είναι είναι πάντα απασχολημένο με τις οντότητες που συναντά στον κόσμο – ενδιαφερόμενο ή ασχολούμενο με πρόχειρα ή παρευρισκόμενα όντα, και περίφροντις για άλλα ανθρώπινα όντα. Το ζήτημα δεν είναι ότι το εδωνά-Είναι είναι πάντα μεριμνώδες και ενδιαφερόμενο, ή ότι η αποτυχία να εκδηλώσει συμπάθεια είναι κάτι αδύνατο ή πρέπει να αποθαρρύνεται. Αυτό που ο Χάιντεγκερ εννοεί είναι ότι, ως μες-στον-κόσμο-Είναι, το εδωνά-Είναι δεν μπορεί παρά να ασχολείται με αυτόν τον κόσμο. Ο κόσμος και οτιδήποτε υπάρχει σ’ αυτόν είναι κάτι που σε καμία περίπτωση δεν μπορούν να αποτύχουν να τον ενδιαφέρουν.

Ο Λεβινάς για την χαϊντεγκεριανή αγωνία

Σε μια συνέντευξή του με τον τίτλο Ηθική και άπειρο, ο Λεβινάς απαντά στο ερώτημα που του απευθύνεται («Τι ήταν εκείνο που σας έκανε ιδιαίτερη εντύπωση στη φαινομενολογική μέθοδο του Χάιντεγκερ;») ως εξής:

Η αναφορικότητα που εμψύχωνε το ίδιο το υπάρχειν και μια ολόκληρη σειρά “ψυχικών καταστάσεων” οι οποίες, πριν από την χαϊντεγκεριανή φαινομενολογία, εκλαμβάνονταν ως «τυφλές», ως άπλα περιεχόμενα· οι σελίδες για τη θυμικότητα, για την Befindlichkeit και βέβαια για την αγωνία· για την κοινότοπη μελέτη, η αγωνία εμφανίζεται σαν ένα αναίτιο θυμικό σκίρτημα ή ακριβέστερα «άνευ αντικειμένου»· εντούτοις, αυτή ακριβώς η έλλειψη αντικειμένου αποδεικνύεται αληθινά σημαίνουσα μέσα στην χαϊντεγκεριανή ανάλυση. Η αγωνία θα ήταν η αυθεντική και εντελής πρόσβαση στο μηδέν, η οποία μπορεί να φαινόταν στους φιλοσόφους ως παράγωγη έννοια, συνέπεια μιας άρνησης και πιθανώς —όπως στον Μπερξόν— ως ψευδαίσθηση. Σύμφωνα με τον Χάιντεγκερ δεν «προσπελάζουμε» το μηδέν με μια σειρά θεωρητικών διαβημάτων, αλλά μέσα στην αγωνία, με μιαν άμεση και μη αναγώγιμη πρόσβαση. Η ίδια η ύπαρξη, σάμπως να ανταποκρίνεται σε μιαν αναφορικότητα, εμψυχώνεται από ένα νόημα, από το πρωταρχικό οντολογικό νόημα του μηδενός. Δεν επάγεται από τα όσα μπορεί να γνωρίζουμε για τη μοίρα του ανθρώπου, ή για τις αιτίες του, ή για τους σκοπούς του. Η ύπαρξη μέσα στο υπαρκτικό συμβάν της σημαίνει, αγωνιώντας, το μηδέν, σάμπως το ρήμα «υπάρχω» να είχε ένα άμεσο αντικείμενο.

7η παράδοση

Διαίρεση Δεύτερη: «Εδωνά-Είναι και χρονικότητα [Dasein und Zeitlichkeit]»

§ 45. «Το επίτευγμα της προκαταρκτικής θεμελιώδους ανάλυσης του εδωνά-Είναι και το μέλημα μιας αρχέγονης υπαρκτικής ανάλυσης αυτού του όντος».

O Χάιντεγκερ ισχυρίζεται ότι η ερμηνεία του Είναι του εδωνά-Είναι μέχρι στιγμής είναι διπλά περιορισμένη:

1) Πρώτον, με το να επικεντρώνεται στη κατά μέσο όρο καθημερινότητα του εδωνά-Είναι έχει εστιάσει την προσοχή της σε αναυθεντικούς τρόπους Είναι του εδωνά-Είναι σε βάρος της ικανότητάς του για υπαρκτική αυθεντικότητα.

2) Δεύτερον, με το να επικεντρώνεται στην υπαρκτική δομή συγκεκριμένων διαθέσεων και ευρέσεων, έχει υποτιμήσει τη γενική δομή της ζωής του εδωνά-Είναι κατανοημένη ως ολότητα και ενότητα (Αποτελεί η ζωή του εδωνά-Είναι ένα όλο; Έχει κάποια ενότητα ή χαρακτηρίζεται από διασπορά;):
«Αν η ερμηνεία του Είναι του εδωνά-ΕίνΠληκτρολογήστε την εξίσωση εδώ.αι μέλλει να γίνει αρχέγονη και να θεμελιώσει την επεξεργασία του θεμελιώδους οντολογικού ερωτήματος, πρέπει να έχει φέρει υπαρκτικά σε φως το Είναι του εδωνά-Είναι ως προς την ενδεχόμενη αυθεντικότητα και ολότητά του» (ΕΧ 429/SZ 233).

«Η ενδεχόμενη ολοκλήρωση του εδωνά-Είναι και το Είναι προς θάνατο» / «Das mögliche Ganzsein des Daseins und das Sein zum Tode» (§ 46-53)

Έχουμε ακούσει ανθρώπους να λένε ότι μέσα από τη τάδε ή τη δείνα εμπειρία αισθάνονται να έχουν ολοκληρωθεί ως άνθρωποι. Είναι κάτι τέτοιο όμως δυνατό; Μπορεί ο άνθρωπος σε μια δεδομένη στιγμή της ζωής του να θεαθεί τη ζωή του ως κάτι ολοκληρωμένο; Αν κάτι τέτοιο ήταν εφικτό, θα μπορούσαμε να είχαμε μια υπαρκτική περιγραφή του τι σημαίνει για το εδωνά-Είναι να έχει αποκτήσει ολοκλήρωση. Είναι όμως έτσι τα πράγματα;

Κάθε φιλοσοφική προσπάθεια της σύλληψης της ύπαρξης του εδωνά-Είναι ως μια ολότητα και σύνολο αντιμετωπίζει το πρόβλημα ότι, καθ’ όσον το εδωνά-Είναι υπάρχει, είναι προσανατολισμένο προς την επόμενη στιγμή της ύπαρξής του και ως εκ τούτου είναι ανολοκλήρωτο. Όμως όταν η ύπαρξή του έχει φτάσει σε ένα τέλος, όταν η ζωή του ως ένα σύνολο έχει τελειώσει και είναι έτσι διαθέσιμη για εξέταση, το ίδιο το εδωνά-Είναι δεν είναι πλέον εκεί να συνεχίσει αυτήν την εξέταση. Σε μια περισσότερο υπαρκτική ορολογία: το εδωνά-Είναι πάντα ήδη προβάλλεται πάνω σε δυνατότητες, και έτσι προσανατολίζεται προς το όχι-ακόμη-πραγματικότα· έτσι ώστε η δομική ανολοκλήρωση να υπερνικάτε μόνο όταν το εδωνά-Είναι γίνεται όχι-πια-εδωνά-Είναι. Ως εκ τούτου, η ιδέα του εδωνά-Είναι να συλλαμβάνει την ύπαρξή του ως ολότητα φαίνεται να αποτελεί αντίφαση: για να μπορεί το εδωνά-Είναι να είναι όλο θα πρέπει το εδωνά-Είναι να μην είναι πλέον, και έτσι να μην είναι πλέον ικανό να σχετιστεί με τον εαυτό του ως σύνολο.

Το πρόβλημα είναι ο θάνατος. Ο θάνατος φέρνει την ανθρώπινη ύπαρξη σε ένα τέλος, και έτσι την ολοκληρώνει, αλλά κανένας δεν μπορεί να βιώσει το δικό του θάνατο. Συνεπώς φαίνεται ότι κανένα εδωνά-Είναι δεν μπορεί να συλλάβει τη δική του ύπαρξη ως σύνολο. Μπορεί, φυσικά, να σχετίζεται με το θάνατο των άλλων, είτε όταν πεθαίνουν είτε όταν είναι νεκροί. Αλλά αυτό δεν σημαίνει ότι μπορούμε να συλλάβουμε τη ζωή του άλλου ως ολότητα, και ως εκ τούτου να αποκτήσουμε μια ορθή κατανόηση του Είναι του εδωνά-Είναι στη συνολικότητά του.

Μπορούμε να βιώσουμε τη μετάβαση ενός άλλου εδωνά-Είναι στο όχι-πια-εδωνά-Είναι. Σχετιζόμαστε με το σώμα του ως κάτι περισσότερο από ένα σώμα, ως ένα σώμα από το οποίο η ζωή έχει αναχωρήσει και όπως μπορούμε να συνεχίσουμε να σχετιζόμαστε με το νεκρό ως νεκρό –μέσω κηδειών, μνημόσυνων και μνημείων– οι ζωές μας μετά το θάνατό τους μπορούν να επικαλούνται τρόπους Συνείναι με αυτούς (ως νεκροί ή όχι πλέον μαζί μας). Αλλά αυτές είναι πλευρές της σημασίας του θανάτου αυτού του ατόμου για όλους εμάς που ήμαστε ζωντανοί, είναι τρόποι της συνεχιζόμενης ύπαρξής μας, κι όχι της δικής τους. Το να συλλάβουμε τη ζωή του νεκρού ατόμου στο σύνολό της, θα πρέπει να συλλάβουμε την οντολογική σημασία του θανάτου του για αυτόν. Είναι η ολότητα ή συνολικότητα της ζωής του που αποτελεί ζήτημα. Η πρόσβασή μας στην απώλεια και τον πόνο που ο θάνατος αυτού του ατόμου σημαίνει για τους άλλους δεν μας φέρνει πιο κοντά στην απώλεια-του-Είναι που αυτό υφίσταται, και ως εκ τούτου δεν μας φέρνει πιο κοντά στο τι είναι για την ατομική ύπαρξη του εδωνά-Είναι να επιτυγχάνει ολοκλήρωση:

«Το εδωνά-Είναι των Άλλων με την ολοκλήρωσή του, που πετυχαίνεται μέσα στον θάνατο, είναι ένα όχι-πια-εδωνά-Είναι με το νόημα του όχι-πια-μες-στον-κόσμον-Είναι. Δεν σημαίνει το θνήσκειν μετάβαση εκτός κόσμου, απώλεια του μες-στον-κόσμον-Είναι; Και όμως το όχι-πια-μες-στον-κόσμον-Είναι του πεθαμένου εξακολουθεί –ακραία νοούμενο– να είναι Είναι με το νόημα της σκέτης παρεύρεσης ενός συναντώμενου σωματικού πράγματος. Με το θνή​σκειν των Άλλων μπορεί να βιωθεί εκείνο το αξιοσημείωτο φαινόμενο του Είναι, που μπορεί να οριστεί ως μεταβολή ενός όντος από το είδος του Είναι του εδωνά-Είναι (ή της ζωής) στο όχι-πια-εδωνά-Εί​ναι. Το τέλος του όντος ως εδωνά-Είναι είναι η αρχή αυτού του όντος ως παρευρισκόμενου.

Αυτή η ερμηνεία της μεταβολής από το εδωνά-Είναι στη σκέτη παρεύρεση λαθεύει εντούτοις ως προς την υφή των φαινομένων, μια και το ον που εξακολουθεί να παραμένει, δεν είναι ένα σκέτο σωματικό πράγμα. Ακόμα και το παρευρισκόμενο πτώμα, ιδωμένο θεωρητικά, είναι ενδεχόμενο αντικείμενο της παθολογικής Ανατομί​ας, της οποίας η τάση για κατανόηση παραμένει προσανατολισμένη προς την ιδέα της ζωής. Το σκέτα παρευρισκόμενο ον είναι «περισ​σότερο» από ένα υλικό πράγμα χωρίς ζωή [lebloses]. Σ' αυτό αντικρύζουμε κάτι που έχασε τη ζωή, κάτι μη-ζωηρό [Unlebendiges].

Αλλ’ ακόμα κι ένας τέτοιος χαρακτηρισμός αυτού που εναπομένει, δεν εξαντλεί εντελώς τη διάγνωση του φαινόμενου.

Άλλο είναι ένας πεθαμένος, κι άλλο είναι αυτός που «μας εγκατέλειψε», που αποσπάστηκε από τους «απορφανεμένους» και είναι αντικείμενο μέριμνας σύμφωνα με τα επικήδεια έθιμα, το θάψιμο, την ταφική λατρεία. Και τούτο γιατί αυτός, σύμφωνα με το είδος του Είναι του, είναι «περισσότερο» από ένα απλώς βιομεριμνήσιμο περιβαλλοντικά πρόχειρο όργανο. Χρονοτριβώντας παράπλευρά του, πενθώντας τον και μνημονεύοντας τον, οι «απορφανεμένοι» είναι μαζί του [= συνείναι] κατά τον τρόπο της ανθρωπομέριμνας που αποτίει τιμή. Η οντολογική σχέση προς τον νεκρό δεν επιτρέπεται λοιπόν να εκληφθεί ως βιομεριμνώδες Παρείναι σε κάτι πρόχειρο.

Σ' ένα τέτοιο Συνείναι με τον νεκρό, ο ίδιος ο πεθαμένος δεν υπάρχει πια γεγονικά. Αλλά Συνείναι σημαίνει πάντα: συναλληλία μέσα στον ίδιο κόσμο. Ο πεθαμένος έχει εγκαταλείψει και αφήσει πίσω του τον «κόσμο» μας. Αλλά με βάση αυτόν τον «κόσμο» μπορούν ακόμα οι εναπομείναντες να είναι μαζί του.

Όσο πιο ταιριαστά συλλαμβάνεται το όχι-πια-εδωνά-Είναι του πεθαμένου ως φαινόμενο, τόσο σαφέστερα φανερώνεται ότι ένα τέτοιο Συνείναι με τον νεκρό ίσα-ίσα δεν βιώνει την αυθεντική αποπεράτωση του πεθαμένου. Ο θάνατος αποκαλύπτεται βέβαια ως απώλεια, αλλά ως απώλεια την οποία βιώνουν οι επιζώντες. Μέσα στον πόνο για την απώλεια δεν γίνεται προσιτή η απώλεια του Είναι σαν τέτοια, αυτή την οποία υφίσταται ο θνήσκων. Δεν βιώνουμε με γνήσιο νόημα το θνήσκειν των Άλλων, αλλά το πολύ-πολύ απλώς «παραστεκόμαστε».

Ακόμα και αν, καθώς παραστεκόμαστε, μας ήταν δυνατό και κατορθωτό να διευκρινίσουμε στον εαυτό μας «ψυχολογικά» το θνήσκειν των Άλλων, δεν θα είχαμε διόλου συλλάβει τον τρόπο του Είναι που νοούμε ως αποπεράτωση. Το ερώτημα αναφέρεται στο οντολογικό νόημα του θνήσκειν του θνήσκοντος ως δυνατότητας του δικού του Είναι, και όχι στον τρόπο του εδωνά-Συνείναι ή του ακόμα-εδωνά-Είναι του πεθαμένου με τους επιζώντες. Η υπόδειξη του να ληφθεί ως θέμα ο θάνατος καθώς βιώνεται σε Άλλους, για ν' αναλυθεί το τέλος και η ολότητα του εδωνά-Είναι, δεν μπορεί να μας παράσχει ούτε οντικά ούτε οντολογικά όσα εικάσαμε πως μπορεί» (EX 435-437/SZ 238-239).

Παρόλα αυτά, αυτό το λανθασμένο μονοπάτι μεταφέρει μια συνέπεια που θα αποδειχθεί καθοριστική για τους σκοπούς μας, δηλ. ότι κανένας δεν μπορεί να αντικαταστήσει κάποιον άλλον σε σχέση με το θάνατό του, ότι ο θάνατος είναι σε κάθε περίπτωση ανεξάλειπτα δικός μου, αναπόφευκτα του συγκεκριμένου ατόμου.

 Αλλά πριν συνεχίσουμε πάνω σ’ αυτό, θα πρέπει να αποκτήσουμε μια πιο λεπτομερή κατανόηση του φαινομένου του θανάτου και του ρόλου του στη ζωή του εδωνά-Είναι – να αποκαλύψουμε την υπαρκτική του σημασία. Ο θάνατος είναι το τέλος της ανθρώπινης ζωής – αλλά τι είδους «τέλος»; Ενδεχομένως, αυτό στο οποίο η ξεχωριστή έλλειψη ολότητας του εδωνά-Είναι βρίσκει την ολοκλήρωσή της – αλλά τι είδους ολότητα είναι αυτή;

Ο θάνατος για το εδωνά-Είναι δεν αποτελεί ένα όριο με τον τρόπο που ένα πλαίσιο αποτελεί το όριο μιας εικόνας. Η εικόνα τελειώνει στο πλαίσιο, αλλά δεν εκμηδενίζεται από αυτό με τον τρόπο που ο θάνατος εκμηδενίζει το εδωνά-Είναι. Μια τέτοια δυσαναλογία δείχνει το μάταιο να παίρνουμε ως μοντέλο για την ύπαρξη του εδωνά-Είναι τα παρευρισκόμενα πράγματα. Αλλά και τα πρόχειρα είναι το ίδιο ακατάλληλα. Μπορεί ίσως, για παράδειγμα, να σκεφτούμε την ανθρώπινη ζωή ως μια συσσώρευση στοιχείων (στιγμών, γεγονότων, εμπειριών) σε ένα σύνολο – όπως τα κομμάτια ενός παζλ, τα οποία όταν μπουν στη θέση τους αποτελούν ένα σύνολο. Ο θάνατος, τότε, παρουσιάζεται ως το τελικό στοιχείο, το κομμάτι που συμπληρώνει ένα συναρμολογούμενο παιχνίδι. Όμως, όταν ο θάνατος έρχεται στο εδωνά-Είναι, το εδωνά-Είναι δεν είναι πλέον εκεί. Η ζωή δεν είναι ένα σχεδόν-ολοκληρωμένο οικοδόμημα στο οποίο ο θάνατος προμηθεύει το επιστέγασμα.

Ο Χάιντεγκερ διακρίνει ανάμεσα στο θάνατο των ζώων (το οποίο ονομάζει «ψόφο» (Verenden) και αυτό του εδωνά-Είναι. Αναγνωρίζει ότι το εδωνά-Είναι είναι τρωτό στο θάνατο όπως και κάθε άλλη ζωντανή ύπαρξη, έτσι ώστε το βιολογικό ή οργανικό του τέλος (αυτό που ο Χάιντεγκερ αποκαλεί αποβίωση (Ableben) να υπόκειται σε ιατρική μελέτη. Ακόμα και η αποβίωσή του, παρόλα αυτά δεν είναι ταυτόσημη με τον ψόφο των μη-ανθρώπινων ζώων, επειδή η βιολογική ή οργανική ταυτότητα του εδωνά-Είναι συγκαθορίζεται από τον ξεχωριστό υπαρκτικό του τρόπο να Είναι – με άλλα λόγια, από το γεγονός ότι η ζωή του μπορεί να διαποτίζεται από τη γνώση του δικού του αναπόφευκτου θανάτου, ότι μπορεί να σχετίζεται με το θάνατο ως τέτοιο.

Εν ολίγοις, η σχέση ενός ζώου με το θάνατο είναι τόσο διαφορετική από τη σχέση του εδωνά-Είναι με το θάνατο όσο η ζωική ύπαρξη είναι διαφορετική από την ανθρώπινη ύπαρξη. Το εδωνά-Είναι έχει μια ζωή να καθοδηγήσει, υπάρχει – θα πρέπει να πάρει αποφάσεις γύρω από το ποιες υπαρξιακές δυνατότητες θα πραγματοποιήσει και ποιες όχι. Η αληθινή σημασία του θανάτου ως το τέλος του εδωνά-Είναι, ως η ολοκλήρωσή του ή ολοποίησή του συνεπώς εξαρτάται από τη σημασία της ύπαρξης του εδωνά-Είναι ως ριγμένη προβολή, ως το ον του οποίου το Είναι είναι η μέριμνα.

Αλλά το να κατανοήσουμε το θάνατο υπαρκτικά σημαίνει να κατανοήσουμε τη σχέση του εδωνά-Είναι με το θάνατό του ως κάτι που το ζει: όπως το θέτει ο ίδιος ο Χάιντεγκερ, το εδωνά-Είναι –σε αντίθεση με κάθε άλλη οντότητα– είναι το όχι-ακόμα του, είναι το τέλος του. Με άλλα λόγια, για το εδωνά-Είναι, ο θάνατος είναι ένας τρόπος να είναι. Δεν αποτελεί ένα συμβάν, αλλά μια υπαρξιακή δυνατότητα, ένα δυνατό τρόπο του Είναι του. Ο θάνατος είναι η δυνατότητα της δικής του αδυνατότητας, η δυνατότητα του εδωνά-Είναι «να-μη-μπορεί-πια-να-είναι-εδωνά [des Nicht-mehr-dasein-könnens]» (ΕΧ 452/SZ 250): «Ο θάνατος είναι η δυνατότητα της απόλυτης μη δυνατότητας για εδωνά-Είναι» (ΕΧ 452/SZ 250).
Η απάντηση του Λεβινάς: ο θάνατος είναι «η αδυνατότητα κάθε δυνατότητας»

Σε αντίθεση με τον Χάιντεγκερ, για τον οποίο ο θάνατος είναι η δυνατότητα του εδωνά-Είναι της δικής του αδυνατότητας, η δυνατότητα του εδωνά-Είναι να-μη-μπορεί-πια-να-είναι-εδωνά (ΕΧ 452/SZ 250), για το μαθητή του Εμμανουέλ Λεβινάς (1906-1995), ο θάνατος είναι «η αδυνατότητα κάθε δυνατότητας» («l’impossibilité de toute possibilité»).
 Απέναντι στο θάνατο, η βούλησή μου είναι «ολοκληρωτικά παθητική». Στον ερχομό του θανάτου, το Εγώ απολύει την κυριότητα του εαυτού του, τη «ζωντάνιά» του, τον «ηρωισμό» του:

«Το Είναι-προς-θάνατο στην αυθεντική ύπαρξη του Χάιντεγκερ αποτελεί μια υπέρτατη διαύγεια και ως εκ τούτου μια υπέρτατη ρωμαλεότητα. Είναι η ανάληψη από το Dasein της ακρότατης δυνατότητας ύπαρξης, που ακριβώς καθιστά δυνατή όλες τις άλλες δυνατότητες, και κατ’ επέκταση καθιστά δυνατό το κατόρθωμα της σύλληψης μιας δυνατότητας, δηλαδή καθιστά δυνατή τη δράση και την ελευθερία. Ο θάνατος στον Χάιντεγκερ αποτελεί συμβάν ελευθερίας, ενώ για μένα το υποκείμενο φαίνεται να φθάνει το όριο του δυνατού στην οδύνη. Βρίσκει τον εαυτό του αλυσοδεμένο, συντετριμμένο, και με κάποιο τρόπο παθητικό. Ο θάνατος είναι από αυτή την άποψη το όριο του ιδεαλισμού» (Τime and the Other, 71).

Ο θάνατος, για τον Λεβινάς, δεν σημαίνει να έρχομαι αντιμέτωπος και να αδράχνω ένα πιθανό μέλλον, αλλά μάλλον να έρχομαι αντιμέτωπος με το αδύνατο του μέλλοντος. Επομένως ο θάνατος εξασθενίζει παρά ενισχύει τη βούληση του υποκειμένου.

Επιστροφή στον Χάιντεγκερ….

Ο θάνατος συνεπώς επικρέμεται κάθε στιγμή πάνω στη ζωή του εδωνά-Είναι. Δεν αποτελεί ένα μελλοντικό γεγονός το οποίο είναι αρχικά πολύ μακρινό και μετά πλησιάζει καθώς ένα άτομο γερνά. Το να είναι κανείς θνητός σημαίνει να μην έχει ένα, αν και πεπερασμένο, ορισμένο μάκρος ζωής με το θάνατο να βρίσκεται στο τέλος της. Καμιά επιλογή των περιστάσεων (δηλαδή, πχ. να επιλέγεις να ταξιδεύεις με το τραίνο κι όχι με αυτοκίνητο γιατί το θεωρείς επικίνδυνο), τρόπου ζωής (π.χ. να μη καπνίζεις), ή συμπεριφοράς μπορεί να εκμηδενίσει την πιθανότητα ότι θα πεθάνουμε – κανένας βαθμός προσοχής δεν μπορεί να απομακρύνει το θάνατο, κατανοημένο ως δυνατότητα, από τις ζωές μας. Αντιθέτως, εξαρχής το εδωνά-Είναι είναι ριγμένο στη δυνατότητα ότι κάθε παρούσα στιγμή μπορεί να είναι η τελευταία του. Προβάλει τον εαυτό του σε κάθε μελλοντική στιγμή παρά τη δυνατότητα ότι μπορεί να μην πραγματοποιηθεί. Υπό αυτή την έννοια το εδωνά-Είναι είναι Είναι-προς-θάνατο (Sein-zum-Tode): η σχέση προς αυτή τη δυνατότητα είναι μια ουσιαστική δομή της ύπαρξής του.

Από αυτά συνάγεται, ότι ο θάνατος είναι «η πιο δικιά μου, ασχέτιστη, μη-παρακάμψιμη δυνατότητα» (SZ 250/ΕΧ 452). Ο θάνατος είναι η πιο δικιά του δυνατότητα του εδωνά-Είναι επειδή επιτείνει στο μέγιστο το «δικό μου» της ύπαρξης. Καμιά άλλη από τις υπαρξιακές μου δυνατότητες δεν είναι τόσο κοντά σε μένα, τόσο αδιάλειπτα και ολοκληρωτικά να σχετίζεται με κάθε μέρος της ζωής μου. Επιπλέον, με το να με απειλεί με την εξαφάνισή μου, ο θάνατος δεν τονίζει κάποιο συγκεκριμένο μέρος της ύπαρξής μου αλλά την ίδια μου την ύπαρξη ως ένα ζήτημα για μένα – κάτι που με νοιάζει, κάτι που είναι για μένα να αδράξω ή να αποτύχω να αδράξω:

«Με το θάνατο το ίδιο το εδωνά-Είναι κείτεται προ του εαυτού του μέσα στην πιο δική του δυνατότητα ύπαρξης. Χάρη σ' αυτή τη δυνατότητα το εδωνά-Είναι νοιάζεται για το μες-στον-κόσμον-Είναι του κατά τρόπο απόλυτο. Ο θάνατός του είναι η δυνατότητά του να μη μπορεί πια να είναι εδωνά. Όταν το εδωνά-Είναι ως αυτή του η δυνατότητα κείτεται προ του εαυτού του, το εδωνά-Είναι παραπέμπεται ολότελα στην πιο δική του δυνατότητα ύπαρξης. Όταν έτσι κείτεται προ του εαυτού του, διαλύονται όλες οι σχέσεις του προς κάποιο άλλο εδωνά-Είναι. Αυτή η πιο δική του, ασχέτιστη δυνατό​τητα είναι συνάμα η έσχατη. Ως δυνατότητα ύπαρξης, το εδωνά-Εί​ναι δεν μπορεί να παρακάμψει τη δυνατότητα του θανά​του. Ο θάνατος είναι η δυνατότητα της απόλυτης μη-δυνατότητας για εδωνά-Είναι. Έτσι ο θάνατος αποκαλύπτεται ως η πιο δική μου, ασχέτιστη, μη-παρακάμψιμη δυνατότητα» (ΕΧ 452/SZ 250).

 Ο θάνατος είναι μια «ασχέτιστη» δυνατότητα επειδή κανείς άλλος δεν μπορεί να με υποκαταστήσει σε σχέση με το θάνατό μου, ως εκ τούτου επικρέμεται ως κάτι που απομακρύνει όλες τις σχέσεις με τους άλλους, κάτι που ολοσχερώς με απομονώνει. Και δεν είναι κάτι που μπορεί να ξεπεραστεί: άλλες υπαρξιακές επιλογές μπορεί κάποιος να τις απορρίψει ή να τις αρνηθεί, ή ακόμα και να μην τις αντιμετωπίσει ως επιλογές, αλλά ο θάνατος είναι κάτι που θα πραγματοποιηθεί με βεβαιότητα κάποια ορισμένη στιγμή.

Αυτή η κατανόηση του θανάτου είναι, παρόλα αυτά, κάτι που φαίνεται να απωθούμε ή αρνούμαστε στην καθημερινή μας ζωή. Τις περισσότερες φορές σχετιζόμαστε με την πιο δικιά μας, ασχέτιστη, μη-παρακάμψιμη δυνατότητα με το να την αποφεύγουμε – με το να βιώνουμε αναθευντικούς τρόπους του Είναι-προς-θάνατο. Πόσο συχνά, για παράδειγμα, δεν σκεπτόμαστε το θάνατο ως κάτι που πρωταρχικά συμβαίνει στους άλλους; Κι όταν οι περιστάσεις μάς αναγκάζουν να αναγνωρίσουμε τη σημασία του για μας τους ίδιους, έχουμε την τάση να σκεφτόμαστε το θάνατο ως κάτι που θα μας συμβεί - αλλά όχι τώρα:

«Η κοινή γνώμη της καθημερινής συναλληλίας “γνωρίζει” το θάνατο σαν συμβάν που λαβαίνει χώρα συνεχώς, σαν “περίπτωση θανάτου”. Αυτός ή εκείνος ο γείτονας ή ο μακρινός πεθαίνει. Άγνωστοι πεθαίνουν κάθε μέρα και κάθε ώρα. Ο “θάνατος” συναντιέται ως πασίγνωστο συμβάν που λαβαίνει χώρα ενδόκοσμα. Σαν τέτοιος δε μας κινεί την προσοχή, χαρακτηριστικό όσων συναντούμε καθημερινά. Οι πολλοί έχουν εξασφαλίσει ήδη και μια ερμηνεία αυτού του συμβάντος. Το κουβεντιάζουν “φευγαλέα”, εκφω​νώντας ή και κατά το πλείστο υπονοώντας τα εξής: μία των ημερών τελικά όλοι θα πεθάνουμε, προς το παρόν όμως αυτό δε μας αφορά.» (ΕΧ 455)

Η ανάλυση του «όλοι θα πεθάνουμε» αποκαλύπτει αναμφισήμαντα το είδος του Είναι του καθημερινού Είναι προς θάνατο. Σε μια τέτοια κουβέντα ο θάνατος νοείται ως ένα ακαθόριστο κάτι, που πρώτα απ' όλα πρέπει από κάπου να φτάσει, προς το παρόν όμως δεν είναι ακόμα παρευρισκόμενος, συνεπώς ούτε και απειλητικός. Το «όλοι θα πεθάνουμε» διαδίδει την εντύπωση ότι τάχα ο θάνατος θα χτυπήσει τους πολλούς. Η δημόσια ερμήνευση του εδωνά-Είναι λέει: «όλοι θα πεθάνουμε», επειδή έτσι βάζεις με το νου σου όλους τους άλλους εκτός από τον ίδιο σου τον εαυτό· αυτοί οι πολλοί άλλοι δεν είναι κανένας. Το «θνήσκειν» ισοπεδώνεται σε ένα συμβάν, που ανταμώνει βέβαια το εδωνά-Είναι, αλλά δεν ανήκει σε κανέναν ιδιαίτερα. Όπως κάθε αερολογία είναι αμφισήμαντη, όμοια και αυτή η κουβέντα περί θανάτου. Το θνήσκειν, που ουσιαστικά δεν μπορεί ν' αναπληρωθεί γιατί είναι το δικό μου θνήσκειν, διαστρεβλώνεται σε συμβάν που λαβαίνει χώρα δημόσια και συναντά τους πολλούς. Η καθημερινή κουβέντα περί θανάτου μιλά για το θάνατο σαν «περίπτωση» που λαβαίνει χώρα διαρκώς· υποκρίνεται ότι ο θάνατος είναι κάτι πάντα ήδη «πραγματικό», κι επικαλύπτει το χαρακτήρα του ως δυνατότητας, συνάμα και ότι πρόκειται για δυνατότητα ασχέτιστη και μη-παρακάμψιμη. Με αυτή την αμφισημαντότητα το εδωνά-Είναι κατορθώνει να χαθεί μες στους πολλούς ως προς μια έξοχη δυνατότητα ύπαρξης, που ανήκει στον πιο δικό του εαυτό. Οι πολλοί δικαιώνουν κι επαυξάνουν τον πειρασμό, να κρύβεις απ' τον εαυτό σου το πιο δικό σου Είναι προς θάνατο (ΕΧ 455-6/SZ 252-3).

Φυσικά, κανένας δεν διαφωνεί με την πρόταση ότι όλοι μας θα πεθάνουμε. Αυτό όμως που κάνουμε είναι να αποφεύγουμε το γεγονός ότι ο καθένας από εμάς έχει το δικό του, και μόνο το δικό του θάνατο να πεθάνει. Κατ’ αυτόν τον τρόπο αποφεύγουν το γεγονός ότι ο καθένας από εμάς έχει τη δική του, και μόνο τη δική του, ζωή να ζήσει.

Αυτός είναι ο πυρήνας αυτού που ο Χάιντεγκερ καταλαβαίνει να αποτελεί μια αυθεντική στάση απέναντι στο θάνατο. Η αυθεντικότητα εδώ δεν απαιτεί την πραγμάτωση της σχετικής δυνατότητας: η αυτοκτονία δεν αποτελεί καν ένα τρόπο του Είναι-προς-θάνατον. Αλλά κι ούτε απαιτεί να ζούμε περιμένοντας το θάνατο να έρθει από στιγμή σε στιγμή· ο θάνατος τότε θα καταβάλλει, παρά θα προμηθεύσει το υπόβαθρο στις δικές μας υπαρκτικές επιλογές, κι αυτό θα σήμαινε την αποκήρυξη των ευθυνών της προβολής υπέρ της παθητικότητας του ριξίματος. Αλλά ούτε κι ένας συνεχής διαλογισμός πάνω στο θάνατο ως μια αναπόφευκτη και παντού παρούσα δυνατότητα είναι αυτό που χρειάζεται. Η αυθεντικότητα δεν απαιτεί παθολογική μελαγχολία. Αυτό που απαιτεί είναι το προλαβαίνειν (Vorlaufen in)
 αυτή τη δυνατότητα όπως πραγματικά είναι – ως τη «δυνατότητα της απόλυτης μη-δυνατότητας για εδωνά-Είναι», και πιο συγκεκριμένα ως τη πιο δική του, ασχέτιστη, μη παρακάμψιμη δυνατότητα του εδωνά-Είναι (ΕΧ 452/SZ 250):

«Αλλά το Είναι προς τη δυνατότητα ως Είναι προς θάνατο οφείλει έτσι να σχετίζεται προς το θάνατο, ώστε αυτός μέσα σ’ αυτό το Είναι και για χάρη του ν’ αποκαλύπτεται ως δυνατότητα. Το τέτοιο Είναι προς τη δυνατότητα θα το εντοπίσουμε ορολογικά ως προλαβαίνειν τη δυνατότητα [Vorlaufen in die Möglichkeit]» (ΕΧ 467/SZ 262).

Αλλά με τι ισοδυναμεί αυτό; Το εδωνά-Είναι, για να αντιμετωπίσει το θάνατο ως τη πιο δική του δυνατότητα, πρέπει να αναγνωρίσει ότι υπάρχει μια πάντα παρούσα δυνατότητα του Είναι του στην οποία το Είναι του ως τέτοιο αποτελεί ζήτημα. Αυτό έχει τρεις συνέπειες: 1) Πρώτον, το γεγονός ότι ο θάνατος γίνεται αντιληπτός ως να απειλεί δείχνει ότι η ύπαρξη του εδωνά-Είναι το ενδιαφέρει. Κάτι τέτοιο καθιστά το εδωνά-Είναι συνειδητό του εαυτού του ως εκείνο το είδος όντος για το οποίο το δικό του Είναι αποτελεί ένα ζήτημα. 2) Δεύτερον, υποχρεώνει το εδωνά-Είναι να αντιληφθεί ότι εκείνο που τον ενδιαφέρει γύρω από την ύπαρξή του δεν είναι οι συγκεκριμένες στιγμές που την αποτελούν, αλλά η ολότητα αυτών των στιγμών. Με το να αναγνωρίζει το θάνατο ως απειλή όχι μιας ορισμένης δυνατότητας του Είναι του αλλά του Είναι του ως τέτοιου, το εδωνά-Είναι αναγνωρίζει ότι αυτό που αποτελεί ζήτημα δεν είναι απλά κάποια δεδομένη στιγμή της ζωής του αλλά η ζωή του ως σύνολο. Ως εκ τούτου έρχεται να αντιληφθεί ότι η ζωή του είναι κάτι για την οποία είναι υπεύθυνος, ότι η ζωή του είναι η δική του ζωή. Αυτό οδηγεί στην 3) τρίτη συνέπεια, υποχρεώνεται να παραδεχθεί ότι τυπικά η ζωή του βρίσκεται στα χέρια των άλλων, ότι τη ζει με τους όρους που θέτουν οι «πολλοί» παρά με αυτούς που είναι πιο κοντά στην ατομικότητά του.

Αυτά για την αντιμετώπιση του θανάτου ως την πιο δική του δυνατότητα του εδωνά-Είναι. Ο θάνατος, όμως, είναι μια ασχέτιστη δυνατότητα. Το να την αντιμετωπίζει από αυτήν την πλευρά σημαίνει για το εδωνά-Είναι να κατανοεί ότι το ζήτημα του δικού του Είναι αποτελεί δική του ευθύνη. Σημαίνει να αναγνωρίζει ότι οι γνώμες των άλλων και οι περισπασμοί από τα υλικά αντικείμενα είναι τελικά ανουσιώδη ως προς το χρέος να είναι αυθεντικά αυτός ο ίδιος. Και το να αντιμετωπίζει το θάνατο ως δυνατότητα που δεν θα πρέπει να ξεπεραστεί σημαίνει την αποδοχή ότι η δική του ύπαρξη θα σταματήσει να υπάρχει ή να εκμηδενιστεί, και ότι έτσι είναι εξ’ ολοκλήρου συμπτωματική και με κανένα τρόπο αναγκαία. Από αυτό απορρέει ότι κάθε συγκεκριμένη υπαρξιακή δυνατότητα η οποία αποτελεί αυτήν την ολοσχερώς συμπτωματική ζωή είναι η ίδια συμπτωματική. Η αναγνώριση του θανάτου συνεπώς θρυμματίζει κάθε λανθασμένο νόημα γύρω από τις αναγκαιότητες της ζωής, διαλύοντας κάθε εντύπωση ότι η παρούσα κατάστασή της, το εύρος των δυνατοτήτων που θεωρούμε ως ανοιχτό σε μας, είναι εξολοκλήρου καθορισμένο από δυνάμεις μεγαλύτερες ή εξωτερικές προς τους εαυτούς μας. Μας αποκαλύπτει ως ανελεύθερους, υπάρχοντες στην αυτο-επιβαλλόμενη σκλαβιά των «πολλών», και μας βοηθά τοιουτοτρόπως να αναγνωρίσουμε αυτό το γεγονός και να το αλλάξουμε.

Το αυθεντικό Είναι-προς-θάνατον προβάλλει συνεπώς τον εαυτό του πάνω σε μια υπαρξιακή δυνατότητα υπό το φως μιας συναίσθησης του εαυτού του ως θνητού. Αυτό σημαίνει το να κάνει τις υπαρξιακές επιλογές του υπό το φως μιας ακραίας και συνεχούς απειλής προς τον εαυτό του που ξεπροβάλει αθέλητα και ανίκητα από το δικό του Είναι, επιλέγοντας μπροστά στο τίποτα –τη δυνατή αδυνατότητα– της δικής του ύπαρξης. Αλλά για το εδωνά-Είναι το να καταπιέζεται από τη δική του ύπαρξη, από το μες-στον-κόσμο-Είναι ως τέτοιο, σημαίνει –όπως είδαμε σε προηγούμενο μάθημα– να αγωνιά: το μες-στον-κόσμο-Είναι είναι ουσιαστικά αγωνία:

«Προλαβαίνοντας τον αόριστα βέβαιο θάνατο, το εδωνά-Εί​ναι ξανοίγεται σε μια διαρκή απειλή, που πηγάζει απ’ αυτό τούτο το εδωνά του. Το Είναι προς το τέλος πρέπει να παραμένει μέσα σ' αυτή την απειλή και όχι μόνο δεν μπορεί να την μετριάζει, αλλά πρέπει αντίθετα να καλλιεργεί την αοριστία της βεβαιότητάς της. Πώς είναι υπαρκτικά δυνατό να διανοίγεται γνήσια αυτή η αδιάκοπη απειλή; Κάθε κατανόηση βρίσκεται μέσα σε κάποια διάθεση. Η διάθεση φέρνει το εδωνά-Είναι μπροστά στο ρίξιμο του «ότι-είναι-εδωνά». Αλλά η εύρεση που μπορεί να διατηρεί ανοιχτή, αναδυόμε​νη απ’ το πιο δικό του, εξατομικευμένο Είναι του εδωνά-Είναι, τη διαρκή και απόλυτη απειλή κατά του εαυτού του, είναι η αγωνία. Μέσα σ' αυτήν το εδωνά-Είναι βρίσκεται μπροστά στο μηδέν της ενδεχόμενης μη-δυνατότητας της ύπαρξής του. Η αγωνία αγωνιά για τη δυνατότητα ύπαρξης τού έτσι καθορισμένου όντος, και κατ' αυτό τον τρόπο διανοίγει την έσχατη δυνατότητα. Το προλαβαίνειν εξατομικεύει απόλυτα το εδωνά-Είναι, και μέσα σ' αυτή την εξατομίκευση του επιτρέπει να γίνει βέβαιο για την ολοκλήρωσή του· γιατί σ' αυτή την αυτοκατανόηση του εδωνά-Είναι, βγαλμένη από τα θεμέλια αυτού τούτου του εδωνά-Είναι, ιδιάζει η θεμελιώδης εύρεση της αγωνίας. Το Είναι προς θάνατο είναι ουσιαστικά αγωνία. Αλάθευτη, έστω και αν «μόνο» έμμεση επικύρωση τούτου παρέχει το Είναι προς θάνατο όταν διαστρέφει την αγωνία σε άνανδρο φόβο και, υπερνικώντας τούτον, μαρτυρεί την ανανδρία του μπρος στην αγωνία» (ΕΧ 472-473/SZ 265-266).

Μια αγωνιώδης συναίσθηση της θνητότητάς του θα επηρέαζε τη στάση του εδωνά-Είναι στις επιλογές που πρέπει να κάνει με τέσσερις κεντρικούς τρόπους:

1) Ένα θνητό ον είναι κάποιο του οποίου η ύπαρξη είναι συμπτωματική, τυχαία.

2) Ένα θνητό ον είναι κάποιο του οποίου η μη-ύπαρξη είναι μια πάντα παρούσα δυνατότητα, έτσι ώστε κάθε μια από τις επιλογές του μπορεί να είναι και η τελευταία.

3) Ένα θνητό ον είναι ένα ον που έχει μια ζωή να καθοδηγήσει.

4) Ένα θνητό ον είναι ένα ον του οποίου η ζωή που έχει να καθοδηγήσει είναι δική του (έτσι ώστε οι επιλογές του θα πρέπει να είναι δικές του παρά των άλλων).

Εν συντομία, μια αυθεντική αντιμετώπιση του θανάτου αποκαλύπτει το εδωνά-Είναι ως ουσιαστικά ριγμένη προβολή, τη σχέση του με το δικό του Είναι ταυτόχρονα να διατηρεί ανοιχτή τη δυνατότητα, και να επιβάλλει την ευθύνη, να ζήσει μια ζωή που είναι αυθεντικά ατομική και αποτελεί αυθεντικά ένα όλο – μια ζωή ακεραιότητας, αυθεντικότητας. Για το εδωνά-Είναι το να αναγνωρίσει τη θνητότητά του –το να προλαβαίνει το θάνατο– σημαίνει να αναγνωρίζει ότι είναι αυθεντικά ο εαυτός του μόνο όταν, ως ενδιαφερόμενο Είναι-παράπλευρα (με όντα) και ανθρωπομεριμνώδες Συνείναι, προβάλει τον εαυτό του πάνω στη πιο δική του δυνατότητα-για-Είναι παρά πάνω στη δυνατότητα του εαυτού-των-πολλών. Όπως ο ίδιος ο Χάιντεγκερ το θέτει:

«Το προλαβαίνειν αποκαλύπτει στο εδωνά-Είναι την απώλειά του στον εαυτό των πολλών, και το φέρνει μπρος στη δυνατότητα να είναι ο εαυτός του, κατά βάση ανυποστήρικτος από τη βιομεριμνώδη ανθρωπομέριμνα, μέσα σε μια παθιασμένη, απαλλαγμένη από τις ψευδαισθήσεις των πολλών, γεγονική, βέβαιη, για τον εαυτό της και αγωνιώδη ελευθερία προς θάνατο» (ΕΧ 473/SZ 266).

8η παράδοση: Ενοχή και Συνείδηση

Διαίρεση Δεύτερη, κεφάλαιο Δεύτερο

«Η παρεχόμενη από το εδωνά-Είναι μαρτυρία μιας δυνατότητας αυθεντικής ύπαρξης και η αποφασιστικότητα» (§ 54-60).

Ενοχή και συνείδηση: Η φωνή της συνείδησης
Οι στοχασμοί του Χάιντεγκερ πάνω στο θάνατο έχουν μέχρι στιγμή δείξει ότι είναι οντολογικά εφικτό για το εδωνά-Είναι να εξατομικεύει τον εαυτό του σε μια αυθεντική αναμέτρησή του με τη «δυνατότητα της δικής του αδυνατότητας», δηλαδή, το θάνατο. Εντούτοις, ο Χάιντεγκερ δεν έχει δείξει ακόμη αν, και πώς, αυτή η δυνατότητα για εξατομίκευση μπορεί να βρει συγκεκριμένη εκπλήρωση στην καθημερινή ζωή ενός όντος του οποίου η ατομικότητα είναι ήδη πάντα χαμένη στους «πολλούς». Συνεπώς, η επόμενη κίνηση του Χάιντεγκερ είναι να προσπαθήσει να εντοπίσει τις οντικές ρίζες αυτής της οντολογικής δυνατότητας – να αναγνωρίσει κάποια υπαρξιακή «μαρτυρία» για την αυθεντική πραγμάτωση της θεωρητικά τιθέμενης δυνατότητας για αυθεντικότητα του εδωνά-Είναι:

«Η υπαρκτικά σχεδιασμένη οροθέτηση του προλαβαίνειν έκαμε ορατή την οντολογική δυνατότητα ενός υπαρξι​ακού αυθεντικού Είναι προς θάνατο […] Και όμως αυτό το υπαρκτικά «ενδεχόμενο» Είναι προς θάνατο παραμένει υπαρξιακά μια φαντα​στική απαίτηση. Το ότι μια δυνατότητα αυθεντικής ολοκλήρωσης του εδωνά-Είναι είναι οντολογικά ενδεχόμενη, δεν σημαίνει τίποτα, όσο δεν έχει δειχτεί η αντίστοιχη οντική δυνατότητα ύπαρξης βάσει αυτού τούτου του εδωνά-Είναι. Ρίχνεται ποτέ γεγονικά το εδωνά-Είναι σ' ένα τέτοιο Είναι προς θάνατο; Απαιτεί το εδωνά-Είναι, έστω και μόνο εξαιτίας του πιο δικού του Είναι, μια δυνατότητα αυθεντικής ύπαρξης που να χαρακτηρίζεται από το προλαβαίνειν; Πριν απαντήσουμε σ' αυτά τα ερωτήματα, πρέπει να ερευνήσου​με αν και κατά ποιον τρόπο το εδωνά-Είναι παρέχει μαρτυρία, χάρη στην πιο δική του δυνατότητα ύπαρξης, μιας μπορετής αυθεντικότητας της ύπαρξης του, έτσι μάλιστα, ώστε το εδωνά-Είναι όχι μόνο να γνωστοποιεί ότι μια τέτοια αυθεντικότη​τα είναι υπαρξιακά μπορετή, παρά και να την απαιτεί από τον εαυ​τό του […] Αν κατορθώσουμε ν' αποκαλύψουμε φαινο​μενολογικά μια τέτοια μαρτυρία μαζί με όσα μαρτυρεί, τότε θα ορθωθεί ξανά το πρόβλημα, αν το να προλαβαίνεις τον θάνατο, το οποίο σχεδιάσαμε έως τώρα ως προς την οντολογική του μόνο δυνατότητα, έχει ουσιαστική συνάφεια με την τότε μέσω μαρτυ​ρίας επικυρωμένη δυνατότητα αυθεντικής ύπαρξης» (EX 474/SZ 266-7/).

Στην κατά μέσο όρο καθημερινή του κατάσταση αναυθεντικότητας, το εδωνά-Είναι είναι χαμένο για τον εαυτό του. Ως εκ τούτου για να μπορέσει να επιτύχει αυθεντικότητα, θα πρέπει να βρει τον εαυτό του. Μπορεί όμως να αρχίσει να κάνει κάτι τέτοιο εάν καταφέρει να δει ότι έχει έναν εαυτό να βρει, εάν υπερνικήσει την απώθησή του της δυνατότητας για εαυτότητα. Εν ολίγοις, η ικανότητά του για αυθεντική ατομικότητα πρέπει κατά κάποιο τρόπο να αποδειχθεί με έναν τρόπο που έρχεται σε ρήξη με την κατά μέσον όρο καθημερινή του αναυθεντικότητα. Ο Χάιντεγκερ ισχυρίζεται ότι αυτό που μαρτυρά αυτήν τη δυνατότητα για το εδωνά-Είναι είναι η «φωνή της συνείδησης»:

«Με την απώλεια στους πολλούς έχει εκάστοτε ήδη ληφθεί απόφαση για τις δυνατότητες της καθημερινής ύπαρξης του εδωνά-Είναι - για τα μελήματα, τους κανόνες, τα κριτήρια, τον επείγοντα χαρακτήρα και το βεληνεκές του βιομεριμνώδους και ανθρωπομεριμνώδους μες-στον-κόσμον-Είναι. Οι πολλοί έχουν πάντα ήδη αφαιρέσει από το εδωνά-Είναι το άδραγμα αυτών των δυνατοτήτων του Είναι. Οι πολλοί αποκρύβουν μάλιστα το γεγονός ότι σιωπηλά ελαφρύνουν το εδωνά-Είναι από τη ρητή εκλογή αυτών των δυνατοτήτων. Παραμένει αόριστο, ποιος πράγματι εκλέγει. Το γεγονός ότι συμπαρασύρεται έτσι δίχως εκλογή από τον κανένα, γεγονός που παγιδεύει το εδωνά-Είναι στην αναυθεντικότητα [Uneigentlichkeit], μπορεί να ακυρωθεί μόνο αν το εδωνά-Είναι αποσπαστεί αφ' εαυτού του [eigens] από την απώλεια του στους πολλούς κι επιστρέψει στον εαυτό του. Αλλ' αυτή η επιστροφή πρέπει να έχει εκείνο το είδος του Είναι, με την παραμέληση τον οποίου το εδωνά-Είναι χάθηκε στην αναυθεντικότητα. Η επιστροφή [Das Sichzurückholen] από τους πολλούς, δηλαδή η υπαρξιακή τροποποίηση του εαυτού-των-πολλών σε αυθεντική εαυτότητα, πρέπει να πραγματώνεται ως αποκατάσταση [Nachholen] μιας εκλογής. Αλλ' αποκατάσταση της εκλογής σημαίνει εκλογή αυτής της εκλογής, απόφαση για μια δυνατότητα ύπαρξης βάσει του δικού μου εαυτού. Εκλέγοντας την εκλογή το εδωνά-Είναι πρωτοκαθιστά μπορετή τη δική του δυνατότητα αυθεντικής ύπαρξης.

Αλλά μια κι έχει χαθεί το εδωνά-Είναι στους πολλούς, πρέπει πρώτα να βρει τον εαυτό του. Για να βρει τον εαυτό του, πρέπει αυτός να του «δειχτεί» μέσα στην ενδεχόμενη αυθεντικότητά του. Το εδωνά-Είναι έχει ανάγκη να του μαρτυρείται μια δυνατότητα-εαυτότητας, η οποία είναι εκάστοτε ήδη το εδωνά-Είναι δυνάμει.

Αυτό που στην παρακάτω ερμηνεία θα εγείρει αξιώσεις τέτοιας μαρτυρίας, είναι στην καθημερινή αυτοερμήνευση του εδωνά-Είναι γνωστό ως φωνή της ηθικής συνείδησης [Stimme des Gewissens]» (EX 476-477/SZ 267-268).
.

Ο Χάιντεγκερ αντιλαμβάνεται τη φωνή της συνείδησης ως ένα τρόπο της ομιλίας – μια μορφή επικοινωνίας που επιχειρεί να διασπάσει την αερολογία του εαυτού-των-πολλών στον οποίο το εδωνά-Είναι είναι συνήθως εναρμονισμένο, να αποσπάσει μια αντίδραση στο εδωνά-Είναι που να έρχεται σε αντίθεση με κάθε πλευρά αυτής της αναυθεντικής ομιλίας. Θα πρέπει συνεπώς η φωνή να κάνει κάτι τέτοιο χωρίς σαματά, νεωτερισμό και αμφισημαντότητα, και χωρίς να προμηθεύει πάτημα για περιέργεια. Εάν μετατραπεί σε αφορμή για ατελεύτητη αυτο-εξέταση ή συναρπαστικούς, ναρκισιστικούς μονολόγους, αυτή η φωνή έχει ολοκληρωτικά χαθεί, ένα ακόμα θύμα της απώθησης που απορρέει από τον εαυτό των πολλών.

Το εδωνά-Είναι είναι ο παραλήπτης της φωνής της συνείδησης: «Μέσα στο κάλεσμα της ηθικής συνείδησης ποιο είναι αυτό, για το οποίο γίνεται λόγος; Δηλαδή: ποιο είναι το προσκαλούμενο; Προφανώς αυτό τούτο το εδωνά-Είναι» (ΕΧ 482/SZ 272). Αλλά ο τρόπος της προσαγόρευσής της δεν καθορίζεται από αυτό που το εδωνά-Είναι λογαριάζεται στα μάτια των άλλων, από το ποιος είναι ο δημόσιος ρόλος του και η αξία του, ή από αυτό που έχει δεχθεί ως ορθό τρόπο για να ζήσει τη ζωή του. Απευθύνεται στο εδωνά-Είναι καθαρά ως ένα ον του οποίου το Είναι είναι σε κάθε περίπτωση δικό του, για το οποίο η αυθεντική ατομικότητα είναι μια δυνατότητα. Το εδωνά-Είναι προσκαλείται από τη φωνή της συνείδησης «[π]ρος τον δικό του εαυτό (ΕΧ 482/SZ 273).

Αλλά τι μας λέει η φωνή της συνείδησης; Το κάλεσμά της είναι σιωπηλό. Για την ακρίβεια είναι κενό περιεχομένου: δεν υποστηρίζει τίποτα, δεν δίνει οδηγίες, συμβουλές ή προσχέδια ζωής:

«Το κάλεσμα στερείται εκφώνησης. Δεν εισάγεται διόλου σε λέξεις – και όμως δεν παραμένει διόλου σκοτεινό και αόριστο. Η συνείδηση (Gewissen) μιλά αποκλειστικά και αδιάκοπα σιωπώντας» (ΕΧ 484/SZ 273).

Προκειμένου να κατανοήσουμε αυτό, είναι σημαντικό να συλλάβουμε ότι, για τον Χάιντεγκερ, η αναυθεντική ζωή χαρακτηρίζεται από φλυαρία. Η συνείδηση καλεί σιωπηρά το εδωνά-Είναι μακριά από αυτή τη φλυαρία. Έχει το χαρακτήρα αυτού που ο Χάιντεγκερ αποκαλεί «σιωπηλότητα» (Verschwiegenheit, reticence). Συνεπώς, η φωνή της συνείδησης είναι μια σιωπηλή φωνή που σιωπά τη φλυαρία του κόσμου και φέρνει το εδωνά-Είναι πίσω στον εαυτό του.

Το φέρνει προ του εαυτού του, το φέρνει αντιμέτωπο με κάθε όψη της ύπαρξής του, κάθε πλευρά των επιλογών ζωής του, ως δικαστής που δικάζει βάσει, σε σχέση με την ικανότητα του εδωνά-Είναι να είναι ο εαυτός του. Φέρνει το εδωνά-Είναι αντιμέτωπο με τις πιο ακραίες δυνατότητές του, χωρίς να προσπαθεί να του επιβάλλει τι ακριβώς θα είναι ή τι θα πρέπει να είναι αυτές οι δυνατότητες:

«Μέσα στο κάλεσμα της συνείδησης ποιο είναι αυτό, για το οποίο γίνεται λόγος; Δηλαδή: ποιο είναι το προσκαλούμενο; Προφανώς αυτό τούτο το εδωνά-Είναι […] Και προς τι προσκαλείται; Προς το δικό του εαυτό […] Ο εαυτός-πολλών προσκαλείται προς τον εαυτό. Όχι όμως προς τον εαυτό που μπορεί να γίνει «αντικείμενο» αυτοκριτικής, όχι προς τον εαυτό που με έξαψη και περιέργεια ανατέμνει ακράτητα την «εσωτερική ζωή» του, και ούτε προς τον εαυτό που χαζεύει «αναλυτικά» τις ψυχικές καταστάσεις και τα υπόβαθρά τους. Το προσκάλεσμα του εαυτού-πολλών στον εαυτό του δεν τον σπρώχνει προς κάποιον ενδόμυχο εαυτό, έτσι ώστε να οφείλει ν' αποκλειστεί από τον «έξω κόσμο». Όλ’ αυτά το κάλεσμα τα υπερπηδά και τα διασκορπίζει, για να προσκαλέσει αποκλειστικά τον εαυτό, ο οποίος εντούτοις δεν είναι παρά κατά τον τρόπο του μες-στον-κόσμον-Είναι.

Πώς όμως πρέπει να καθορίσουμε τα λεγόμενα αυτής της ομιλίας; Τι φωνάζει η ηθική συνείδηση στον προσκαλούμενο; Αν εκληφθεί αυστηρά – τίποτα. Το κάλεσμα δεν αποφαίνεται τίποτα, δε δίνει καμιά πληροφορία για κοσμικά συμβάντα, δεν έχει τίποτα να διηγηθεί. Ακόμα λιγότερο επιδιώκει να ανοιχτεί μονόλογος μες στον προσκαλούμενο εαυτό. Με το κάλεσμα δεν αγγέλλεται τίποτα στον προσκαλούμενο εαυτό, παρά ο εαυτός παρακινείται προς τον εαυτό του, δηλαδή προς την πιο δι​κή του δυνατότητα ύπαρξης. Το κάλεσμα, σύμφωνα με την καλεστική του τάση, δεν αρχίζει «διαπραγματεύσεις» για τον προσκαλούμε​νο εαυτό, αλλά ως παρακίνηση προς την πιο δική του δυνατότητα-εαυτότητας καλεί το εδωνά-Είναι εμπρός στις πιο δικές του δυνατό​τητες […]

Ας διατηρήσουμε τα ακόλουθα κατανού: το κάλεσμα, που αποδίδουμε στην ηθική συνείδηση, είναι προσκάλεσμα του εαυτού-πολλών στον εαυτό του· ως τέτοιο προσκάλεσμα παρακινεί τον εαυτό προς τη δυνατότητα-εαυτότητας, κι έτσι καλεί το εδωνά-Είναι εμπρός στις δυνατότητες του» (ΕΧ 484/SZ 273).

Ποιος, τότε, είναι αυτός που προσαγορεύει το εδωνά-Είναι με αυτόν τον τρόπο; Σε ποιον ανήκει η φωνή της συνείδησης; Δεν μπορούμε να καθορίσουμε τα συγκεκριμένα χαρακτηριστικά αυτού που καλεί, εφόσον δεν έχει άλλη ταυτότητα παρά ως αυτός που καλεί. Ο καλών υπάρχει μόνο ως αυτός που καλεί το εδωνά-Είναι στον εαυτό του. Αλλά αυτή η φωνή είναι κάτι που το εδωνά-Είναι ακούει εντός του, και συνήθως κατανοείται ως μια πλευρά του ίδιου του εδωνά-Είναι. Μπορούμε, συνεπώς, να συμπεράνουμε ότι, στη φωνή της συνείδησης, «το εδωνά-Είναι καλεί τον εαυτό του» (ΕΧ 485/SZ 275);
 Για τον Χάιντεγκερ, το ζήτημα είναι λίγο ποιο περίπλοκο. Συμφωνεί ότι η φωνή της συνείδησης δεν είναι η φωνή κάποιου άλλου από το εδωνά-Είναι, στο οποίο η φωνή απευθύνεται. Αλλά ούτε το εδωνά-Είναι-ως-παραλήπτης και το εδωνά-Είναι-ως-αποστολέας είναι το ίδιο και το αυτό. Διότι το εδωνά-Είναι στο οποίο η έκκληση απευθύνεται είναι χαμένο στους «πολλούς», ενώ το εδωνά-Είναι το οποίο κάνει την έκκληση δεν είναι (και δεν θα μπορούσε να είναι εάν η σιωπηλή φωνή του πρόκειται να διαταράξει την ομιλία του εαυτού-των-πολλών). Επιπλέον, σύμφωνα με την επεξήγηση του Χάιντεγκερ, μέρος του χασίματος του εδωνά-Είναι στους πολλούς αφορά το γεγονός ότι δεν έχει αντίληψη του εαυτού του ως χαμένου, δηλαδή, ότι δεν κατέχει τη ικανότητα για αυθεντική ατομικότητα. Αυτό ταιριάζει με την καθημερινή μας εμπειρία της συνείδησης ως μιας φωνής που μιλά ενάντια στις προσδοκίες μας και ακόμα κι ενάντια στη θέλησή μας: «Καλούμαστε απροσδόκητα και μάλιστα αθέλητα». Αλλά τότε η φωνή της συνείδησης είναι και δεν είναι η φωνή του εδωνά-Είναι, στο οποίο απευθύνεται: «Το κάλεσμα έρχεται από εμένα και όμως πέρα από εμένα» (ΕΧ 486/SZ 275). Πώς όμως θα πρέπει να κατανοήσουμε τη παθητικότητα του εδωνά-Είναι σε σχέση με αυτήν τη φωνή; Πώς μπορεί να εναρμονιστεί το γεγονός ότι αποτελεί φωνή του εδωνά-Είναι με το γεγονός ότι χαρακτηριστικά βιώνεται ως ένα κάλεσμα που γίνεται πάνω στο εδωνά-Είναι παρά από το εδωνά-Είναι;

H παθητική πλευρά της φωνής της συνείδησης σχετίζεται με το ρίξιμο του εδωνά-Είναι. Η φωνή της συνείδησης είναι λίγο πολύ εκφραστική του γεγονότος ότι το εδωνά-Είναι είναι πάντα ήδη παραδομένο στην ύπαρξη, τοποθετημένο σε μια ορισμένη κατάσταση την οποία δεν επέλεξε, αλλά από την οποία θα πρέπει παρόλα αυτά να επιλέξει πώς θα πορευθεί στη ζωή του. Αυτή είναι η θεμελιώδης ανεστιότητα (Unheimlichkeit) του εδωνά-Είναι: η κατάσταση στην οποία βρίσκει τον εαυτό του δεν είναι ποτέ εντελώς αυτό που είναι ή θα μπορούσε να είναι, και έτσι ποτέ κάτι με το οποίο θα μπορούσε πλήρως να ταυτιστεί ή στο οποίο θα μπορούσε να αναχθεί. Ως εκ τούτου το εδωνά-Είναι δεν μπορεί ποτέ να θεωρεί τον εαυτό του εξοικειωμένο, ολοκληρωτικά σαν στο σπίτι του με οποιαδήποτε κατάσταση ή μορφή ζωής και κόσμο βρίσκει τον εαυτό του να κατοικεί. Είναι αυτό το ρίξιμο στην υπαρκτική υπευθυνότητα από το οποίο ο εαυτός-των-πολλών προσπαθεί να διαφύγει:

«Το εδωνά-Είναι αποφεύγει το ρίξιμο και καταφεύγει στην ανακούφιση που παρέχει η υποτιθέμενη ελευθερία του εαυτού-πολλών» (ΕΧ 487/SZ 276).

Αλλά η φωνή της συνείδησης ανακαλεί το εδωνά-Είναι σε αυτό το γεγονός γύρω από τον εαυτό του, και κατά αυτόν τον τρόπο ρίχνει το άτομο σε μια αγωνιώδη αναμέτρηση με τη δική του δυνατότητα για αυθεντική ατομικότητα:

«Η ανεστιότητα αποκαλύπτεται αυθεντικά μέσα στη θεμελιώδη εύρεση της αγωνίας, και όντας η πιο στοιχειώδης διανοικτότητα του ριγμένου εδωνά-Είναι εγκαθιστά το μες-στον-κόσμον-Είναι του μπρος στο μηδέν του κόσμου, μπρος στο οποίο το εδωνά-Είναι αγωνιά για την πιο δική του δυνατότητα ύπαρξης» (ΕΧ 487/SZ 276)

 Εν ολίγοις, η φωνή της συνείδησης είναι το εδωνά-Είναι καθόσον «βρίσκεται στα βάθη της ανεστιότητάς του» (ΕΧ 487/SZ 276).

Αυτός είναι ο λόγος για τον οποίο αυτός που καλεί μέσω της φωνής της συνείδησης δεν μπορεί να προσδιοριστεί από τίποτα άλλο πιο συγκεκριμένο παρά από το γεγονός του καλέσματός του: είναι η φωνή του εδωνά-Είναι ως «αν-οίκειο», ως το γυμνό εδωνά-Είναι στο μηδέν που παραμένει όταν αποσπάται από την οικεία του απορρόφηση στον κόσμο, και ότι ο κόσμος στέκεται μπροστά του ως η αρένα για την προβολική κατανόηση του εδωνά-Είναι:

«Ο καλεστής είναι το εδωνά-Είναι μέσα στην ανεστιότητά του: αρχέγονο, ριγμένο μες-στον-κόσμο-Είναι ως ανοίκιο, ένα γυμνό “ότι” μέσα στο μηδέν του κόσμου. Ο καλεστής είναι αφίλιωτος με τον καθημερινό εαυτό-πολλών» (ΕΧ 487-488/SZ 276-277).

Τίποτα δεν θα «μπορούσε να είναι πιο ξένο για τους πολλούς, τους χαμένους στο βιομεριμνώμενο “κόσμο” της πολλαπλότητας, από τον εαυτό που εξατομικεύτηκε μέσα στην ανεστιότητα και ρίχτηκε στο μηδέν» (ΕΧ 488/SZ 277). Κι από τη στιγμή που η φωνή της συνείδησης είναι η φωνή του εδωνά-Είναι ως ριγμένη προβολή, η φωνή που το καλεί από το χάσιμό του να αντιμετωπίσει την αναπόδραστη προσωπική εγκατάλειψη στο χρέος της ύπαρξης, μπορεί να κατανοηθεί ως η φωνή της βιομέριμνας. Με άλλα λόγια, το κάλεσμα της συνείδησης είναι οντολογικά εφικτό μόνο επειδή η ίδια η βάση του Είναι του εδωνά-Είναι είναι η βιομέριμνα:

«Ο καλεστής είναι το εδωνά-Είναι μέσα στην ανεστιότητά του: αρχέγονο, ριγμένο μες-στον-κόσμο-Είναι ως ανοίκειο, ένα γυμνό «ότι» μέσα στο μηδέν του κόσμου. Ο καλεστής είναι αφίλιωτος με τον καθημερινό εαυτό-πολλών - κάτι σαν ξένη φωνή. Τί θα μπορούσε να είναι πιο ξένο για τους πολλούς, τους χαμένους στον βιομεριμνώμενο «κόσμο» της πολλαπλότητας, από τον εαυτό που εξατομικεύτηκε μέσα στην ανεστιότητα και ρίχτηκε στο μηδέν; «Κάτι» καλεί, κι εντούτοις δεν ακούει τίποτα το όλο βιομέριμνα και περιέργεια αυτί, τίποτα που θα μπορούσε να μεταδοθεί παρακάτω και να κουβεντιαστεί δημόσια. Μα και τί θα μπορούσε να μεταδώσει το εδωνά-Είναι από την ανεστιότητα του ριγμένου-του Είναι; Τί άλλο του μένει, παρά η μέσα στην αγωνία αποκαλυμμένη δυνατότητα ύπαρξης; Πώς αλλιώς μπορεί να καλέσει ο καλεστής, παρά ως παρακίνηση προς αυτή τη δυνατότητα ύπαρξης, για την οποία και μόνο νοιάζεται; […]

Η ανεστιότητα είναι το θεμελιώδες είδος του μες-στον-κόσμον-Είναι, έστω και αν καθημερινά επικαλυμμένο. Από τα βάθη αυτού του Είναι, αυτό τούτο το εδωνά-Είναι καλεί ως συνείδηση. Το «κάτι με καλεί» είναι ένας έξοχος λόγος του εδωνά-Είναι. Το χορδισμένο από αγωνία κάλεσμα πρωτοκαθιστά μπορετό στο εδωνά-Εί​ναι να προβάλει τον εαυτό του πάνω στην πιο δική του δυνατότητα ύπαρξης. Μόνο το υπαρκτικά νοούμενο κάλεσμα της ηθικής συνείδησης επιβεβαιώνει όσα παραπάνω απλώς ισχυριστήκαμε: η ανεστι​ότητα καταδιώκει το εδωνά-Είναι και απειλεί την απώλεια του, μέσα στην οποία τούτο αυτολησμονιέται.

Η πρόταση: το εδωνά-Είναι είναι ο καλεστής και συνάμα ο προσκαλούμενος, έχασε τώρα τη μορφική της κενότητα και τον αυτονόητο χαρακτήρα της. Η συνείδηση αποκαλύπτεται ως κάλεσμα της μέριμνας: ο καλεστής είναι το εδωνά-Είναι, που μέσα στο ρίξιμο (ήδη-Ενείναι) κατέχεται από αγωνία για τη δική του δυνατότητα ύπαρξης. Ο προσκαλούμενος είναι το ίδιο τούτο εδωνά-Είναι, που παρακινείται προς την πιο δική του δυνατότητα ύπαρξης (προηγούμενο-του-εαυτού-του). Το εδωνά-Είναι προσκαλούμενο παρακινείται ν’ αποσπαστεί από την κατάπτωση στους πολλούς (ήδη-Παρείναι στο βιομεριμνώμενο κόσμο). Το κάλεσμα της συνείδησης - δηλαδή η ίδια η συνείδηση - έχει την οντολογική του δυνατότητα στο ότι το εδωνά-Είναι στο βάθος του Είναι του είναι μέριμνα» (ΕΧ 487-489/SZ 276-278).

Συνοψίζοντας, θα μπορούσαμε να πούμε ότι η φωνή της συνείδησης έχει ως όρο δυνατότητάς της δύο πράγματα: α) ότι δεν μπορώ να αναγνωρίσω τον εαυτό μου στον κόσμο στον οποίο είμαι ριγμένος, και β) τη μέριμνα για τον εαυτό μου: η ύπαρξή μου μ’ ενδιαφέρει. Οπότε επειδή δεν μπορώ να αναγνωρίσω τον εαυτό μου και επειδή ο εαυτός μου μ’ ενδιαφέρει, η φωνή της συνείδησης με παροτρύνει να εκδηλώσω εαυτότητα.

Η ενοχή, η αποφασιστικότητα και η προλαβαίνουσα αποφασιστικότητα

Αλλά τι μας δίνει αυτή η μυστηριώδης φωνή της συνείδησης να καταλάβουμε; «Τι δίνεται ουσιαστικά για να καταλάβουμε κάθε φορά με το κάλεσμα, έστω κι αν γεγονικά δεν κατανοείται πάντα;» (EX 492/SZ 280). Η φωνή της συνείδησης μπορεί να αναχθεί σε μια λέξη: «Ένοχος!». Η φωνή της συνείδησης συχνά ακούγεται ως να μας κατηγορεί, να αναγνωρίζει αυτόν, τον οποίο καλεί ως να είναι ένοχος. Ένοχος, όμως, για ποιο πράγμα; Όπως παρατηρεί ο Χάιντεγκερ, η λέξη «ένοχος» έχει δύο σημασίες:

«Ο καθημερινός κοινός νους εκλαμβάνει αρχικά τη λέξη «Schuldig​sein» [= ενοχή, ενέχεσθαι] με το νόημα του χρέους ["schulden"], του «ανοιχτού λογαριασμού». Χρωστάω θα πει: πρέπει να επιστρέψω στον Άλλο κάτι, που αυτός διεκδικεί. Το να «ενέχομαι» έτσι ως χρεώστης είναι ένας τρόπος του Συνείναι με Άλλους στο πεδίο της βιομέριμνας» (ΕΧ 494/SZ 282).

Η δεύτερη σημασία σχετίζει την ενοχή με την υποχρέωση και την ευθύνη. Εν ολίγοις, το να είναι κανείς ένοχος (το ενέχεσθαι) σημαίνει να είναι υπεύθυνος για κάτι:

«Το ενέχεσθαι [Schuldigsein, ένοχον-Είναι] έχει περεταίρω τη σημασία: είμαι υπεύθυνος για [“schuld sein an”], είμαι υπαίτιος ή πρωτουργός ή και παρακινητής για κάτι» (ΕΧ 494/SZ 282).

(Στα ελληνικά, «ενέχομαι» σημαίνει «έχω ανάμειξη σε πράξη κολάσιμη ή επιλήψιμη»).

Αλλά τι πραγματικά σημαίνει η ενοχή του εδωνά-Είναι; Το οντικό φαινόμενο της ενοχής αντανακλά τη θεμελιώδη οντολογική δομή της ύπαρξης του εδωνά-Είναι ως ριγμένη προβολή. Αν και δεν είναι το ίδιο υπεύθυνο για το ρίξιμό του, δηλαδή δεν αποτελεί το ίδιο την «αιτία» της ύπαρξής του (όπως λέει ο Χάιντεγκερ: «μη φερόμενο αφ' εαυτού του στο εδωνά του» (ΕΧ 497/SZ 284), δηλαδή, δεν φέρνει το ίδιο τον εαυτό του στο εδωνά του), έχει το χρέος να αναλάβει τη ριγμένη του ύπαρξη και να την πραγματώσει:

«Όντας αυτό το ον, στο οποίο παραδομένο μπορεί να υπάρχει αποκλειστικά ως το ον που εί​ναι, το εδωνά-Είναι υπάρχοντας είναι η αιτία της δυνατότητας του για ύπαρξη. Έστω και μη έχοντας εγκαταστήσει αυτό τούτο την αι​τία, καθηλώνεται μέσα στο βάρος της, το οποίο η διάθεση του φανε​ρώνει ως φορτίο.

Και πώς είναι το εδωνά-Είναι αυτή η ριγμένη αιτία; Αποκλειστικά με το ότι προβάλλει [entwirft] τον εαυτό του πάνω σε δυνατότητες, μέσα στις οποίες είναι ριγμένο [geworfen]. Ο εαυτός, που σαν τέτοιος έχει ως μέλημα να εγκαθιστά την ίδια του την αιτία, δεν μπορεί ποτέ [nie] να κυριαρχήσει τούτης, και όμως υπάρχοντας έχει ως μέλημα ν' αναλαμβάνει την υπαιτιότητα. Το να είναι η δική της ριγμένη αιτία, είναι η δυνατότητα ύπαρξης για την οποία νοιάζεται η μέριμνα» (ΕΧ 497/SZ 284).

Το εδωνά-Είναι έχει το χρέος να πραγματώσει την ύπαρξή του. Αν και δεν «φταίει» για τη γεγονική
 του ύπαρξη, δηλαδή για το γεγονός ότι υπάρχει σε έναν ορισμένο κόσμο, «φταίει», δηλαδή είναι υπεύθυνο, για τον τρόπο με τον οποίο υπάρχει:

«[…] το ενέχεσθαι [=ένοχον-Είναι· στο κείμενο: Schuldigsein] δεν πρωτοπηγάζει από φταίξιμο [Verschuldung, indebtedness, ύπαρξη χρέους], αλλά αντίστροφα: το φταίξιμο πρωτογίνεται μπορετό εξαιτίας ενός αρ​χέγονου ενέχεσθαι» (ΕΧ 496-7/SZ 284).

Αυτή είναι η οντολογική σημασία της ενοχής ως Schuld, το οποίο σημαίνει επίσης χρέος.

Μέσω της ύπαρξης, το εδωνά-Είναι πραγματοποιεί κάθε φορά μια από τις υπαρξιακές δυνατότητες που η κατάστασή του καθορίζει ως διαθέσιμες και υπό αυτόν τον τρόπο καθιστά τον εαυτό του υπαίτιο τόσο του εαυτού του όσο και του κόσμου εντός του οποίου βρίσκει τον εαυτό του:

«[…] το εδωνά-Είναι υπάρχοντας είναι η αιτία της δυνατότητάς του για ύπαρξη [....] Και πως είναι το εδωνά-Είναι αυτή η ριγμένη αιτία; Αποκλειστικά με ότι προβάλλει τον εαυτό του πάνω σε δυνατότητες, μέσα στις οποίες είναι ριγμένο. Ο εαυτός, που σαν τέτοιος έχει ως μέλημα να εγκαθιστά την ίδια του την αιτία, δεν μπορεί ποτέ [nie] να κυριαρχήσει τούτης, και όμως υπάρχοντας έχει ως μέλημα ν’ αναλαμβάνει την υπαιτιότητα [...] Όντας υπαίτιο, δηλαδή υπάρχοντας ως ριγμένο, το εδωνά-Είναι υστερεί αδιάκοπα των δυνατοτήτων του. Υπάρχοντας δεν είναι ποτέ μπρος στην αιτία του, παρά εκάστοτε μόνο βάσει τούτης και ως τούτη. Υπαιτιότητα δεν σημαίνει συνεπώς ποτέ εκ θεμελίων κυριαρχία του πιο δικού μου Είναι. Αυτό το μη [Nicht] ιδιάζει στο υπαρκτικό νόημα του ριξίματος» (ΕΧ 497-498/SZ 284).

Η μηδαμινότητα
Το ρίξιμο του εδωνά-Είναι όπως και η ικανότητα του εδωνά-Είναι για προβολή εμπεριέχουν ως αναπόσπαστο κομμάτι τους τη μηδαμινότητα (Nichtigkeit, nulity):

«Τόσο στη δομή του ριξίματος όσο και στη δομή της προβολής ενυπάρχει ουσιαστικά μηδαμινότητα» (ΕΧ 286/SZ 285).

Το εδωνά-Είναι ως «Είναι-υπεύθυνο» καθορίζεται από ένα «μη». Σε τι όμως συνίσταται αυτή η μηδαμινότητα; Ας δούμε πρώτα το ρίξιμο. Το εδωνά-Είναι βρίσκει τον εαυτό του πάντα ήδη ριγμένο σε έναν κόσμο, απ’ όπου προβάλει τις δυνατότητές του για είναι. Κατά συνέπεια, το γεγονός ότι δεν αποτελεί την αιτία της ύπαρξής του, το εδωνά-Είναι επιδεικνύει ή προσδιορίζεται από ένα «μη»: Το εδωνά-Είναι είναι η μη-αιτία του.

Επίσης, η ύπαρξη: εκείνη η δυνατότητα είναι προς την οποία προβάλλω τον εαυτό μου δεν υπάρχει ακόμη. Αποτελεί μια καθαρή δυνατότητα και όχι μια πραγματικότητα, κάτι που επιτρέπει την ελευθερία επιλογής. Κι εδώ υπάρχει ένα «μη».

Στο ρίξιμο ή στη γεγονικότητα, στη συμπτωματικότητα της παρούσας στιγμής, βιώνω τη δική μου αναυθεντικότητα, ένα ακόμη μη, που δημιουργεί την ανεστιότητα -κι άλλο μη- ως το αίσθημα του να μην αισθάνομαι σαν στο σπίτι μου στον κόσμο της συμβατικής ύπαρξης.

Και τέλος, με το να προβάλλει τον εαυτό του πάνω σε μια ορισμένη δυνατότητα, το εδωνά-Είναι κατ’ αυτόν τον τρόπο αρνείται όλες τις άλλες δυνατότητες: η πραγμάτωση κάθε υπαρξιακής επιλογής είναι η μη-πραγμάτωση των άλλων. Το εδωνά-Είναι ως τέτοιο είναι ένοχο. Αυτό δεν σημαίνει, φυσικά, ότι το εδωνά-Είναι έχει πάντα κάνει κάτι για το οποίο αισθάνεται ντροπή, αλλά ότι στο βαθμό που είναι, είναι υπαίτιο για το ότι είναι με τον τρόπο που είναι και όχι με κάποιον άλλο τρόπο.

Η «υπαρξική μηδαμινότητά» δεν αποτελεί μια απόλυτη στέρηση. Αντίθετα, αποτελεί μια θετική βάση για να είμαστε με τον τρόπο που είμαστε. Αυτή η οντολογική δομή, το είναι μας ως γεγονική ριγμένη προβολή, μας καθιστά υπεύθυνους για το «μη» που είμαστε. Το εδωνά-Είναι δεν είναι πράγμα.

«Η μέριμνα –το Είναι του εδωνά-Είναι– ως ριγμένη προβολή σημαίνει συνεπώς: Το (μηδαμινό) υπαίτιον-Είναι μιας μηδαμινότητας» (ΕΧ 499/SZ 285).

Η αυθεντικότητα στην οποία η συνείδηση καλεί το εδωνά-Είναι δεν αποτελεί συνεπώς έναν υπαρξιακό τρόπο στον οποίο το εδωνά-Είναι δεν θα είναι πλέον ένοχο. Δικαιολογίες ή πράξεις επανόρθωσης και βελτίωσης μπορούν να ξεριζώσουν την οντική ενοχή μιας ορισμένης πράξης, αλλά η οντολογική ενοχή, η οποία είναι μια κατάσταση της ανθρώπινης ύπαρξης είναι πρωταρχική και αξερίζωτη. Η αυθεντικότητα, αντίθετα απαιτεί ότι κάποιος προβάλλει τον εαυτό του πάνω στη πλέον δική του δυνατότητα να είναι ένοχος (του ενέχεσθαι). Ο σκοπός δεν είναι να υπερνικήσουμε ή να υπερβούμε την ενοχή, εφόσον αυτό θα αντιστοιχούσε στο να υπερβούμε το ρίξιμό μας. Αυθεντικότητα σημαίνει να παίρνουμε την ευθύνη για τη συγκεκριμένη υπαιτιότητα στην οποία ριχνόμαστε, να κάνουμε την αναγκαστική ενοχή ύπαρξη δική μας παρά του εαυτού-των-πολλών.

H επιθυμία να έχουμε συνείδηση

Η ετοιμότητα να πάρουμε την ευθύνη με αυτόν τον τρόπο, το να είμαστε υπο-χρεωμένοι στον εαυτό μας, ισοδυναμεί με την προθυμία να κληθούμε από τη φωνή της συνείδησης – την ετοιμότητα να πάρουμε υπαρκτικές αποφάσεις υπό το φως της πλέον δικής μας, αυθεντικής δυνατότητας για ενέχεσθαι. Ισοδυναμεί, εν ολίγοις, με το να έχουμε συνείδηση, σε αντίθεση με την απώθησή της. Η ανταπόκριση που η φωνή της συνείδησης ζητά δεν είναι η υιοθέτηση κάποιου ιδιαίτερου πίνακα ηθικών αρχών ή κανόνων. Η ανταπόκριση που ζητά είναι η ανταποκρισημότητα, η επιθυμία να έχουμε συνείδηση. Το να καλλιεργήσουμε μια τέτοια επιθυμία σημαίνει να βάλουμε τους εαυτούς μας στην υπηρεσία της ικανότητάς μας για ατομικότητα, σημαίνει να διαλέξουμε τον εαυτό μας:

Το σωστό άκουσμα της πρόσκλησης ισοδυναμεί λοιπόν με αυτο​κατανόηση της πιο δικής μου δυνατότητας ύπαρξης, δηλαδή με αυτοπροβολή πάνω στην πιο δική μου δυνατότητα αυθεντικής ενοχοποίησης. Το να επιτρέψω στον εαυτό μου με κατανόηση να κληθεί εμπρός σ’ αυτή τη δυνατότητα, συμπεριλαμβάνει την απε​λευθέρωση του εδωνά-Είναι για το κάλεσμα: την ετοιμότητα για τη δυνατότητα-να-προσκληθεί. Κατά την κατανόηση του καλέσματος το εδωνά-Είναι είναι εξαρτώμενο από την πιο δική του δυνατότη​τα ύπαρξης. Έχει αυτό τούτο εκλέξει τον εαυτό του.

Με αυτή την εκλογή το εδωνά-Είναι καθιστά στον εαυτό του μπορετό το πιο δικό του ενέχεσθαι, το οποίο παραμένει αποκομμέ​νο από τον εαυτό-πολλών. […] Αλλά προσκαλούμενος ο εαυτός-πολλών προσκαλείται στο πιο δικό του ενέχεσθαι. Η κατανόηση του καλέσματος είναι το εκλέγειν - όχι εκλογή της ηθικής συνείδησης, η οποία σαν τέτοια δεν μπορεί να εκλεγεί. Αυτό που εκλέγεται είναι το να έχω ηθική συνείδηση όντας ελεύθερος για το πιο δικό μου ενέχεσθαι. Κατανοώ την πρόσκληση σημαίνει: θέλω να έχω συνείδηση. […]

Το να θέλω να έχω συνείδηση είναι η πιο αρχέγονη υπαρξιακή προϋπόθεση για τη δυνατότητα της γεγονικής ενοχοποίησης. Κατανοώντας το κάλεσμα το εδωνά-Είναι επιτρέπει στον πιο δικό του εαυτό να πράττει μέσα του με βάση την εκλεγμένη του δυνατό​τητα ύπαρξης. Μόνο έτσι μπορεί να είναι υπεύθυνο (ΕΧ 502-503/SZ 287-288).

Ο Χάιντεγκερ δείχνει ότι αυτή η οντολογική σημασία της ενοχής αποτελεί τη βάση κάθε παραδοσιακής ηθικής κατανόησης της ενοχής. Η χαϊντεγκεριανή φαινομενολογία της ενοχής φέρεται να αποκαλύπτει τη βαθιά δομή της ηθικής εαυτότητας, η οποία δεν προσδιορίζεται από την ηθική, αφού η ηθική την προϋποθέτει. Μόνο επειδή το Είναι του εδωνά-Είναι είναι ενέχεσθαι, μπορεί το εδωνά-Είναι να είναι ηθικά ένοχο ή όχι. Ο ισχυρισμός του Χάιντεγκερ είναι ότι η ενοχή είναι η προ-ηθική πηγή κάθε ηθικότητας. Ως τέτοια, είναι πέρα του καλού ή του κακού (ΕΧ 500/SZ 286).

§ 60. Η υπαρκτική δομή της μες στη συνείδηση μαρτυρούμενης δυνατότητας αυθεντικής ύπαρξης

Από τη στιγμή που η θέληση-να-έχω-συνείδηση ισοδυναμεί με την προβολή του εδωνά-Είναι στην πλέον δική του δυνατότητα για ενέχεσθαι, μπορούμε να την θεωρήσουμε ως έναν τρόπο κατανόησης. Ο Χάιντεγκερ ορίζει την «υπαρκτική κατανόηση» ως εξής:

«Η θέληση-να-έχω-συνείδηση ως αυτοκατανόηση ως προς την πιο δική μου δυνατότητα ύπαρξης είναι ένας τρόπος της διανοικτότητας του εδωνά-Είναι. Αυτή η διανοικτότητα συγκροτείται όχι μόνο από κατανόηση, αλλά και από εύρεση και ομιλία. Υπαρξιακή κατανόηση σημαίνει: προβάλλω τον εαυτό μου πάνω στην εκάστοτε πιο δική μου γεγονική δυνατότητα του μες-στον-κόσμο-Είναι» (ΕΧ 512-513/SZ 513).

 Αλλά στην τριπλή δομή της μέριμνας του Είναι του εδωνά-Είναι, σε κάθε τρόπο κατανόησης ανήκει μια ορισμένη εύρεση και ένας ορισμένος τρόπος ομιλίας. Είδαμε ότι η ανοικειότητα του εδωνά-Είναι το φέρνει αντιμέτωπο με την αγωνία· και καθώς η απροσδιοριστία του καλέσματος της συνείδησης και της ανταπόκρισης που απαιτεί καθιστούν φανερά, ο τρόπος ομιλίας που αντιστοιχεί σε αυτήν την αγωνία είναι αυτός της σιωπής. Η ιδιαίτερη μορφή της αυτο-διανοικτότητας που η φωνή της συνείδησης αποσπά από το εδωνά-Είναι είναι συνεπώς μια σιωπηρή αυτο-προβολή πάνω στο πλέον δικό μου ενέχεσθαι στο οποίο κάποιος είναι έτοιμος για αγωνία. Ο Χάιντεγκερ την ονομάζει «αποφασιστικότητα» (Entschlossenheit).

«Η διανοικτότητα του εδωνά-Είναι που ενυπάρχει στη θέληση-να-έχω-συνείδηση συγκροτείται λοιπόν από την εύρεση της αγωνίας, από την κατανόηση ως αυτοπροβολή πάνω στο πιο δικό μου ενέχεσθαι, και από την ομιλία ως σιωπηλότητα. Αυτή την έξοχη, μέσα σ’ αυτό τούτο το εδωνά-Είναι μέσω της συνείδησής του μαρτυρούμενη αυθεντική διανοικτότητα –τη σιωπηλή, έτοιμη για αγωνία αυτοπροβολή πάνω στο δικό μου ενέχεσθαι– θα ονομάσουμε αποφασιστικότητα.» (ΕΧ 514/SZ 296-297).

Ή

«Χαρακτηρίσαμε την αποφασιστικότητα ως απαιτητή αγωνίας, σιωπηλή αυτοπροβολή πάνω στο δικό μου ενέχεσθαι. […] Το ενέχεσθαι, μια και ιδιάζει στο Είναι του εδωνά-Είναιι, πρέπει λοιπόν να εννοηθεί ως δυνατότητά του να ενέχεται. Η αποφασιστικότητα προβάλεται πάνω σε αυτή τη δυνατότητα ύπαρξης» (ΕΧ 526, 527)

Ως τρόπος του μες-στον-κόσμο-Είναι, η αποφασιστικότητα δεν απομονώνει το εδωνά-Είναι ή το αποσπά εντελώς από τον κόσμο του. Τουναντίον, επιστρέφει το εδωνά-Είναι στην ιδιαίτερη θέση του στον κόσμο, στις ιδιαίτερες μεριμνώδεις σχέσεις με τα όντα και τις βιομεριμνώδεις σχέσεις με τους άλλους, για να ανακαλύψει ποιες πραγματικά είναι οι δυνατότητές του σε αυτήν την κατάσταση και να τις δράξει με οποιοδήποτε τρόπο είναι περισσότερο αυθεντικά δικός του. Η αποφασιστικότητα είναι συνεπώς εγγενώς απροσδιόριστη: εάν οι συγκεκριμένες διανοικτότητες και προβολές που τη συγκροτούν θα πρέπει να είναι ευαίσθητες στην ιδιαιτερότητα του πλαισίου της, τότε κανένα υπαρξιακό σχέδιο για αυθεντικότητα δεν μπορεί να εγερθεί από μια θεμελιώδη οντολογία. Στην πραγματικότητα, είναι μόνο μέσω της διανοικτικής κατανόησης μιας συγκεκριμένης πράξης αποφασιστικότητας που ένα ορισμένο πλαίσιο –που μέχρι στιγμής διεπόταν από την αμφισημαντότητα, την περιέργεια και τη δίψα για το καινούργιο του εαυτού-των-πολλών– αποκτά υπαρκτικό καθορισμό:

«[…] η αποφασιστικότητα πρωτοπαρέχει στο εδωνά-Είναι την αυθεντική διορατικότητα. Μες στην αποφασιστικότητα το εδωνά-Είναι νοιάζεται για την πιο δική του δυνατότητα ύπαρξης, που ως ριγμένη μπορεί να προβάλλει τον εαυτό της μόνο πάνω σε ορισμένες γεγονικές δυνατότητες. Η απόφαση δεν αποτραβιέται από την “πραγματικότητα”, παρά πρωτοανακαλύπτει όσα είναι γεγονικά μπορετά, έτσι μάλιστα, ώστε τα αδράχνει καθώς τούτα είναι μπορετά ως πιο δική της δυνατότητα ύπαρξης μες στους πολλούς» (/ΕΧ 517-518/SZ 299)

 Η συγκρότηση της θέσης του εδωνά-Είναι στον κόσμο ως μιας περιοχής αυθεντικής υπαρξιακής επιλογής –ως αυτό που ο Χάιντεγκερ ονομάζει «κατάσταση» (Situation)– δεν είναι κάτι συνεπώς που η αποφασιστικότητα προϋποθέτει, αλλά κάτι που επιφέρει:

«Η κατάσταση είναι το εκάστοτε μέσα στην αποφασιστικότητα διανοιγόμενο εδωνά· και ως τέτοιο εδωνά υπάρχει το εδωνά-Είναι. Η κατάσταση δεν είναι ένα παρευρισκόμενο πλαίσιο, μέσα στο οποίο το εδωνά-Είναι λαβαίνει χώρα ή μέσα στο οποίο θα μπορούσε απλώς να εισαχθεί. Όχι μόνο δεν έχει η κατάσταση σχέση με κανένα παρευρισκόμενο μείγμα από τις συναντώμενες περιστάσεις και συμπτώσεις, παρά είναι μόνο μέσω αποφασιστικότητας και μέσα στην αποφασιστικότητα. Υπάρχει ο εαυτός ως μέλημα να είναι εδωνά· και μόνο αφού αποφασίσει γι’ αυτό το εδωνά, του πρωτοδιανοίγεται η εκάστοτε γεγονική συμπλεκτικότητα των περιστάσεων. Μόνο στην αποφασιστικότητα μπορούν να συμπέσουν εκπέφτοντας από τον κόσμο των Άλλων και από το περιβάλλον, αυτά που καλούμε συμπτώσεις.

Αντίθετα οι πολλοί είναι ουσιαστικά αποκομμένοι από την κατάσταση. Γνωρίζουν μόνο τη “γενική κατάσταση [Lage]”, χάνονται στις άμεσες “ευκαιρίες” [“Gelegenheit”] και αμφισβητούν το εδωνά-Είναι ισολογίζοντας τις “συμπτώσεις”, τις οποίες παραγνωρίζουν υποκρινόμενοι πως είναι δικό τους κατόρθωμα.» (ΕΧ 518-519/SZ 299-300)

Το να είναι κανείς αποφασιστικός σημαίνει όχι μόνο να προβάλλεται πάνω σε όποια υπαρκτική πιθανότητα από ένα δεδομένο εύρος είναι η πιο αυθεντικά δικιά του, αλλά να «αποκαλύπτει» το πλαίσιο εντός του οποίου αποφασίζει και πράττει ως να διέπεται από ένα καθορισμένο εύρος υπαρκτικών δυνατοτήτων. Η αποφασιστικότητα αποκαλύπτει την «κατάσταση». Η αποφασιστικότητα συγκροτεί το πλαίσιο της δικής της δράσης με το να παρουσιάζει τις δυνατότητες, τις περιστάσεις και τις συμπτώσεις της «κατάστασης» εντός της οποίας το εδωνά-Είναι αποφασίζει και πράττει. Αντίθετα, όπως μας λέει ο Χάιντεγκερ, «[…] οι πολλοί είναι ουσιαστικά αποκομμένοι από την κατάσταση. Γνωρίζουν μόνο τη “γενική κατάσταση [Lage]”, χάνονται στις άμεσες “ευκαιρίες” [….]». Με άλλα λόγια, η αποφασιστικότητα «φωτίζει» την κατάσταση εντός του οποίου το εδωνά-Είναι βρίσκεται, του αποκαλύπτει το εύρος των δυνατοτήτων και των περιστάσεων που συγκροτούν την παρούσα κατάστασή του. Το εδωνά-Είναι που παραμένει αναποφάσιστο δεν έχει ακριβή επίγνωση της κατάστασής του, βρίσκεται χαμένο σε μια «γενική κατάσταση», προβάλλοντας τον εαυτό του στις άμεσες «ευκαιρίες» που του δίνονται.

«Η δυνατότητα αυθεντικής ολοκλήρωσης του εδωνά-Είναι και η χρονικότητα ως οντολογικό νόημα της μέριμνας» (§ 61-62).

Θνητότητα και Μηδαμινότητα

Στις § 61-62 ο Χάιντεγκερ θα επιχειρήσει να συνδυάσει την «αποφασιστικότητα» με το «προλαβαίνειν» ή αντίστοιχα, το ένοχον-Είναι με το αυθεντικό Είναι-προς-θάνατο. Αυτό θα επιτρέψει στο Χάιντεγκερ να αναλάβει ακόμη μια πιο αρχέγονη ανάλυση σε μια προσπάθειά του να εκθέσει μια πρωταρχική ενότητα που διατρέχει την ανακύπτουσα πολλαπλότητα των υπαρκτικών δομών. Αυτή η ενότητα θα είναι η χρονικότητα του εδωνά-Είναι, η αρχέγονη έννοια της μέριμνας.

Η σχέση ανάμεσα στο προλαβαίνειν (vorlaufen in) και την αποφασιστικότητα (Entschlossenheit) – δηλαδή «τη σιωπηλή, έτοιμη για αγωνία αυτοπροβολή πάνω στο δικό μου ενέχεσθαι» (ΕΧ 514/SZ 297) - εξαρτάται από την εσωτερική σχέση ανάμεσα στο διπλό χαρακτηρισμό από το Χάιντεγκερ του Είναι του εδωνά-Είναι ως Είναι-προς-θάνατο (Sein-zum-Tode) και ως Ενέχεσθαι [ένοχον-Είναι] (Schuldigsein). Και οι δύο χαρακτηρισμοί εμπλέκουν διαφορετικές επικλήσεις μιας ταυτής σύλληψης αρνητικότητας στην καρδιά της ανθρώπινης ύπαρξης. Μαζί συνεπάγονται ότι τα ανθρώπινα όντα κατανοούν ορθά τη σημασία των υπαρξιακών τους επιλογών μόνο αν επιλέγουν υπό τη γνώση α) ότι κάθε τέτοια στιγμή απόφασης μπορεί να είναι η τελευταία τους, και β) ότι η κάθε στιγμή της ύπαρξής τους συγκροτεί μια κατάσταση στην οποία είναι ριγμένοι και από την οποία θα πρέπει να προβάλλουν τους εαυτούς τους.

Αυτά είναι δύο κεντρικά γνωρίσματα της περατότητας της ανθρώπινης ύπαρξης ή του εξαρτημένου χαρακτήρα της – η περατότητα ως θνησιμότητα και η περατότητα ως μηδαμινότητα (Nichtigkeit): κάθε στιγμή της ανθρώπινης ύπαρξης επισκιάζεται α) από τη δυνατότητα της δικής της αδυνατότητας, β) από την απουσία ολοκληρωτικού ελέγχου του δικού της παρελθόντος, και γ) από την άρνηση ανταγωνιζόμενων αλλά απραγματοποίητων πιθανοτήτων.

Ανάλογα, τα ανθρώπινα όντα δεν μπορούν να αντιμετωπίσουν αυθεντικά τις συγκεκριμένες στιγμές της υπαρκτικής επιλογής αν δεν συλλάβουν την περιπλοκότητα ή το βάθος της περατότητάς τους. Δεν μπορούν να τις αντιμετωπίσουν αποφασιστικά χωρίς να αναγνωρίζουν την πιθανότητα της απόλυτης μηδενικότητάς τους (δηλαδή, χωρίς το προλαβαίνειν το θάνατο), και δεν μπορούν ορθά να προλαβαίνουν τη δική τους θνητότητα χωρίς να αντιμετωπίζουν τις καταστάσεις των επιλογών τους ως να σημαδεύονται διπλά από το θάνατο: α) το θάνατο της στιγμής που προηγείται (που δεν μπορεί πλέον να μεταβληθεί αλλά παραμένει για πάντα καθοριστική) και β) το θάνατο των άλλων απραγματοποίητων δυνατοτήτων (που δεν μπορούν πλέον να πραγματοποιηθούν αλλά που παραμένουν για πάντα αυτό-που-θα-μπορούσε-να-ήταν). Εν ολίγοις, ο μοναδικός αυθεντικός τρόπος της αποφασιστικότητας είναι η προλαβαίνουσα αποφασιστικότητα. Ο μοναδικός αυθεντικός τρόπος του προλαβαίνειν είναι το αποφασιστικό προλαβαίνειν:

«[…] μήπως η αποφασιστικότητα μες στην πιο βαθιά της υπαρξιακή τάση του Είναι προπέμπει στην προλαβαίνουσα αποφασιστικότητα ως την πιο δική της αυθεντική δυνατότητα; Μήπως όμως η αποφασιστικότητα σύμφωνα με το βαθύτερό της νόημα τότε μόνο φέρεται προς την αυθεντικότητά της, όταν προβάλλεται όχι πάνω σε οποιεσδήποτε και κάθε φορά απλώς εγγύτερες δυνατότητες, αλλά επάνω στην έσχατη εκείνη δυνατότητα που προηγείται κάθε γεγονικής δυνατότητας ύπαρξης του εδωνά-Είναι, και σαν τέτοια εισάγεται περισσότερο ή λιγότερο απροσποίητα σε κάθε γεγονικά αδραγμένη δυνατότητα ύπαρξης του εδωνά-Είναι; Μήπως η αποφασιστικότητα, αυτή η αυθεντική αλήθεια του εδωνά-Είναι, μόνο προλαβαίνοντας το θάνατο κατόρθωσε την αυθεντική βεβαιότητα που της ανήκει; Μήπως μονάχα προλαβαίνοντας το θάνατο μπορούμε να κατανοήσουμε αυθεντικά, δηλαδή να συμπεριλάβουμε υπαρξιακά, κάθε γεγονικό προλαβαίνειν [Vorläufigkeit, anticipatoriness] του αποφασίζειν;» (ΕΧ 523/SZ 302)

Έχουμε ήδη αναφέρει ότι η φωνή της συνείδησης αποσπά το εδωνά-Είναι μακριά από το χάσιμό του στους «πολλούς» και το επαναφέρει στη πιο δική του δυνατότητα για εαυτότητα. Εξατομικεύει το εδωνά-Είναι, εξαναγκάζοντάς το να αντιμετωπίσει τη βαθύτερη ασχετιστικότητά του, και ανακαλεί το εδωνά-Είναι σε μια αντίληψη της δικής του ύπαρξης ως ουσιαστικά και αναπόδραστα Ενέχεσθαι. Η αποφασιστικότητα για την οποία η φωνή της συνείδησης μας καλεί εμπεριέχει την εγκαθίδρυση και τη διατήρηση μιας ορισμένης σταθερότητας σε σχέση με τα πραγματικά χαρακτηριστικά της κατάστασης του εδωνά-Είναι, αποφεύγοντας, όμως, την a priori επιβολή συγκεκριμένων προσχεδίων ζωής. Αλλά ο ιδιαίτερος τρόπος ύπαρξης που απαντά καλύτερα σε αυτές τις πολύ συγκεκριμένες απαιτήσεις –ο τρόπος της προβολής που καλύτερα ανταποκρίνεται στη φωνή της συνείδησης– είναι αυτός που για το εδωνά-Είναι αποτελεί την πιο δικιά του, ασχέτιστη, μη παρακάμψιμη, «βέβαιη» αλλά και «ακαθόριστη» δυνατότητα («ακαθόριστη ως προς το πότε η δυνατότητα θα γίνει μη-δυνατότητα»)· και αυτή είναι απλά μια περιγραφή του Είναι-προς-θάνατο. Με άλλα λόγια, «Η αποφασιστικότητα είναι αυθεντικά και ολικά αυτό που μπορεί να είναι, μόνο ως προλαβαίνουσα αποφασιστικότητα» (ΕΧ 531/SZ 308).

Αυτό που ακολουθεί από τα παραπάνω είναι ότι η προλαβαίνουσα αποφασιστικότητα εξασφαλίζει σε κάθε εδωνά-Είναι ικανό να την επιτύχει ένα είδος υπαρξιακής ενότητας ή ολότητας. Διότι κάθε ανθρώπινο ον του οποίου η αποφασιστική σύλληψη της κατάστασης που διαμορφώνει την επιλογή του εμπεριέχει την προβολή του εαυτού του πάνω σε μια δεδομένη δυνατότητα υπό το φόντο της ενσυναίσθησης της δικής του θνητότητας, θα δει τη σχετική στιγμή όχι απλώς ως να ήταν η τελευταία του, αλλά επίσης ως μια ιδιαίτερη, ανεπανάληπτη στιγμή στο ευρύτερο πλαίσιο της ζωής του. Η απόφαση κάποιου ή κάποιας (για παράδειγμα, να μην παντρευτεί) δεν αποτελεί απλώς μια στιγμιαία απόφαση που θα μπορούσε να παίρνεται από καιρό σε καιρό, αλλά εκείνος ή εκείνη την παίρνει, υπό το πρίσμα της ζωής του ως όλου. Αυτή τη δυνατότητα να μπορούμε να αντιληφθούμε τη ζωή μας ως ένα όλο μας τη δίνει ο θάνατος. Όπως έχουμε πει ο θάνατος ολοκληρώνει τη ζωή. Η προλαβαίνουσα αποφασιστικότητα αποτελεί τη διανοικτότητα του εδωνά-Είναι προς την αυθεντική δυνατότητα-να-Είναι-ένα-όλο. Το προλαβαίνειν Είναι-προς-θάνατο προμηθεύει το όλο του εδωνά-Είναι, ενώ η αποφασιστικότητα δείχνει ότι η ύπαρξή μου αποτελεί ένα όλο που μπορώ εγώ ο ίδιος να αναλάβω.

Ειδομένη υπό το φως της δικής του δυνατής αδυνατότητας, κάθε δεδομένη στιγμή στη ζωή ενός ατόμου αποκαλύπτεται όχι μόνο ως απόλυτα συμπτωματική (με την έννοια ότι δεν υπάρχει καμιά αναγκαιότητα πίσω από αυτή), αλλά ως μέρος μιας απόλυτα συμπτωματικής ζωής – μιας ζωής με μια πολύ συγκεκριμένη καταγωγή και ιστορία, μιας ζωής που θα τελειώσει σε ένα ορισμένο σημείο με έναν ορισμένο τρόπο, μια αλληλουχία η οποία θα μπορούσε να ήταν διαφορετική αλλά της οποίας η ιδιαιτερότητα είναι τώρα ο ορίζοντας εντός του οποίου μπορεί είτε να επιτύχει ή να μην επιτύχει αληθινή ατομικότητα. Αλλά η ατομικότητα δεν αποτελεί απλώς θέμα του να παίρνει κάποιος μια απόφαση μετά την άλλη, κάθε μια εκ των οποίων είναι αυθεντικά εκφραστική του εαυτού του παρά του εαυτού των «πολλών». Σημαίνει επίσης να καθοδηγεί μια ζωή η οποία είναι αυθεντικά δική του.

Συνεπώς, η τοποθέτηση κάθε ιδιαίτερης στιγμής απόφασης εντός του πλαισίου μιας μοναδικής ζωής θα πρέπει να αποτελεί το σκοπό κάθε αυθεντικής πράξης αποφασιστικότητας. Το να συλλαμβάνει κάποιος αποφασιστικά τις υπαρκτικές του ευθύνες σημαίνει να αποκαλύπτει τα αληθινά χαρακτηριστικά του πλαισίου της λήψης της απόφασης, καθορίζοντάς το ως μια κατάσταση για υπαρξιακή επιλογή (Αντίθετα, όπως μας έχει πει ο Χάιντεγκερ, «οι πολλοί είναι ουσιαστικά αποκομμένοι από την κατάσταση. Γνωρίζουν μόνο τη ‘γενική κατάσταση’, χάνονται στις άμεσες ‘ευκαιρίες’», ενώ εκλαμβάνουν τις ‘συμπτώσεις’ ως δικό τους κατόρθωμα, ΕΧ 519/SZ 300). Και αυτό αποτελεί ένα θέμα ορθής σύλληψης της στιγμής καθώς αναδύεται από τους περιορισμούς και τις ελευθερίες της προηγούμενης στιγμής και καθώς προμηθεύει μια βάση για προβολή πάνω στις διαθέσιμες δυνατότητες της ερχόμενης στιγμής.

Αλλά η ολοκληρωτική κατανόηση της ιδιαιτερότητας αυτής της στιγμής συνεπάγεται την τοποθέτησή της σε ένα πλαίσιο μεγαλύτερο αυτού του άμεσου παρελθόντος ή μέλλοντος. Σημαίνει τη θέασή της ως σημείου στο οποίο η ζωή κάποιου τον έχει οδηγήσει, και από το οποίο το υπόλοιπο της ζωής του θα αποκτήσει έναν ορισμένο προσανατολισμό και ορμή (για παράδειγμα, με βάση του ποιος έχει υπάρξει στο παρελθόν, ποιο προσανατολισμό θέλει να έχει στο μέλλον). Μια τέτοια πλαισιοποίηση δεν προϋποθέτει ότι η ζωή κάποιου ως σύνολο θα πρέπει να έχει μια μοναδική, συνεχή πλοκή – με κάθε τι σε αυτήν υποταγμένο σε ένα μοναδικό σκοπό. Παρόλα αυτά απαιτεί την αποφυγή μιας ολοκληρωτικής κατάτμησης. Απαιτεί μια συνεχή προσπάθεια κατανόησης των στριφογυρισμάτων της ζωής κάποιου ως επεισοδίων σε μια μοναδική ιστορία. Το να σχετίζεται κάποιος με όλες τις στιγμές της απόφασης με αυτόν τον τρόπο σημαίνει συνεπώς τη θέαση κάθε στιγμής ως κάποιας που η σημασία της ζωής του διακυβεύεται στο σύνολό της. Κατ’ αυτό τον τρόπο, με το να πραγματοποιεί τη δυνατότητά του για Είναι-ένα-όλο, το εδωνά-Είναι αναπαριστά έναν αυθεντικό τρόπο του Είναι-προς-θάνατο.

9η παράδοση: Η χρονικότητα της μέριμνας

Για τον Χάιντεγκερ, το Είναι του εδωνά-Είναι είναι μέριμνα (Sorge) και το νόημα της μέριμνας είναι ο χρόνος. Αλλά ο χρόνος υπό ποια έννοια; Το πρώτο πράγμα που οφείλουμε να πούμε είναι ότι δεν είναι ο χρόνος με την έννοια αυτού που ο Χάιντεγκερ αποκαλεί συνηθισμένη ή κοινότυπη (vulgär) έννοια χρόνου. Με αυτή την έννοια, ο χρόνος θεωρείται ως μια καθαρή, ομοιόμορφη, «διαδοχή από πολλά τώρα (Jetzt-forge)» (ΕΧ 559/SZ 329). Σε αυτή την κατανόηση του χρόνου το «όχι-ακόμη-τώρα» γίνεται «τώρα» και το «τώρα» καθίσταται «όχι-πλέον-τώρα» σε μια χωρίς αρχή και χωρίς τέλος μη αναστρέψιμη ακολουθία. Με το να ερμηνεύει το Είναι του εδωνά-Είναι από την άποψη του χρόνου –ή αυτό που αποκαλεί χρονικότητα (Zeitlichkeit)– σίγουρα ο Χάιντεγκερ δεν εννοεί ότι το εδωνά-Είναι είναι ένα ουσιωδώς χρονικό ον υπό την έννοια ότι βρίσκεται στο χρόνο, όταν αυτός κατανοείται με τον παραπάνω τρόπο. Δεν είναι ότι αρνείται κάτι τέτοιο – απλά δεν είναι αυτό που εννοεί με τη χρονικότητα του εδωνά-Είναι. Είναι αλήθεια ότι οι ασχολίες των ανθρώπων λαμβάνουν χώρα στο χρόνο. Η ύπαρξη ενός συγκεκριμένου ανθρώπου αρχίζει μια ορισμένη στιγμή και τελειώνει μια ορισμένη στιγμή στο χρόνο. Άλλα όντα –ζώα, φυτά, πέτρες και πλανήτες– είναι «χρονικά» κατά τον ίδιο τρόπο. Βέβαια, θα μπορούσε να πει κάποιος ότι αυτό που καθιστά τη χρονικότητα του εδωνά-Είναι ιδιαίτερη είναι ότι, εκτός από το να είναι στο χρόνο με τον ίδιο τρόπο όπως και τα υπόλοιπα όντα, το εδωνά-Είναι έχει επίσης επίγνωση του χρόνου και λαμβάνει υπόψη του τον χρόνο. Εντούτοις, για τον Χάιντεγκερ, η χρονικότητα του εδωνά-Είναι σημαίνει κάτι παραπάνω. Η χρονικότητα που είναι χαρακτηριστική του εδωνά-Είναι, και από την άποψη της οποίας πρέπει να κατανοηθεί το Είναι του, είναι αυτό που αποκαλεί εκστατική χρονικότητα.
Η εκστατική χρονικότητα

Για να κατανοήσουμε τι εννοεί με αυτό, πρέπει να επιστρέψουμε στην έννοια της μέριμνας (Sorge). Ο Χάιντεγκερ χρησιμοποιεί το όρο «μέριμνα» προκειμένου να προσδιορίσει τις τρεις κύριες δομές του Είναι του εδωνά-Είναι στην ουσιώδη τους ενότητα. Αυτές είναι η προβολή (Entwerfen), το ρίξιμο ή η ερριμενότητα (Geworfenheit) και η βιομέριμνα (Besorgen). Με το να προβάλλει τον εαυτό του σε δυνατότητες, το εδωνά-Είναι είναι «προπορευόμενο/προηγούμενο-του-εαυτού-του» (Sich-vorweg, ahead-of-itself). Ως ριγμένο, το εδωνά-Είναι είναι ήδη στον κόσμο («ήδη-Ενείναι»). Ως «Ενείναι» είναι «Παρείναι» (Sein bei), δηλαδή βρίσκεται παράπλευρα (bei) με οντότητες εντός του κόσμου (innerweltlich Seiendes), υπό την έννοια ότι ασχολείται μαζί τους, κατοικεί μαζί τους, απορροφάται από αυτές. Αυτό που υποκρύπτεται κάτω από κάθε ένα από αυτά τα τρία ουσιώδη χαρακτηριστικά της μέριμνας είναι αυτό που ο Χάιντεγκερ αποκαλεί χρονική έκσταση. Οι τρεις χρονικές εκστάσεις στην ουσιώδη ενότητά τους είναι αυτό που συγκροτεί την εκστατική χρονικότητα από την άποψη της οποίας το Είναι του εδωνά-Είναι οφείλει να κατανοηθεί. Αντιστοιχούν στο «παρελθόν», το «παρόν» και το «μέλλον» του χρόνου όπως συνήθως κατανοούνται αλλά δεν μπορούν να ταυτιστούν μαζί τους. Δηλαδή, δεν μπορούν να ταυτιστούν με το «όχι-πλέον-τώρα», το «τώρα» και το «όχι-ακόμη-τώρα».

Αλλά τι είναι τότε η εκστατική χρονικότητα και ποιες είναι οι τρεις εκστάσεις; Στην προβολή του το εδωνά-Είναι προσέρχεται-στον-εαυτό-του (auf sich zukommen) ως δυνατότητα. Στο ήδη-Ενείναι (στην ερρημενότητά του), το εδωνά-Είναι «επιστρέφει» (zurückkommen auf) στο «υπάρξαν» (δηλαδή, σε αυτό που έχει υπάρξει) (Gewesen). Στο «επιτρέπω-να-συναντώμαι» (Begegnenlassen von) από όντα εντός του κόσμου, το εδωνά-Είναι καθιστά παρόντα (Gegenwärtigen) τα όντα. Η εκστατική χρονικότητα αποτελεί την ενότητα του «προσέρχομαι-στον-εαυτό-μου» (μέλλον), «επιστρέφω» (υπάρξαν) και «επιτρέπω-να-συναντώμαι» (παρόν). Κάθε ένα από αυτά αποτελεί έκ-σταση υπό την έννοια ότι σε κάθε ένα από αυτά το εδωνά-Είναι είναι εκτός εαυτού (außer sich). Στο «προσέρχομαι-στον-εαυτό-μου», το «επιστρέφω» και το «επιτρέπω-να-συναντώμαι» είμαι εκτός εαυτού (αν και όχι υπό την έννοια ότι είμαι αρχικά έγκλειστος εντός μιας ιδιωτικής σφαίρας καθαρής εσωτερικότητας από την οποία κατά κάποιο τρόπο τα καταφέρνω να αποδράσω. Ένεκα της εκστατικής χρονικότητάς μου είμαι πάντα ήδη εκτός εαυτού). Γράφει σχετικά ο Χάιντεγκερ:

Το μέλλον, το υπάρξαν και το παρόν φανερώνουν ως φαινόμενα τα χαρακτηριστικά: προσέρχομαι-στον-εαυτό-μου, επιστρέφω, επιτρέπω-να-συναντώμαι. Τα φαινόμενα «προ», «ήδη», «παράπλευρα» αποκαλύπτουν τη χρονικότητα ως το κατ' εξοχήν εκστατικόν*. Χρονικότητα είναι το αρχέγονο, καθ' εαυτό και δι' εαυτό «εκτός-εαυτού». Θα ονομάσουμε λοιπόν τα φαινόμενα: μέλλον, υπάρξαν και παρόν: εκστάσεις της χρονικότητας (ΕΧ 558-559/SZ 329).

Μια τέτοια εκστατική χρονικότητα είναι αυτό που χαρακτηρίζει την ύπαρξη ως τέτοια, ανεξάρτητα από το εάν αυτή είναι αυθεντική ή αναθευντική. Εντούτοις, ο Χάιντεγκερ αποκαλύπτει αρχικά τις τρεις εκστάσεις, οι οποίες στην ενότητά τους συγκροτούν την εκστατική χρονικότητα, μέσω μιας ανάλυσης της αυθεντικής ύπαρξης ή της «αποφασιστικότητας»:

Α) Η μελλοντικότητα της αποφασιστικότητας

Η αποφασιστικότητα, έχουμε δει, αποτελεί «το Είναι προς την πιο δική μου, έξοχη δυνατότητα ύπαρξης» (ΕΧ 552/SZ 325). Με το να φέρομαι προς μια τέτοια δυνατότητα «προπορεύομαι/προηγούμαι του εαυτού μου». Η αποφασιστικότητα είναι εφικτή επειδή το εδωνά-Είναι μπορεί να «προσέρχεται στον εαυτό του μέσα στην πιο δική του δυνατότητα». Αυτό το προσέρχομαι-στον-εαυτό μου αποτελεί το πρωταρχικό φαινόμενο του μέλλοντος (Zukunft). Σε αυτό το προσέρχομαι στον εαυτό μου το εδωνά-Είναι είναι μελλοντικό (zukünftig). Σύμφωνα με τη συνηθισμένη έννοια του μέλλοντος το μέλλον είναι το «όχι-ακόμη-τώρα». Ο ισχυρισμός του Χάιντεγκερ είναι ότι η υπαρκτική έννοια του μέλλοντος (προσέρχομαι-στον-εαυτό-μου) αποτελεί την προϋπόθεση της συνηθισμένης έννοιας του μέλλοντος. Γράφει χαρακτηριστικά ο Χάιντεγκερ:

Με τον όρο «μέλλον» δεν εννοούμε ένα τώρα που ακόμα δεν έχει γίνει «πραγματικό» και που κάποτε θα γίνει. Αλλά εννοούμε εκείνο το έρχεσθαι [Kunft], κατά το οποίο το εδωνά-Είναι μέσα στην πιο δική του δυνατότητα ύπαρξης προσέρχεται στον εαυτό του. Το προλαβαίνειν καθιστά το εδωνά-Είναι αυθεντικά μελλοντικό [= προσερχόμε​νο], κατά τέτοιο μάλιστα τρόπο, ώστε αυτό τούτο το προλαβαίνειν είναι μπορετό, μόνο κατά το μέτρο που το εδωνά-Είναι ως ον προσέρχεται πάντα ήδη στον εαυτό του, είναι δηλαδή μέσα στο Είναι του μελλοντικό (EX 553/SZ 325).

Β) Η υπαρξαντικότητα (παρελθοντικότητα) του ριξήματος

Κατανοώντας τον εαυτό μου στο ουσιώδες μου «Ενέχεσθαι», αναλαμβάνω το ρίξιμό μου. Ένα ουσιώδες στοιχείο σε αυτό το ρίξιμο είναι αυτό που έχω υπάρξει. Το να αναλαμβάνω το ρίξιμό μου, σημαίνει να φέρομαι προς αυτό που έχω υπάρξει (ΕΧ 553/SZ 325). Αυτό το υπάρξαν (Gewesenheit) ανήκει σε αυτό που είμαι. Το εδωνά-Είναι είναι αυτό που ήταν. Όλα αυτά που ήμουν αποτελούν έναν ουσιώδη καθορισμό της ύπαρξής μου. Με το να φέρω τον εαυτό μου προς το υπάρξαν μου, επιστρέφω-στον-εαυτό-μου. Αυτό το επιστρέφω-στον-εαυτό-μου αποτελεί το πρωταρχικό φαινόμενο του παρελθόντος.

Γ) Η παροντικότητα της βιομέριμνας

Η προλαβαίνουσα αποφασιστικότητα αποκαλύπτει την κατάσταση (Situation). Στην αποφασιστικότητά του το εδωνά-Είναι φέρνει τον εαυτό του στην κατάσταση. Αυτό αποτελεί μια παρουσίαση των δυνατοτήτων, των περιστάσεων και των ενδεχομενικοτήτων της κατάστασης στην οποία αποφασίζω και ενεργώ. Η συνηθισμένη έννοια του παρόντος ως «τώρα» είναι παράγωγη της υπαρξιακής έννοιας του παρόντος (Gegenwart) ως παρουσίασης (Gegenwärtigen). Γράφει σχετικά ο Χάιντεγκερ:

Η προλαβαίνουσα αποφασιστικότητα διανοίγει την εκάστοτε κατάσταση του εδωνά κατά τέτοιον τρόπο, ώστε η ύπαρξη πράττοντας βιομεριμνά περιεσκεμμένα για κάθε τι περιβαλλοντικά πρόχει​ρο. Το αποφασιστικό Παρείναι στα πρόχειρα όντα της κατάστασης, δηλαδή το γεγονός ότι πράττοντας επιτρέπουμε να συναντώνται τα περιβαλλοντικά παρόντα [Anwesenden], είναι μπορετό μόνο με παρουσίαση αυτών των όντων. Μόνο ως παρόν [Gegenwart] με το νόημα της παρουσίασης μπορεί η αποφασιστικότητα να είναι αυτό που είναι: το να επιτρέπεται να συναντώνται απροσποίητα όσα η αποφασιστικότητα αδράχνει πράττοντας (ΕΧ 554/SZ 326).

Η χρονικότητα ως η ενότητα του μέλλοντος, του παρελθόντος και του παρόντος αποτελούν το αρχέγονο εκτός-εαυτού, το εκστατικόν* (329).

Συνοψίζοντας, μπορούμε να πούμε ότι η αυθεντική αποφασιστικότητα προϋποθέτει την ανοιχτότητα του εδωνά-Είναι στο χρόνο. Μετατρέπει τη δυνατότητα του εδωνά-Είναι για αυθεντικότητα σε πραγματικότητα – μια μετατροπή που είναι αναπόφευκτα προσανατολισμένη προς το μέλλον, προς μια μελλοντική κατάσταση του εαυτού που το εδωνά-Είναι θα (και επιθυμεί να) είναι. Μια τέτοια αυθεντική προβολή απαιτεί τη σύλληψη του εδωνά-Είναι ως τη βάση για αυτή την προβολή, το οποίο σημαίνει τη σύλληψή του ως ουσιαστικά Ενέχεσθαι. Αλλά αυτό σημαίνει να αναγνωρίσει το εδωνά-Είναι τον εαυτό του όπως έχει ήδη υπάρξει, να αναγνωρίσει το παρελθόν του ως ένα αξερίζωτο μέρος της παρούσης ύπαρξής του. Και εφόσον η αποφασιστικότητα αποκαλύπτει την τωρινή στιγμή της ύπαρξης του εδωνά-Είναι ως μια κατάσταση για επιλογή και δράση, επίσης προϋποθέτει την ανοιχτότητα του εδωνά-Είναι στο παρόν – την ικανότητά του να αφήσει τον εαυτό του να εμπλακεί από αυτό που του είναι παρόν στο υπαρκτικό του πλαίσιο (το «εδωνά» του).
Η προτεραιότητα του μέλλοντος

Η αποφασιστικότητα συνεπώς συνεπάγεται μια τριπλή εσωτερικά σχετιζόμενη ανοιχτότητα στο μέλλον, το παρελθόν και το παρόν. Καμιά ξεχωριστή ανοιχτότητα δεν θα μπορούσε να υπάρξει χωρίς τις υπόλοιπες, αλλά στο βαθμό που η αποφασιστικότητα είναι προλαβαίνουσα, μια ορισμένη προτεραιότητα της ανοιχτότητας του εδωνά-Είναι στο μέλλον υπονοείται. Οι περιορισμοί, καθορισμοί και ευκαιρίες που παρέχονται από το παρελθόν και το παρόν δράττονται έτσι ώστε το εδωνά-Είναι να μπορεί να προβάλλει τον εαυτό του πάνω στις πιο δικές του υπαρξιακές δυνατότητες, να μπορεί να διανοίξει τον εαυτό του σε αυτό που είναι περισσότερο δικό του καθώς αυτό έρχεται προς αυτό από το μέλλον:

«Επιστρέφοντας μελλοντικά στον εαυτό της, η αποφασιστικότητα φέρεται παρουσιάζοντας μες στην κατάσταση. Το υπάρξαν πηγάζει από το μέλλον, έτσι μάλιστα, ώστε το υπάρξαν (καλύτερα: υπαρξαντικό) μέλλον (Zukunft) απολύει από τον εαυτό του το παρόν. Αυτό το ενιαίο φαινόμενο μέλλοντος που παρουσιάζει υπαρξαντικά, θα το ονομάσουμε χρονικότητα (Zeitlichkeit).» (ΕΧ 554-5/SZ 326)

Με άλλα λόγια, η χρονικότητα είναι το νόημα της μέριμνας – η βάση της πρωταρχικής ενότητας της δομής της μέριμνας:

«Αν η αποφασιστικότητα συγκροτεί τον τρόπο [Modus] αυθεντικής μέριμνας, η αυθεντική όμως μέριμνα είναι μπορετή μόνο μέσω της χρονικότητας, τότε το φαινόμενο στο οποίο φτάσαμε παίρνοντας υπόψη την αποφασιστικότητα, πρέπει να μας παρουσιαστεί ως απλή τροπικότητα [Modalität] της χρονικότητας, χάρη στην οποία καθίστανται μπορετή και η μέριμνα σαν τέτοια. Η ολότητα του Είναι του εδωνά-Είναι ως μέριμνα σημαίνει: προπορευόμενο (προηγούμενο)-του-ήδη-ενόντος- (σε ένα κόσμο) ως παρόντος (Παρείναι) [Sein bei, Being-alongside] (σε ενδόκοσμα συναντώμενα όντα)-εαυτού-του. Όταν πρωτοεντοπίσαμε αυτή τη διαρθρωμένη δομή, υποδείξαμε ότι όσον αφορά αυτή τη διάρθρωση το οντολογικό ερώτημα πρέπει να ανιχνευτεί ακόμα πιο βαθιά, ώσπου να φανερωθεί η ενότητα της ολότητας αυτής της δομικής πολλαπλότητας. Η αρχέγονη ενότητα της δομής της μέριμνας έγκειται στη χρονικότητα» (ΕΧ 556/SZ 327).

Αυτό αντανακλά την ύπαρξη του εδωνά-Είναι ως ριγμένη προβολή, ζώντας μια στιγμή που θεμελιώνεται σε προηγούμενες στιγμές και η οποία με τη σειρά της θεμελιώνει εκείνες τις στιγμές που πρόκειται να έρθουν, κάτι που έμμεσα προϋποθέτει την ανοιχτότητα στο χρόνο. Το «προπορευόμενο-του-εαυτού-του» (Sich-vorweg, ahead-of-itself) προϋποθέτει την ανοιχτότητα του εδωνά-Είναι στο μέλλον. Το «ήδη-Ενείναι» δείχνει την ανοιχτότητά του στο παρελθόν και το «Παρείναι» (Sein bei) αναφέρεται στη διαδικασία του να καθίσταται κάτι παρόν από το εδωνά-Είναι.

Θα θέλαμε να επαναλάβουμε ότι οι τρεις πλευρές της χρονικής ανοιχτότητας σχετίζονται εσωτερικά, αλλά η κατάταξή τους στον ορισμό του Χάιντεγκερ εγγράφει τη σχετική προτεραιότητα της μελλοντικότητας, η οποία αντανακλά το θεμελιώδες οντολογικό γεγονός ότι η ύπαρξη αποτελεί θέμα ριγμένης προβολής μέσω της παρούσας δράσης. Όπως η αποφασιστικότητα βρίσκει την αυθεντική της έκφραση στο προλαβαίνειν, έτσι και το πρωταρχικό νόημα της υπαρκτικότητας είναι το μέλλον:

«Το ‘προ’ και το ‘προηγούμενο’ [προπορευόμενο] αναφέρονται στο μέλλον, μέλλον που πρωτοκαθιστά μπορετό να είναι το εδωνά-Είναι κατά τέτοιο τρόπο, ώστε νοιάζεται για [um] τη δική του δυνατότητα ύπαρξης. Η θεμελιωμένη στο μέλλον αυτοπροβολή πάνω στο “ένεκα-του-εαυτού-του” [“Umwillen seiner selbst”, for-the-shake-of-oneself] είναι ουσιώδες χαρακτηριστικό της υπαρκτικότητας. Το πρωταρχικό νόημα της υπαρκτικότητας είναι το μέλλον» (ΕΧ 557/SZ 327).

Το συμπέρασμα του Χάιντεγκερ, συνεπώς, είναι ότι το νόημα ή η βαθύτερη σημασία του Είναι του εδωνά-Είναι είναι η χρονικότητα.

Κατ’ αυτό τον τρόπο έχουμε φθάσει στο θέμα που εγγράφεται από τον τίτλο του βιβλίου. Εάν η ικανότητα του εδωνά-Είναι να σχετίζεται με το Είναι (το δικό του αλλά και κάθε άλλου όντος) ανήκει στην ουσία του (μέριμνα), και αν αυτή η ουσία θεμελιώνεται στη σχέση της με το χρόνο, τότε κάθε ορθή απάντηση στην ερώτηση του νοήματος του Είναι αναπόφευκτα θα σχετίζει το Είναι με το χρόνο. Αλλά τι μπορεί αυτή η σχέση να σημαίνει εξαρτάται από τι ο Χάιντεγκερ εννοεί με τον όρο «χρόνο». Και όπως έχουμε δει, η προκαταρκτική του κατανόηση του όρου είναι κάθε άλλο παρά ορθόδοξη.

Πρώτον, εφόσον η χρονικότητα είναι το νόημα του Είναι του εδωνά-Είναι, δεν μπορεί να είναι κάτι με το οποίο το εδωνά-Είναι σχετίζεται απλώς εξωτερικά ή τυχαία, κάτι του οποίου η ουσία είναι εντελώς ανεξάρτητη από το εδωνά-Είναι. Η ιδέα του Χάιντεγκερ δεν είναι ότι τα ανθρώπινα όντα αναγκαστικά υπάρχουν στο χρόνο, αλλά ότι υπάρχουν ως χρονικότητα, ότι η ανθρώπινη ύπαρξη είναι θεμελιωδώς χρονική. Δεύτερον, από τη στιγμή που η δομή της μέριμνας αποτελεί αρθρωμένη ενότητα, το ίδιο θα πρέπει να αληθεύει για αυτό που την καθιστά εφικτή: με άλλα λόγια, η χρονικότητα δεν αποτελείται από τρεις λογικά ή μεταφυσικά ξέχωρες διαστάσεις ή στοιχεία (το παρελθόν, το παρόν και το μέλλον), αλλά είναι ουσιαστικά ένα ακέραιο φαινόμενο. Τρίτον, η μετατόπιση από τη συζήτηση γύρω από το «χρόνο» σε αυτή της «χρονικότητας», από αυτό που ηχεί ως ετικέτα ενός πράγματος σε έναν όρο που δηλώνει μια κατάσταση ή ενέργημα, είναι σημαντική.

Για τον Χάιντεγκερ, η χρονικότητα δεν αποτελεί μια οντότητα, ούτε μια αλληλουχία από αυτο-περιέχουσες στιγμές που μετακινούνται από το μέλλον στο παρόν και το παρελθόν, ούτε ιδιότητα ή χαρακτηριστικό κάποιου πράγματος, αλλά μια αυτο-παραγώμενη και αυτο-υπερβαίνουσα διαδικασία. Και από τη στιγμή που αυτή η διαδικασία υποβαστάζει το Είναι του εδωνά-Είναι, θα πρέπει να μοιράζεται την εκστατική του ιδιότητα – την ξεχωριστή ανθρώπινη ικανότητα να είναι ταυτόχρονα μπροστά, πίσω και παράπλευρα, να στέκεται έξω από τον εαυτό του, να εξ-ίσταται (στο να συλλαμβάνει το Είναι των άλλων παρόντων όντων - την εγγενή του κοσμικότητα - και στο αυτο-προβαλλόμενο ρίξιμό του). Εάν η ενότητα του εδωνά-Είναι ως υπάρχον ον είναι κυριολεκτικά «εκ-στατική», η χρονικότητα θα πρέπει να εννοηθεί όχι ως μια στατική δομή αλλά ως μια εκστατική διαδικασία. Με βάση αυτό το μοντέλο, το παρελθόν, το παρόν και το μέλλον δεν αποτελούν συμπλέξεις ή διαστάσεις αλλά «εκστάσεις» - τρόπους της αυτο-υπέρβασης της χρονικότητας: «η ουσία της [χρονικότητας] είναι χρόνιση [=ωρίμανση] [Zeitigung] μέσα στην ενότητα των εκστάσεων» (SZ 329/ΕΧ 559).

10η παράδοση

Διαίρεση Δεύτερη: Κεφάλαιο Πέμπτο & Έκτο

Χρονικότητα και ιστορικότητα (Zeitlichkeit und Geschichtlichkeit) (§ 72-77)

Με την κατάδειξη ότι η χρονικότητα αποτελεί την κατεξοχήν συνθήκη για τη δυνατότητα της μέριμνας, έχουμε καταφέρει σύμφωνα με τον Χάιντεγκερ να επιτύχουμε «την απαιτούμενη αρχέγονη ερμηνεία του εδωνά-Είναι» (ΕΧ 618/SZ 372). Αυτό που χαρακτηρίζει το μεριμνώδες εδωνά-Είναι είναι ότι υπάρχει εκστατικά, δηλαδή μπορεί να «προσέρχεται στον εαυτό του» ως δυνατότητα (μέλλον), να «επιστρέφει» στο «υπάρξαν» (δηλαδή σε αυτό που έχει υπάρξει) (παρελθόν) και να «επιτρέπει-να-συναντιέται» από όντα (παρόν). Δηλαδή αυτό που υποστηρίζει τη δομή της μέριμνας είναι η δομή της χρονικότητας.

Έχει ήδη ειπωθεί ότι ο θάνατος αποτελεί το «τέλος» του εδωνά-Είναι. Το άλλο όμως τέλος είναι η αρχή, η γέννηση. Για τον Χάιντεγκερ: «Μόνο το “μεταξύ” γέννησης και θανάτου ον φανερώνει το ζητούμενο όλο» (ΕΧ 619/SZ 373). Συνεπώς, το εδωνά-Είναι, ιδωμένο ως όλο, έχει μια αρχή (τη γέννηση) και ένα τέλος (το θάνατο). Υπό αυτή την έννοια, το εδωνά-Είναι «εκτείνεται» μεταξύ γέννησης και θανάτου. Αυτή η έκταση του εδωνά-Είναι μεταξύ γέννησης και θανάτου παρουσιάζει μια «συνοχή ζωής», «μέσα στην οποία το εδωνά-Είναι διατηρείται δα με κάποιο τρόπο αδιάκοπα) (ΕΧ 619/SZ 373). Το εδωνά-Είναι «δεν υπάρχει ως άθροισμα στιγμιαίων πραγματικοτήτων αλληλοδιαδεχόμενων κι εξαφανιζόμενων βιωμάτων», αλλά υπάρχει ως συνεκτικό όλον (ΕΧ 619/SZ 373). Αντιθέτως, το Είναι του εδωνά-Είναι συγκροτείται ως έκταση:

Το εδωνά-Είναι δεν γεμίζει χάρη στις φάσεις των στιγμιαίων του πραγματικοτήτων μια κατά κάποιον τρόπο παρευρισκόμενη τροχιά ή έκταση [Strecke] «ζωής», παρά εκτείνει τον εαυτό του [erstreckt sich selbst] κατά τέτοιον τρόπο, ώστε το Είναι του συγκροτείται δίχως άλλο ως έκταση. Το «μεταξύ» σε σχέση προς τη γέννηση και το θάνατο ενυπάρχει ήδη μέσα στο Είναι του εδωνά-Είναι. Αντίθετα, κατά κανένα τρόπο δεν «είναι» το εδωνά-Είναι μέσα σ' ένα χρονικό σημείο πραγματικό κι επιπλέον «περιβαλλόμενο» από τη μη-πραγματικότητα της γέννησης του και του θανάτου του. Υπαρκτικά νοούμενη η γέννηση δεν είναι ποτέ κάτι παρελθόν με το νόημα κάτι όχι πια παρευρισκόμενου, όπως δεν ιδιάζει διόλου στο θάνατο το είδος του Είναι κάποιας όχι ακόμα παρευρισκόμενης, αλλά μελλοντικά εκπληρώσιμης εκκρεμότητας. Το γεγονικό εδωνά-Είναι υπάρχει [existiert] από γεννησιμιού του, και ήδη από γεννησιμιού του πεθαί​νει με το νόημα του Είναι προς θάνατο. Όσο το εδωνά-Είναι υπάρχει [existiert] ως γεγονός, τα δυο «πέρατα» και το «μεταξύ» τους είναι· και είναι με το μόνο μπορετό τρόπο, δηλαδή θεμελιωνόμενα στο Είναι του εδωνά-Είναι: στη μέριμνα. Μέσα στην ενότητα του ριξίματος και του φευγαλέου ή προλαβαίνοντος Είναι προς θάνατο η γέννηση και ο θάνατος του εδωνά-Είναι «συνέχονται». Ως μέριμνα, το εδωνά-Είναι είναι το «μεταξύ».

Αλλά η ολότητα της σύστασης της μέριμνας έχει την ενδεχόμενη αιτία της ενότητας της στη χρονικότητα (ΕΧ 620-621/SZ 374).

Ο Χάιντεγκερ υποστηρίζει ότι το εδωνά-Είναι ζει την ανθρώπινη ύπαρξη του καθημερινά, από μέρα σε μέρα, κάθε μέρα. Το εδωνά-Είναι εκτείνεται στην αλληλουχία των ημερών του. Η ιδέα του εκτείνεσθαι του εδωνά-Είναι βρίσκεται έμμεσα στη δομή της μέριμνας και στη δομή της χρονικότητας που την υποστηρίζει. Από τη στιγμή που το εδωνά-Είναι υπάρχει ως ριγμένο και προβαλλόμενο («ριγμένη προβολή»), προηγούμενο του εαυτού του και πάντα ήδη υπάρξαν, ο ισχυρισμός του Χάιντεγκερ ότι το εδωνά-Είναι υπάρχει ως «το Είναι του ενδιάμεσου» (ανάμεσα σε γέννηση και το θάνατο) θα πρέπει να έχει χρονικές υποδηλώσεις. Η ανθρώπινη ανοιχτότητα στον κόσμο εξαρτάται από την ανοιχτότητα στο χρόνο - από το γεγονός ότι τα ανθρώπινα όντα υπάρχουν ως χρονικότητα, ότι ο ανθρώπινος τρόπος ύπαρξης είναι χρόνιση. Τα ανθρώπινα όντα δεν υπάρχουν απλώς στο χρόνο, αλλά υπάρχουν ως χρονικότητα. Ο Χάιντεγκερ θα ονομάζει αυτόν τον ιδιάζοντα τρόπο αυτοέκτασης του εδωνά-Είναι μεταξύ γέννησης και θανάτου, «γίγνεσθαι»:

«Την ιδιόμορφη κινητότητα του εκτεινόμενου αυτοεκτείνειν [das erstreckten Sicherstreckens] θα την ονομάσουμε γίγνεσθαι [Geschehen / historizing] του εδωνά-Είναι» (ΕΧ 621/SZ 375).

Για να δηλώσει ο Χάιντεγκερ στη συνέχεια:

«Αν διαλευκανθεί η δομή του γίγνεσθαι και οι υπαρκτικο-χρονικές συνθήκες για τη δυνατότητά της, θα επιτευχθεί οντολογική κατανόηση της ιστορικότητας [Geschichtlichkeit]» (ΕΧ 621-622/SZ 375).

Γιατί όμως αυτή η μετατόπιση από τη συζήτηση της χρόνισης και της χρονικότητας στη συζήτηση του γίγνεσθαι και της ιστορικότητας; Η θεώρηση της χρονικότητας του εδωνά-Είναι από το Χάιντεγκερ έχει μέχρι στιγμής αποδώσει μια ορισμένη προτεραιότητα στην ύπαρξή του ως μελλοντική, στο «προπορευόμενο[προηγούμενο]-του-εαυτού-του». Σκιαγραφώντας τη δομή της «προλαβαίνουσας αποφασιστικότητας», και ως εκ τούτου της αυθεντικής ύπαρξης, τοποθέτησε την ικανότητα της προβολής, της συσχέτισης κάποιου με το δικό του τέλος, σε κεντρική θέση. Εάν η καθημερινότητα αποτελεί έκταση ανάμεσα στη γέννηση και το θάνατο, η έμφαση στο θάνατο είχε την τάση να επισκιάσει τη γέννηση. Αλλά αν το εδωνά-Είναι είναι πραγματικά το Είναι αυτού του ενδιάμεσου, τότε είναι τόσο θεμελιακό για το Είναι του ότι υπάρχει ως γεννημένο όσο ότι υπάρχει ως πάντα ήδη θνήσκειν. Εάν καμιά χρονική έκσταση δεν μπορεί να διαχωριστεί από τις άλλες δύο, τότε η παρελθοντικότητα του εδωνά-Είναι θα πρέπει να επηρεάζει τη σχέση του με το παρόν και το μέλλον, και έτσι να επηρεάζει τη χρόνισή του γενικότερα.

Αλλά τότε, το τι σημαίνει για το εδωνά-Είναι να υπάρχει ως ένα ιστορικό ον, το τι μπορεί να σημαίνει να πούμε ότι το εδωνά-Είναι έχει ένα παρελθόν ή ότι μπορεί να σχετίζεται με το παρελθόν, ή να πούμε ότι στο βαθμό που το εδωνά-Είναι υπάρχει, ιστορικοποιεί, θα πρέπει να επεξηγηθεί σε σχέση με την πρότερη ανάλυσή μας της χρονικότητας. Διότι μόνο ένα πλάσμα του οποίου ο τρόπος ύπαρξης είναι ουσιαστικά χρονικός μπορεί να ζήσει μια ζωή η οποία είναι ουσιαστικά ιστορική με αυτούς τους διαφορετικούς τρόπους.

Συγκεκριμένα ιστορικά ευρήματα δεν μπορούν να ρίξουν φως στην ερώτηση της ιστορικότητας του εδωνά-Είναι – εφόσον τα όποια αποτελέσματα της ιστορικής έρευνας προϋποθέτουν ακριβώς αυτό για το οποίο ερωτάμε, δηλαδή την ανθρώπινη ικανότητα να εξερευνά το παρελθόν. Επιπλέον, σύμφωνα με την άποψη του Χάιντεγκερ, καμιά προηγούμενη μελέτη της ιστορίας ως επιστήμης (καμιά ιστοριολογία) δεν έχει εμπλακεί ικανοποιητικά με το περιεχόμενό της επειδή καμιά δεν έχει υιοθετήσει μια πλήρως υπαρκτική-οντολογική οπτική σε αυτό το ενέργημα του εδωνά-Είναι. Καμιά δεν έχει αναρωτηθεί γύρω από τις συνθήκες δυνατότητας της ιστορίας και έχει μπορέσει να κατανοήσει αυτή την επιστήμη ως ένα ενέργημα ενός όντος του οποίου το Είναι είναι εγγενώς κοσμικό. Ανάλογα, ο Χάιντεγκερ προτίθεται να διασαφηνίσει την χρονική σημασία της ύπαρξης του εδωνά-Είναι ως ριγμένη προβολή ερευνώντας τη σημασία της ύπαρξής του ως ιστορικής.

Μια τέτοια έρευνα προϋποθέτει την εγκατάλειψη της κατά μέσο όρο καθημερινής κατανόησης της ιστορικότητας του εδωνά-Είναι, και της ιστορικότητας εν γένει. Όταν είναι αναυθεντικά προσανατολισμένα, τα ανθρώπινα όντα ερμηνεύουν την ερώτηση της δικής τους ιστορικότητας ως θέμα εξήγησης της δυνατότητας της δικής τους σύνδεσης μέσω του χρόνου – δείχνοντας πως ένας μοναδικός συνεχής εαυτός μπορεί να μένει ανέπαφος μέσω μιας σειράς από χρονικές στιγμές που εμφανίζονται από το μέλλον, γίνονται το παρόν και εξαφανίζονται στο παρελθόν. Για το Χάιντεγκερ, τέτοιες ερμηνείες υποθέτουν ότι ο χρόνος αποτελεί μια συλλογή από αυτο-περικλειόμενες μονάδες που ξεκινούν από το να μην είναι ακόμα παρευρισκόμενες, γίνονται προς στιγμή παρευρισκόμενες και μετά γίνονται όχι πλέον παρευρισκόμενες· και τα ανθρώπινα όντα κατανοούνται ως διασκορπισμένα σε αυτές, διασκορπισμένα κατά μήκος μιας διαδοχής παρελθοντικών, παροντικών και μελλοντικών τώρα, και έχοντας ανάγκη ενοποιήσεως.
Σε τι συνίσταται η παρελθοντικότητα του εδωνά-Είναι;
Η παρελθοντικότητα του εδωνά-Είναι δεν μπορεί να κατανοηθεί σε σχέση με το παρευρισκόμενο ή το πρόχειρο. Το «παρελθόν» εδωνά-Είναι δεν είναι μια οντότητα που ήταν αλλά δεν είναι πλέον, είτε παρευρισκόμενη, είτε πρόχειρη. Είναι ένα ον το οποίο έχει υπάρξει, ένα ον του οποίου το Είναι είναι η ύπαρξη. Έτσι τα ανθρώπινα όντα δεν γίνονται ιστορικά μόνο όταν δεν υπάρχουν πλέον. Η ιστορικότητα δεν είναι μια κατάσταση που επιτυγχάνουν μόνο όταν πεθάνουν. Αντιθέτως, ένα ον που υπάρχει ως μες-στον-κόσμο-Είναι θα πρέπει να υπάρχει ως εκστατική χρόνιση, ως να υπερβαίνει τον εαυτό του στην τριπλή ενότητα των εκστάσεων, και έτσι ως ανοιχτό στο παρελθόν. Ένα κοσμικό ον είναι κάτι μελλοντικό το οποίο έχει υπάρξει και παρουσιάζεται, και έτσι είναι ένα ον το οποίο έχει πάντα ήδη υπάρξει. Εν ολίγοις, το να υπάρχει το εδωνά-Είναι σημαίνει να είναι ιστορικό.

Η διερεύνηση του ζητήματος της ιστορικότητας του εδωνά-Είναι από το Χάιντεγκερ κυριαρχείται από την ερώτηση της αυθεντικότητας του εδωνά-Είναι. Από τη στιγμή που το Είναι του εδωνά-Είναι αποτελεί ένα ζήτημα γι’ αυτό, οι τρόποι ύπαρξής του είναι αυθεντικοί ή αναυθεντικοί. Κι αν η ύπαρξή του είναι εγγενώς ιστορική, θα πρέπει να υπάρχουν αυθεντικοί και αναυθεντικοί τρόποι [ιστορικού] γίγνεσθαι. Ο αυθεντικό τρόπος θα πρέπει να εμπεριέχει την προλαβαίνουσα αποφασιστικότητα – μια προβολή η οποία είναι σιωπηλή και έτοιμη για αγωνία. Αλλά κάθε προβολή προϋποθέτει ένα εύρος από διαθέσιμες υπαρξιακές δυνατότητες πάνω στις οποίες μπορεί κάποιος να προβάλλει τον εαυτό του. Αυτό όμως εγείρει το ερώτημα από πού μπορεί να αντλήσει αυτές τις δυνατότητες το εδωνά-Είναι. Δεν μπορούν να παρέχονται από το θάνατό του, από το Είναι-προς-θάνατο του εδωνά-Είναι. Η προβολή πάνω σε αυτή τη δυνατότητα διασφαλίζει μόνο την ολότητα και αυθεντικότητα της αποφασιστικότητας. Θα πρέπει να κοιτάξουμε προς τον άλλο πόλο ή διάσταση του εκτείνεσθαι του εδωνά-Είναι – της γέννησής του παρά του θανάτου του, ή ακριβέστερα, του ριξίματός του.

Ως ριγμένο, το εδωνά-Είναι παραδίδεται σε μια ιδιαίτερη κοινωνία και πολιτισμό που βρίσκεται σε ένα συγκεκριμένο στάδιο της ανάπτυξή τους, στον οποίο συγκεκριμένες υπαρξιακές δυνατότητες είναι ανοιχτές στο εδωνά-Είναι και άλλες όχι: το να γίνει κάποιος Σαμουράι πολεμιστής, μια μάγισσα, ή Στωικός δεν αποτελεί μια δυνατή επιλογή για τον Ευρωπαίο του 21ου αιώνα, ενώ το να γίνει κάποιος αστυνομικός, κοινωνικός λειτουργός, ή παπάς είναι. Το εδωνά-Είναι επίσης ρίχνεται στη δική του ζωή σε ένα ορισμένο στάδιο της ανάπτυξής του, κάτι που περιορίζει ακόμα περισσότερο το εύρος των διαθέσιμων επιλογών. Η ανατροφή κάποιου, προηγούμενες αποφάσεις και παρούσες καταστάσεις μπορούν να παρεμποδίσουν κάποιον στο να γίνει κοινωνικός λειτουργός ή να τον οδηγήσουν αναπόφευκτα στο να γίνει παπάς. Με άλλα λόγια, τα γεγονότα της κοινωνικής, πολιτισμικής και ατομικής ιστορίας που συγκροτούν την παρούσα κατάσταση ενός ατόμου αποτελούν μια κληρονομιά που θα πρέπει να αδράξει για να μπορέσει να προβάλλει ένα μέλλον για τον εαυτό του· και μέρος αυτής της κληρονομιάς αποτελεί τη μήτρα των δυνατών τρόπων ύπαρξης, τον κατάλογο των υπαρξιακών δυνατοτήτων από τον οποίο θα πρέπει να διαλέξει. Μπορεί να το κάνει αναυθεντικά:

«Αρχικά και κατά το πλείστο ο εαυτός έχει χαθεί μέσα στους πολλούς. Το εδωνά-Είναι κατανοεί τον εαυτό του με βάση εκείνες τις δυνατότητες της ύπαρξης, οι οποίες “κυκλοφορούν” μέσα στην εκάστοτε σημερινή, “κατά μέσον όρο”, δημόσια εγκαθιδρυμένη ερμήνευση του εδωνά-Είναι. Μέσω της αμφισημαντότητας αυτές οι δυνατότητες έχουν κατά το πλείστο γίνει αγνώριστες [unkenntlich], και όμως είναι οικείες [bekannt]» (ΕΧ 632/SZ 383).

Ή αυθεντικά:

«Η αποφασιστικότητα, χάρη στην οποία το εδωνά-Είναι επανέρχεται στον εαυτό του, διανοίγει τις εκάστοτε γεγονικές δυνατότητες αυθεντικού υπάρχειν βάσει της κληρονομιάς, την οποία η αποφασιστικότητα ως ριγμένη παραλαβαίνει» (ΕΧ 632/SZ 383).

Ο ορισμός των αυθεντικών ιδιοποιήσεων του ριξίματος κάποιου ως ανάληψη μιας κληρονομιάς μεταφέρει ένα πεδίο από αλληλένδετες υποδηλώσεις. Πρώτον, η κατά μέσον όρο καθημερινότητα από την οποία κάποιος εκκινεί είναι μέρος της κληρονομιάς κάποιου: Το εδωνά-Είναι είναι πάντα παραδομένο στο χάσιμο των «πολλών», και κατ’ αυτό τον τρόπο στον κατά μέσο όρο δημόσιο τρόπο ερμήνευσης των υπαρξιακών επιλογών που η κοινωνική και ατομική του κουλτούρα το κληροδοτεί. Οι επικρατούντες τρόποι αμφισημαντότητας και περιέργειας καθιστούν αυτές τις επιλογές αγνώριστες – επικαλύπτοντας τα αληθινά τους περιγράμματα είτε καθιστώντας τα το επίκεντρο μιας ατελεύτητης συζήτησης τροφοδοτούμενης με επιφανειακή περιέργεια, είτε λαμβάνοντας μια επιφανειακή ερμηνεία τους ως δεδομένη. Ως εκ τούτου, το να τις κληρονομήσει κανείς με ένα ορθό τρόπο σημαίνει να αναλάβει αυτή την κληρονομιά με ένα τρόπο που αποκαλύπτει τα αληθινά της χαρακτηριστικά· σημαίνει να αντιδράσει απέναντι σε αυτή την κληρονομιά όπως αυτή του προσφέρεται για να την αποκαλύψει με έναν ορθό τρόπο, να την επανακτήσει. Αλλά το εδωνά-Είναι θα πρέπει επίσης να συσχετίσει αυτές τις επιλογές με τις δικές του ατομικές καταστάσεις και ζωή. Θα πρέπει να επανακτήσει τον εαυτό του ως την κληρονομιά του. Το χάσιμο στους «πολλούς» συνεπάγεται τον διασκορπισμό κάποιου στο ρεύμα της αμφισημαντότητας και της περιέργειας. Έτσι το να αναλαμβάνει κανείς αποφασιστικά την κληρονομιά του σημαίνει να απορρίπτει τις δυνατότητες που φαίνονται πιο κοντά (όπου η εγγύτητα αποτελεί λειτουργία της ευκολίας τους ή της αποδεκτότητάς τους από τους άλλους) και να συλλαμβάνει εκείνες που σχετίζονται με τις πιο δικές του δυνατότητες – τις δυνατότητες που η αποφασιστικότητα του αποκαλύπτει να είναι πιο κοντά του υπό το φως του προλαβαίνειν το θάνατό του. Η κληρονομιά του πολιτισμού κάποιου και της κληρονομιάς κάποιου συνεπώς συγχωνεύονται με έναν αμοιβαία αναζωογονητικό τρόπο. Η σταθερότητα ενός ατόμου στην πραγμάτωση συγκεκριμένων μορφών ζωής ταυτόχρονα ανανεώνει τη ζωή αυτών των μορφών και συνεπώς του πολιτισμού που αυτές συγκροτούν και τις αποκαλύπτει ως ικανές να καθορίσουν αληθινά αυθεντικές ατομικές ζωές, ως δυνατότητες για τις οποίες τα άτομα προορίζονται και με τις οποίες μπορούν να συσχετίζονται ως μοιραίες για αυτούς και τους άλλους.

«Έτσι και αδραχτεί ο πεπερασμένος χαρακτήρας της ύπαρξης, αυτός αποσπά από την ατελείωτη πολλαπλότητα των προσφερόμενων δυνατοτήτων αναπαυτικότητας, επιπολαιότητας, φυγοπονίας, και φέρνει το εδωνά-Είναι μέσα στη λιτότητα της μοίρας του [Schicksal]. Μ’ αυτό τον όρο θα σημαδεύουμε το αρχέγονο γίγνεσθαι του εδωνά-Είναι, που ενυπάρχει στην αυθεντική αποφασιστικότητα, γίγνεσθαι μέσα στο οποίο το εδωνά-Είναι παραδίδεται στον ίδιο του τον εαυτό, ελεύθερο για θάνατο, μέσα σε μια κληρονομημένη κι εντούτοις εκλεγμένη δυνατότητα.» (ΕΧ 633/SZ 384)

Αυτό είναι το όραμα μιας ελευθερίας η οποία είναι διαθέσιμη σε ένα εξαρτώμενο ή πεπερασμένο oν – το όραμα μιας θνητής ελευθερίας ως ουσιαστικά πεπερασμένης ή εξαρτημένης. Η ικανότητα του εδωνά-Είναι να επιλέγει πώς να ζήσει και ποιος να είναι είναι πραγματική και χαρακτηριστική. Όμως δεν μπορεί να διαλέξει να μην έχει αυτή την ικανότητα, και θα πρέπει να την εφαρμόζει σε περιστάσεις που δεν έχει ελεύθερα επιλέξει και πάνω σε ένα εύρος δυνατοτήτων που δεν έχει το ίδιο καθορίσει. Συνεπώς είναι μια δύναμη που αναγκαστικά εδράζεται στην έλλειψη δύναμης – μια ελευθερία θεμελιωμένη στην εγκατάλειψη. Η πλήρωσή της ως εκ τούτου δεν έρχεται μέσω κάποιας επιχειρούμενης κατάργησης ή υπέρβασης αυτών των περιορισμών, αλλά μέσω μιας αποφασιστικής αποδοχής τους όπως πραγματικά είναι – μέσω μιας καθαρής αναγνώρισης των αναγκαιοτήτων και τυχαιοτήτων μιας κατάστασης ως τη μοίρα κάποιου.

Από τη μοίρα στο πεπρωμένο

Από τη στιγμή που το μοιραίο εδωνά-Είναι, ως μες-στον-κόσμο-Είναι, είναι επίσης Είναι-με-άλλους, το αυθεντικό του [ιστορικό] γίγνεσθαι είναι επίσης αυτό που ο Χάιντεγκερ αποκαλεί «συν-γίγνεσθαι». O κόσμος που κληρονομεί είναι ένας κοινός και ένας κοινοτικός κόσμος. Οι υπαρξιακές δυνατότητες που ο κόσμος προσφέρει κληροδοτούνται στα άτομα μέσω ουσιαστικά κοινωνικών δομών και πρακτικών, και χαρακτηριστικά αναλαμβάνονται από αυτά σε συμφωνία με άλλους. Αυτές όμως οι δομές μπορούν να διατηρηθούν μόνο εάν τα άτομα συνεχίσουν να αναλαμβάνουν τις δυνατότητες που αυτές ενσωματώνουν· ενώ η κουλτούρα που συγκροτούν μπορεί να διατηρηθεί με ένα ζωντανό και αυθεντικό τρόπο μόνο εάν τα άτομα συλλάβουν αυτές τις δυνατότητες αυθεντικά. Με άλλα λόγια, το [ιστορικό] γίγνεσθαι του εδωνά-Είναι αποτελεί ταυτόχρονα ατομική και κοινοτική υπόθεση. Στο άτομο που καθοδηγείται από το τυχαίο και την περίσταση αντιστοιχεί μια κοινότητα η οποία διατηρείται ως ένα ομογενοποιημένο άθροισμα «πολλών»· και στη μοίρα ενός ατόμου αντιστοιχεί το πεπρωμένο των ανθρώπων.

«Οι μοίρες έχουν ήδη εκ των προτέρων αχθεί στη συναλληλία μέσα στον ίδιο κόσμο και στην αποφασιστικότητα για ορισμένες δυνατότητες. Με την κοινοποίηση και τον αγώνα πρωτολευτερώνεται η δύναμη του πεπρωμένου. Το μοιραίο πεπρωμένο του εδωνά-Είναι μέσα στην και μαζί με τη «γενιά» του συγκροτεί το πλήρες, αυθεντικό γίγνεσθαι του εδωνά-Είναι» (ΕΧ 634/SZ 384-5).

Γράφει ο Γιάννης Τζαβάρας σε μια υποσημείωσή του στο Είναι και χρόνος σχετικά με τη σχέση μεταξύ μοίρας και πεπρωμένου:

«Αν και οι ετυμολογικά συγγενείς λέξεις Schicksal (=μοίρα) και Geschick (=πεπρωμένο) είναι στη γερμανική γλώσσα συνώνυμες, ο Χάιντεγκερ τις διαχωρίζει με οξύτητα. Schicksal σημαίνει για τον Χάιντεγκερ το αρχέγονο γίγνεσθαι του εξατομικευμένου, αποφασιστικού εδωνά-Είναι, πρόκειται για τη μοίρα του ατόμου. Αντίθετα ο όρος Geschick σημαδεύει το γίγνεσθαι μιας ευρύτερης ομάδας: το πεπρωμένο του λαού. Ας προσεχτεί επίσης η ετυμολογική συγγένεια των λέξεων Schicksal (=μοίρα), Geschick (=πεπρωμένο), Geschehen (=γίγνεσθαι) και Geschichte (=ιστορία)» (ΕΧ 633-634, υποσ. 4).

Ο καθορισμός του Συνείναι (Mitsein) στην § 74 του Είναι και χρόνος από την άποψη της αυθεντικής ύπαρξης ενός «λαού» και του «πεπρωμένου» του, είναι το σημείο εκείνο του συγκεκριμένου έργου που μπορεί να επεξηγήσει τις πολιτικές επιλογές του Χάιντεγκερ και την προσχώρησή του στον ναζισμό. Για πολλούς μελετητές, όπως ο Ζαν-Λυκ Νανσύ (Jean-Luc Nancy), η πολιτική στράτευση του Χάιντεγκερ στον ναζισμό αποτελεί την τραγική έκβαση της εξάρτησης του Συνείναι από μια αναλυτική της αναυθεντικής και αυθεντικής ύπαρξης. Προκειμένου να αποφύγουμε το φρικτό πολιτικό πάθος της θεματικής της αυθεντικότητας, η διάκριση μεταξύ αυθεντικού και αναυθεντικού Συνείναι οφείλει να εγκαταλειφθεί (Περισσότερα για την πολιτική στράτευση του Χάιντεγκερ θα ειπωθούν στο τέλος της παράδοσης).

Αλλά ας επιστρέψουμε στο ερώτημα σχετικά με το ότι ο Χάιντεγκερ αποδίδει ιδιαίτερη έμφαση στο ένα άκρο της ύπαρξης του εδωνά-Είναι, αυτή του θανάτου και όχι αυτού της γέννησης. Το ρίσκο της απόδοσης έμφασης στη γέννηση παρά στο μοιραίον του θανάτου του εδωνά-Είναι είναι ότι θα εμφανιζόταν ουσιαστικά να κοιτά προς τα πίσω, και ως εκ τούτου θα ήταν συντηρητικό – η ανάληψη της κληρονομιάς του θα ήταν θέμα της μηχανικής επανάληψης παρελθοντικών μορφών ζωής και πολιτισμικών σχηματισμών, καταδικάζοντας κατά αυτόν τον τρόπο τόσο τα άτομα όσο και τον πολιτισμό τους σε ένα ζωντανό θάνατο. Σε ένα τέτοιο σχήμα, φαίνεται να υπάρχει ελάχιστος χώρος για ανασχηματισμό ή καινοτομία. Αλλά αυτή η ερμηνεία υποθέτει ότι το γίγνεσθαι είναι ένα υποκατάστατο ή συνώνυμο για τη χρόνιση, παρά μια πλευρά αυτής της διαδικασίας. Ως τέτοιο, είναι αξεδιάλυτα σχετιζόμενο με τις άλλες δύο χρονικές εκστάσεις, και κατ’ αυτόν τον τρόπο αποτελεί μέρος μιας αρθρωμένης ενότητας που επίσης εμπεριέχει μια αποφασιστική σύλληψη της παρούσας κατάστασης και μια προλαβαίνουσα προβολή στο μέλλον. Ως αποτέλεσμα, αυτό που ο Χάιντεγκερ ονομάζει «αγωνιζόμενη ομοφροσύνη και πιστότητα ως προς κάτι επαναλήψιμο» (ΕΧ 635/SZ 385) δεν σημαίνει την προσάρτηση του παρόντος σε αυτό που είναι ήδη ντεμοντέ:

«Η επανάληψη της δυνατότητας δεν είναι ούτε επαναφορά κάτι παρελθόντος ούτε πισωδέσιμο του παρόντος σε κάτι ξεπερασμένο» (SZ 385-6/ΕΧ 635).

Κάθε επανιδιοποίηση της κληρονομιάς θα πρέπει να ξεπηδά από μια αποφασιστική προβολή στο μέλλον που θα βασίζεται σε μια «στιγμή» σε σχέση με το παρόν. Συνεπώς, θα ήταν καλύτερα να κατανοηθεί ως ένας διάλογος ανάμεσα στο παρόν και το παρελθόν, μια δημιουργική επανεξέταση αυτής της δυνατότητας υπό το φως μιας ουσιαστικά κριτικής αποκήρυξης της επιφανειακότητας και της αμφισημαντότητας αυτού που περνά ως εξέταση του παρελθόντος στην κατά μέσο όρο καθημερινή ζωή.

Παρόλα αυτά, η διασύνδεση του γίγνεσθαι με την προβολή δεν συνεπάγεται την απλή αποδοχή της προόδου. Το αυθεντικό εδωνά-Είναι είναι αδιάφορο τόσο στην καινοτομία όσο και στη νοσταλγία. Η αυθεντική προβολή στο μέλλον προϋποθέτει την ανάληψη της κληρονομιάς, και ως εκ τούτου ουσιαστικά περιορίζεται και καθοδηγείται από αυτήν την κληρονομιά. Αλλά ο τελικός σκοπός της επανιδιοποίησης του παρελθόντος είναι η προβολή του στο μέλλον· και αυτό προϋποθέτει έναν τρόπο επανάληψης που αναγνωρίζει τόσο τις αναγκαιότητες του παρόντος όσο και την αυθεντική δυνατότητα του μέλλοντος. Μια τέτοια επανάληψη είναι ένα ουσιαστικό στοιχείο της προλαβαίνουσας αποφασιστικότητας, του αυθεντικού τρόπου της ανθρώπινης χρόνισης. Μπορούμε συνεπώς να πούμε ότι:

«Το αυθεντικό Είναι προς θάνατο, δηλαδή το πεπερασμένο της χρονικότητας, είναι το κρυφό θεμέλιο της ιστορικότητας του εδωνά-Είναι» (ΕΧ 636/SZ 386).

Ή, πιο περίτεχνα, αλλά με έναν τρόπο ο οποίος φανερώνει την βαθύτερη ενότητα του όλου της ανάλυσης του Χάιντεγκερ ως χρονικότητα στη δεύτερη διαίρεση του Είναι και χρόνος:

«Μόνο ένα ον που μέσα στο Είναι του είναι ουσιαστικά μελλοντικό, έτσι ώστε ελεύθερο για το θάνατό του πάνω σ’ αυτόν κατασυντριβόμενο μπορεί να επιτρέπει στον εαυτό του να πισωρίχνεται στο γεγονικό του εδωνά- δηλαδή μόνο ένα ον που ως μελλοντικό είναι εξίσου αρχέγονα υπαρξαντικό, μπορεί, παραδίδοντας στον ίδιο του τον εαυτό την κληρονομημένη δυνατότητα, να αναλαβαίνει το ρίξιμό του και να είναι στιγμιαίο για το «δικό του χρόνο». Μόνο η αυθεντική χρονικότητα, που είναι συνάμα πεπερασμένη, καθιστά μπορετό κάτι σαν τη μοίρα, δηλαδή την αυθεντική ιστορικότητα» (ΕΧ 634-5/SZ 385).

O χαρακτηριστικός τρόπος της καθημερινής ύπαρξης του εδωνά-Είναι, παρόλα αυτά, είναι αναυθεντικός – και ένα τέτοιο χάσιμο στους «πολλούς» δεν είναι λιγότερο ιστορικό. Όταν τα ανθρώπινα όντα είναι χαμένα στους «πολλούς», η ιστορικότητά τους και η ιστορικότητα του κόσμου δεν εκμηδενίζεται αλλά απωθείται (καταπιέζεται) - κι αυτό γίνεται σε δύο στάδια. Πρώτον, το εδωνά-Είναι καταλαβαίνει τη δική του ιστορικότητα σε σχέση με την ιστορικότητα αυτού με το οποίο απορροφάται στον κόσμο του (κατανοεί τον εαυτό του κοσμοϊστορικά αντί να κατανοεί την κοσμικοϊστορικότητα ως μια λειτουργία της δικής του ιστορικότητας)· και δεύτερον, ερμηνεύει αυτή την κοσμικο-ιστορικότητα σε σχέση με την παρεύρεση. Το αναυθεντικό εδωνά-Είναι κατανοεί την ιστορικότητα των αντικειμένων ως την εμφάνιση και εξαφάνιση παρευρισκομένων όντων, και μετά ερμηνεύει τη δική του ύπαρξη σύμφωνα με αυτό το μοντέλο - ως μια αλληλουχία στιγμών που καθίστανται παρευρισκόμενες και μετά γλιστρούν μακριά στο παρελθόν.

Ανάλογα, όταν η ερώτηση της ιστορικότητας του εδωνά-Είναι εγείρεται στη φιλοσοφία, διατυπώνεται ως ζήτημα καθορισμού της σύνδεσης μιας σειράς από άτομα κατά τη διάρκεια του χρόνου. Κάτι τέτοιο είναι ολοκληρωτικά ακατάλληλο για ένα ον του οποίου η χρονική ενότητα αποτελεί ένα εκτείνεσθαι ανάμεσα στη γέννηση και το θάνατο. Αλλά αποτελεί κατάλληλη περιγραφή της υπαρξιακής κατάστασης ενός εδωνά-Είναι χαμένου στους «πολλούς» - εφόσον ένα τέτοιο χάσιμο είναι σε μεγάλο βαθμό ζήτημα της αυτο-αστάθειας, του εαυτού ως διασκορπισμένου ή διαμελισμένου στο μεταβαλλόμενο ρου της αμφισημαντότητας, της περιέργειας και της αερολογίας. Υπό αυτή την έννοια, η ανάκτηση της ενότητας, το να βάλλει κάποιος τον εαυτό του μαζί οντολογικά, είναι η πρωταρχική απαίτηση εάν η αναυθεντική ύπαρξη πρόκειται με μετατραπεί σε αυθεντική ατομικότητα· αλλά κάθε τέτοια μετατροπή θα πρέπει να βασίζεται σε μια κατανόηση αυτής της ενότητας ως μιας ενότητας της δομής της μέριμνας, ενός όντος του οποίου το Είναι αποτελεί θέμα χρόνισης. Συνεπώς, υπάρχει περισσότερο από ένα ψήγμα αλήθειας στην αναυθεντική αντίληψη του εαυτού ως να χρειάζεται σύνδεση: διότι το κατά πόσον το άτομο θα αναλάβει τη μοίρα του και το πεπρωμένο του λαού του, ή αντίθετα θα ξεχάσει την κληρονομιά του και τις δυνατότητες που αυτή διανοίγει, αποτελεί στην πραγματικότητα ερώτηση του κατά πόσο θα καταφέρει επιτύχει αυτο-μονιμότητα:

«Χωρίς μονιμότητα ως εαυτό πολλών, το εδωνά-Είναι παρουσιάζει το “σήμερά” του. Προσμένοντας τον επόμενο νεωτερισμό, έχει κιόλας λησμονήσει το παλιό. Οι πολλοί αποφεύγουν την εκλογή. Τυφλοί στις δυνατότητες, δεν μπορούν να επαναλάβουν κάτι υπάρξαν, παρά μόνο συγκρατούν μνημονικά και διατηρούν την εναπομένουσα “πραγματικότητα” των κοσμο-ιστορικών όντων που υπήρξαν, τ’ απομεινάρια και τις υπάρχουσες πληροφορίες γι’ αυτά. Χαμένοι στην παρουσίαση του σήμερα, κατανοούν το “παρελθόν” με βάση το “παρόν”. Αντίθετα η χρονικότητα της αυθεντικής ιστορικότητας, ως προλαβαίνουσα και επαναλαμβάνουσα στιγμή, είναι αποπαρουσίαση του σήμερα και ξεσυνήθισμα από τις συμβατικότητες των πολλών. Η αναυθεντικά ιστορική ύπαρξη, φορτωμένη με το ήδη αγνώριστο ακόμα και για την ίδια κληροδότημα του “παρελθόντος”, αναζητά το μοντέρνο. Η αυθεντική ιστορικότητα κατανοεί την ιστορία ως επάνοδο των δυνατοτήτων, και γνωρίζει ότι η δυνατότητα επανέρχεται, μόνο αν η ύπαρξη είναι κατά τρόπο μοιραίο και στιγμιαίο [schicksalhaft-augenblicklich], χάρη στην αποφασιστική επανάληψη ανοιχτή για τη δυνατότητα.» (SZ 391-2/ΕΧ 642-3)

Η πολιτική δραστηριοποίηση του Χάιντεγκερ (Όχι για εξετάσεις)
Η ηττημένη Γερμανία μετά το τέλος του Α΄ Παγκοσμίου Πολέμου πέρασε από το καϊζερικό αυταρχικό κράτος του Β΄ Ράϊχ στο πολίτευμα της ομοσπονδιακής δημοκρατίας της Βαϊμάρης (1919). Οι νικητές του πολέμου επέβαλαν την ειρήνη με ταπεινωτικούς όρους για την Γερμανία, μέσω της «Συνθήκης των Βερσαλλιών». Την ιστορική στιγμή της αποδοχής των όρων, από τη νεότευκτη Δημοκρατία της Βαϊμάρης, αποκτά πολιτική υπόσταση το εθνικοσοσιαλιστικό κόμμα. Ο αυτοκρατορικά μπολιασμένος κρατικός μηχανισμός, η πνευματική και πολιτική ηγεσία αλλά και «…οι ελίτ και ο γερμανικός πληθυσμός […] πιστεύουν στην Μοναρχία, τον Εθνικισμό και τον Μιλιταρισμό…».
 Κατάληξη αυτού του συντηρητικού, αντιδημοκρατικού προσανατολισμού ήταν –τελικά- η κατάλυση της «δημοκρατίας» και η παράδοση της εξουσίας, από τη γερμανική άρχουσα τάξη, στους εθνικοσοσιαλιστές. Το πολιτικό όραμα του ναζισμού και του φασισμού ασπάστηκαν αρκετοί διανοούμενοι στις αρχές του 20ου αιώνα.
Η πολιτική επιλογή της στράτευσης του Χάιντεγκερ στον εθνικοσοσιαλισμό το 1933, όπως ο ίδιος γνωρίζει και επιβεβαιώνει στον μαθητή του Καρλ Λέβιτ (Karl Löwith, 1897-1973) το 1936 μετά από μία διάλεξή του στη Ρώμη, βασίζεται στην έννοια της ιστορικότητας (όπως την αναπτύσσει στην §74 του Είναι και χρόνος).
 Αυτό το διαρκώς καθ’ οδόν «ερωτάν» της ιστορικής ύπαρξης, που αποφασιστικά διανοίγεται σε ένα αδιάλειπτο πράττειν, ο Χάιντεγκερ πίστευε ότι θα αναχαίτιζε την επέλαση της πνευματικής παρακμής και θα «έφερνε» την ιστορική ύπαρξη στην αρχέγονη ουσία της, τον γερμανικό λαό στο μεγαλειώδες πεπρωμένο του.

Στον πρυτανικό λόγο του, με τίτλο «Η Αυτοκατάφαση του Γερμανικού Πανεπιστημίου» (Die Selbstbehauptung der deutschen Universität) που εκφωνήθηκε στις 27 Μαΐου 1933, αναφέρεται σε «ιστορική αποστολή» που οφείλει, με τη δύναμη της αποφασιστικότητας, να εκπληρώσει ο «ιστορικός-πνευματικός Λαός» επειδή «θέλει τον εαυτό του». Η ατομική μοίρα εισέρχεται στο συλλογικό πεπρωμένο. Η ατομική αυθεντικότητα, καταφάσκοντας την ιστορική κληρονομιά της, εμπλέκεται με το πεπρωμένο της κοινότητας. Το μελλοντικό-Είναι του αυθεντικού Συνείναι του Εδωνά-Είναι δομείται από την ιστορικότητα, επωμιζόμενο την «αποστολή» του, και προσδιορίζει το πεπρωμένο της κοινότητας μέσω ενός αυθεντικού αγώνα. Ο αγώνας είναι η καταλυτική θεμελιωτική δύναμη του ιστορικού γίγνεσθαι του λαού (des Volkes), ο όρος διεκδίκησης τής εν αναμονή αυθεντικότητας. Ο στοχαστής «ανάβει» τις κυρίαρχες φιλοσοφικές του έννοιες με σκοπό να δια-φωτίσει το ναζιστικό κίνημα. κίνημα που «εμφανίστηκε στο προσκήνιο σε μια χρονική στιγμή κατά την οποία η αντικειμενική τροπή των γεγονότων απειλούσε πιο σοβαρά από ποτέ το παραδοσιακό όραμα για ανασύσταση της γερμανικής αυτοκρατορίας».

Παρότι το Είναι και χρόνος δεν αποτελεί ένα έργο πολιτικής φιλοσοφίας, έστω κι αν μπορεί, όπως διατείνεται ο Βέλγος φιλόσοφος Ζακ Ταμινιώ (Jacques Taminiaux, 1928-2019), να διακρίνει κανείς, κατά τη μελέτη του, τους «όρους δυνατότητας για τυφλότητα και ανεπάρκεια σε πολιτικά θέματα»,
 η πρυτανική ομιλία δεν βρίσκεται σε ασυμφωνία με τις θεμελιώδεις αρχές της σκέψης τού opus magnum του Χάιντεγκερ. Η αυτοκατάφαση για παράδειγμα, παραπέμπει σε μια διεκδίκηση της αυθεντικής ύπαρξης της επιστήμης και της πανεπιστημιακής ζωής, ως οντολογικής δυνατότητας του Εδωνά-Είναι, και έννοιες όπως ο αγώνας, ο ηρωισμός, το πεπρωμένο, η βούληση έχουν τις ρίζες τους στην «αποφασιστικότητα» και «ερριμμενότητα», όπως αυτές αναλύονται στο προαναφερθέν έργο.
 Η οντολογική δυνατότητα της θέλησης για ουσία, που «κατακλύζει» τον πρυτανικό λόγο, αποτελεί στο Είναι και χρόνος τον χαρακτήρα της αυθεντικότητας και καθορίζει την ανθρώπινη ύπαρξη. «Μες στο φαινόμενο της θέλησης διαφαίνεται η ολότητα της μέριμνας ως θεμέλιο της θέλησης» αναφέρει ο Χάιντεγκερ (ΕΧ 313/SZ, 194) και –προσωρινά, έστω– πιστεύει ότι η εθνικοσοσιαλιστική «θέληση», που είναι βούληση για δύναμη, μέσω της αποφασιστικότητας και του αγώνα θα πραγματώσει την ουσία του γερμανικού Εδωνά-Είναι του λαού και του πανεπιστημίου. Η ομιλία του Πρύτανη κλείνει με τα εξής λόγια:
«Θέλουμε την ουσία του γερμανικού πανεπιστημίου ή δεν τη θέλουμε; Σε μας εναπόκειται, εάν και ως ποιο βαθμό θα μοχθήσουμε εκ βάθρων και όχι περιστασιακά για τον αυτοδιαλογισμό και την αυτοκατάφαση ή εάν –υπό τις καλύτερες προθέσεις– αλλάξουμε μόνο παλαιούς θεσμούς και προσθέσουμε νέους. Ουδείς θα μας εμποδίσει να το κάνουμε.

 […] Αλλά εμείς θέλουμε ο λαός μας να εκπληρώσει την ιστορική του αποστολή.

Θέλουμε τον εαυτό μας. Γιατί η νέα και η νεότατη δύναμη του λαού, η οποία μας έχει ήδη ξεπεράσει, έχει ήδη αποφασίσει περί αυτού.

Αλλά εμείς κατανοούμε πλήρως την αίγλη και το μεγαλείο αυτού του ξεσπάσματος τότε μόνο, όταν φέρνουμε μέσα μας εκείνη τη βαθιά και πλατιά διαλογιστικότητα, που επέτρεψε στην αρχαία ελληνική σοφία να πει τον λόγο:

τα … μεγάλα πάντα επισφαλή…

“τα μεγάλα βρίσκονται μέσα σε θύελλα…”

 Πλάτων, Πολιτεία 497d9».

[image: image2.png]

Ο ποιητής Πάουλ Τσέλαν επισκέφθηκε στις 25 Ιουλίου 1967 τον Μάρτιν Χάιντεγκερ στον Μέλανα Δρυμό, όπου ο δεύτερος διατηρούσε μια αλπική καλύβα. Με αφορμή τη συγκεκριμένη επίσκεψη, ο Τσέλαν έγραψε το παρακάτω ποίημα:

Paul Celan (Πάουλ Τσέλαν), «TODTNAUBERG»

Άρνικα, Ευφρασία,
 η
πόση από την πηγή με το
τετράγωνο αστέρι από πάνω,

στην αλπική
καλύβα,

η εγγραφή
- τίνος το όνομα είχε γραφτεί
πριν το δικό μου; -
η αράδα στο βιβλίο
για την προσδοκία, σήμερα,
μιας λέξης ενός στοχαστή
που θα ΄ρθει
στην καρδιά,

δασικές καμπύλες, ανισόπεδες,
ορχιδέα και ορχιδέα, μεμονωμένες,

χοντροκουβέντες, κατά τη διαδρομή,
σαφώς,

αυτός που μας οδηγεί, ο άνθρωπος,
που τις ακούει κι αυτός,

τα μισο -
πατημένα ξυλό -
σκαλα στο τυρφώδες χώμα,

υγρασία,
πολλή.

http://www.poiein.gr/archives/20978
O Πάουλ Τσέλαν υπήρξε ένας από τους σημαντικότερους ποιητές της γερμανικής γλώσσας και, σύμφωνα με τον George Steiner, μάλλον ο μεγαλύτερος Ευρωπαίος ποιητής της μεταπολεμικής περιόδου. Γεννήθηκε το 1920 από Εβραίους γονείς στο Τσέρνοβιτς, μια μικρή πόλη στη γερμανόφωνη Μπουκοβίνα της Ρουμανίας, η οποία κατά τη διάρκεια του πολέμου καταστράφηκε από τους Γερμανούς, οι δε γονείς του εξοντώθηκαν. Ο Τσέλαν στάλθηκε σε στρατόπεδο «υποχρεωτικής εργασίας» μέχρι την κατάληψη της Ρουμανίας από τους Ρώσους το 1944. Έζησε στο Βουκουρέστι όπου συναναστράφηκε, για λίγο, με τους ρουμάνους σουρεαλιστές, αντιμετωπίζοντας, όμως, προβλήματα με το σταλινικό καθεστώς αναγκάστηκε να διαφύγει στη Βιέννη και μετά στο Παρίσι. Πέρασε τα περισσότερα δημιουργικά χρόνια του στη Γαλλία, όπου έζησε ως ποιητής και ταυτόχρονα λέκτορας της γλωσσολογίας. Δημιουργός πολύγλωσσος, άσκησε με θέρμη μοναδική και το επάγγελμα του μεταφραστή. Μετέφρασε μεταξύ άλλων Σαίξπηρ, Ρεμπώ και Έμιλυ Ντίκινσον. Το πρώτο δικό του ποιητικό βιβλίο με τον τίτλο Μήκων και μνήμη (ή Αφιόνι και μνήμη, σύμφωνα με την απόδοση του Α. Τριφύλλη, του 1983) εκδόθηκε στη Γερμανία, το 1952. Η συλλογή Από κατώφλι σε κατώφλι, αφιερωμένη στη γυναίκα του, τη γαλλίδα χαράκτρια Gisele Lestrange, είναι το δεύτερο βιβλίο του που κυκλοφόρησε το 1955. Ο Τσέλαν αυτοκτόνησε το 1970 σε ηλικία 50 ετών, πέφτοντας στον Σηκουάνα.

Διαίρεση Δεύτερη

Κεφάλαιο Έκτο

Η υπαρκτικο-χρονική Αναλυτική του εδωνά-Είναι και το θεμελιακο-οντολογικό ερώτημα για το νόημα του Είναι εν γένει» ((83)

Η ανθρώπινινη ύπαρξη και η ερώτηση του Είναι εν γένει

Ο Χάιντεγκερ τελειώνει τη φαινομενολογική του έρευνα με το να καθιστά απολύτως σαφές ότι η αποκάλυψη της χρονικότητας ως βάσης του ανθρώπινου τρόπου ύπαρξης είναι ταυτόχρονα ένα τέλος και μια αρχή. Είναι ένα τέλος υπό την έννοια ότι προμηθεύει την πλέον θεμελιώδη κατανόηση που έχει καταφέρει να αναπτύξει για τη φύση της ανθρώπινης ύπαρξης. Για πάνω από τετρακόσιες σελίδες (στα γερμανικά) έχει ισχυριστεί ότι το εδωνά-Είναι είναι ουσιαστικά κοσμικό, ότι αυτή η κοσμικότητα θεμελιώνεται πάνω στην τριμερή δομή της μέριμνας, και ότι αυτή η δομή της μέριμνας είναι η ίδια θεμελιωμένη πάνω στην τριπλή εκστατική χρόνιση της χρονικότητας. Αλλά αυτή η ανάλυση της εξάρτησης ή της περατότητας του εδωνά-Είναι δεν αποτέλεσε ποτέ τον καθ’ εαυτό σκοπό. Δεν ήταν παρά ένα πρώτο ουσιαστικό βήμα προς την απάντηση της ευρύτερης και περισσότερο θεμελιώδους ερώτησης του νοήματος του Είναι εν γένει και το Είναι και Χρόνος τελειώνει επαναθέτοντας την ερώτηση.

Ο Χάιντεγκερ έδωσε τρεις λόγους για τη θεώρησή του της υπαρκτικής αναλυτικής του ανθρώπινου όντος ως τρόπου απάντησης της ερώτησης του νοήματος του Είναι γενικά. Τα ανθρώπινα όντα μπορούν να συναντούν άλλα όντα στο Είναι τους και είναι η μοίρα τους να αντιμετωπίζουν το δικό τους Είναι ως ένα ζήτημα γι’ αυτά, κάτι που τα καθιστά διπλά σχετιζόμενα με το Είναι σε οτιδήποτε κάνουν· και από τι στιγμή που κάθε έρευνα της σημασίας του Είναι είναι η ίδια ένας δυνατός τρόπος της ανθρώπινης ύπαρξης, μια ορθή κατανόηση των ορίων της και των δυνατοτήτων της απαιτεί μια προηγούμενη σύλληψη της φύσης της ανθρώπινης ύπαρξης ως τέτοιας. Αυτή η οντικο-οντολογική προτεραιότητα του εδωνά-Είναι, όπως την αποκαλεί ο Χάιντεγκερ, σημαίνει ότι μια έρευνα της ανθρώπινης ύπαρξης δεν αποτελεί απλά μια βολική αφετηρία από την οποία θα επιχειρούσαμε να απαντήσουμε το ερώτημα για το νόημα του Είναι γενικά, αλλά είναι απολύτως απαραίτητη.

Όμως, παρόλα αυτά, ακόμα και μια προκαταρκτική απάντηση στο ερώτημα για το νόημα του Είναι του εδωνά-Είναι δεν μπορεί να ισοδυναμεί με μια απάντηση στο ερώτημα του νοήματος του Είναι εν γένει. Τα δύο ερωτήματα σχετίζονται, αλλά δεν είναι ταυτόσημα. Το δεύτερο ερωτά για την αιτία της βαθύτερης διαφοροποιημένης ενότητας οτιδήποτε είναι που διαφαίνεται μέσω της φανέρωσης κάθε όντος στο Είναι του – όχι μόνο του όντος του οποίου το Είναι είναι το εδωνά-Είναι. Παρόλα αυτά, από τη στιγμή που τα ανθρώπινα όντα μπορούν να συλλάβουν κάθε ον στο Είναι του, η κατανόηση των οντολογικών θεμελίων αυτής της ικανότητας ίσως να μπορεί να μας βοηθήσει τουλάχιστον να θέσουμε την ερώτηση του νοήματος του Είναι με ένα περισσότερο γόνιμο τρόπο. Υπό αυτήν την έννοια, η υπαρκτική αναλυτική του εδωνά-Είναι μας βάζει στο δρόμο της απάντησης του ερωτήματος με το οποίο ο Χάιντεγκερ πρωταρχικά ασχολείται. Και φυσικά, ο κριτικός όρος που χρειάζεται για να θέσουμε αυτή την ερώτηση με έναν γόνιμο τρόπο καταλήγει να είναι αυτή του χρόνου – ή καλύτερα, της χρονικότητας.

Κάτι σαν «Είναι» έχει διανοιγεί μες στην κατανόηση του Είναι, η οποία ως κατανόηση ιδιάζει στο υπάρχον εδωνά-Είναι. Η προγενέστερη, αν και μη-εννοιολογική διανοικτότητα του Είναι καθιστά μπορετό, να σχετίζεται το εδωνά-Είναι ως υπάρχον μες-στον-κόσμο-Είναι με όντα, τόσο με τα ενδόκοσμα συναντώμενα όσο και με τον εαυτό του ως υπάρχοντα. Πως είναι όμως μπορετή στο εδωνά-Είναι η διανοικτική κατανόηση του Είναι; Μπορεί αυτό το ερώτημα να απαντηθεί με αναδρομή στην αρχέγονη σύσταση του Είναι του κατανοούντος-το-Είναι εδωνά-Είναι; Η υπαρκτικο-οντολογική σύσταση της ολότητας του εδωνά-Είναι θεμελιώνεται στην χρονικότητα. Συνεπώς κάποιος αρχέγονος τρόπος χρόνισης της εκστατικής χρονικότητας πρέπει να καθιστά μπορετό το εκστατικό σχεδίασμα του Είναι ενγένει. Πώς πρέπει να ερμηνευθεί αυτός ο τρόπος χρόνισης της χρονικότητας; Οδηγεί κανένας δρόμος απ’ τον αρχέγονο χρόνο στο νόημα του Είναι; Φανερώνεται αυτός τούτος ο χρόνος ως ορίζοντας του Είναι;» (ΕΧ 703/SZ 437)

Όταν θεματοποιείται, η κατανόηση του Είναι από το εδωνά-Είναι, η ανοιχτότητά του στον κόσμο του παρουσιάζεται να εξαρτάται από τη δομή της μέριμνας, η οποία με τη σειρά της θεμελιώνεται στην εκστατική χρονικότητα. Η ορίζουσα (horizontalen) δομή του κόσμου (το ανεξάντλητο, αυτο-αποκρυπτόμενο ξέφωτο (Lichtung) εντός του οποίου το Είναι φανερώνεται ως το Είναι του ενός ή του άλλου όντος) θεμελιώνεται στην ορίζουσα δομή της χρονικότητας (η ατελείωτη ικανότητα του εδωνά-Είναι να στέκεται έξω από τον εαυτό του στις τρεις αλληλοσυνδεόμενες χρονικές διατάξεις). Η χρονικότητα είναι η θεμελιώδης συνθήκη δυνατότητας της σύλληψης των όντων στο Είναι τους. Ο Χάιντεγκερ δεν ταυτίζει εδώ το Είναι και το χρόνο. Το βιβλίο του έχει δείξει ότι η χρονικότητα είναι το θεμέλιο της κατανόησης των όντων από το εδωνά-Είναι στο Είναι τους, και η κατανόηση των όντων στο Είναι τους δεν είναι το ίδιο με την κατανόηση του Είναι – περισσότερο από ότι η κατανόηση του Είναι είναι το ίδιο το Είναι. Παρόλα αυτά, το Είναι και ο χρόνος δεν μπορούν να είναι εντελώς διαφορετικά, επειδή η έννοια του Είναι και η έννοια μιας κατανόησης του Είναι όπως φανερώνεται στα εκάστοτε όντα σχετίζονται εσωτερικά. Το ίδιο το Είναι δεν μπορεί ποτέ να συναντηθεί παρά ως το Είναι του ενός ή του άλλου όντος· και στο βαθμό που κάθε προσπάθεια της απάντησης της ερώτησης του νοήματος του Είναι θα αποτελεί ενέργημα ενός συγκεκριμένου ανθρώπινου όντος, θα πρέπει να διατυπώνει μια κατανόηση του Είναι. Ανάλογα, ο Χάιντεγκερ τελειώνει το βιβλίο του ρωτώντας την ερώτηση του νοήματος του Είναι υπό τη μορφή που η υπαρκτική του αναλυτική του εδωνά-Είναι προτείνει - με το να ερωτά κατά πόσο ο χρόνος φανερώνεται ο ίδιος ως ο ορίζοντας του Είναι.
� Μάρτιν Χάιντεγγερ, Είναι και χρόνος, 1ος τόμος, πρόλογος-μτφρ.-σχόλια Γιάννης Τζαβάρας, Εκδόσεις «Δωδώνη», Αθήνα 1978 (εφεξής ΕΧ).

� «[...] δήλον γαρ ως υμείς μεν ταύτα [τί ποτε βούλεσθε σημαίνειν οπόταν ον φθέγγησθε] πάλαι γιγνώσκετε, ημείς δε προ του μεν ωόμεθα, νυν δ’ ηπορήκαμεν...» (Πλάτων, Σοφιστής, 244a).

� Αριστοτέλη, Μετά τα φυσικά Β4, 1001a21.

� Θωμά Aκινάτη, Summa Theologica II1 qu. 94a 2. (O Χάιντεγκερ έχει παραφράσει το χωρίο, Σ.τ.μ.)

� γένος = μία ευρύτερη έννοια που μπορεί να υποδιαιρείται σε επιμέρους έννοιες – είδη.

� Αριστοτέλη, Μετά τά Φυσικά Β3, 998b22.

� Ίσως σε αυτό τον τρόπο σκέψης του Είναι να εμπίπτει και το «είναι» ως δηλωτικό της πραγματικότητας στο σύνολό της. Με την έννοια αυτή αποφάνθηκε για το είναι ο Παρμενίδης αντιδιαστέλλοντας το προς το μηδέν ή το μη ον, την πλήρη ανυπαρξία των πάντων. Κατά τον Παρμενίδη, υπάρχει μόνο το είναι, για το οποίο μπορούμε να μιλήσουμε και το οποίο μπορούμε να σκεφθούμε, εν αντιθέσει προς το μηδέν που δεν υπάρχει, καθόσον ούτε να το σκε�φθούμε μπορούμε ούτε είναι δυνατόν να μιλήσουμε γι’ αυτό.

� Βλ. Πασκάλ, Pensées et Opuscules (επιμ. Brunschvig), Παρίσι 1912, σ. 169: «Δεν είναι δυνατό να επιχείρησης να ορίσεις το Είναι, χωρίς να πέσεις στον εξής παραλογισμό: γιατί δεν μπορείς να ορίσεις μία λέξη, αν δεν αρχίσεις με το είναι, είτε εκφράζοντάς το είτε υπονοώντας το. Για να ορίσεις λοιπόν το Είναι [être] θα πρέπει να πεις είναι [c’est], -κι’ έτσι να χρησιμοποιήσεις την οριζόμενη λέξη μες στον ορισμό της».

� [Το Είναι δεν μπορεί να καθοριστεί με το να του απονεμηθούν οντικά κατηγορήματα. Δεν μπορούμε να πούμε, π.χ.: «Το Είναι είναι αυτό κι’ αυτό», «Το Είναι είναι έτσι» Σ.τ.μ.]

� Π.χ. ο Αριστοτέλης παρέθεσε δέκα κατηγορίες. Κάθε ον νοείται ως προς: την ουσία, το πο�σόν, το ποιόν, το προς τι, το πού, το πότε, το κείσθαι, το έχειν, το ποιείν και το πάσχειν.

� Βλ. σχετικά: Βασίλειος Δημόπουλος, Ο Martin Heidegger και η παιδαγωγία του θανάτου, Αθήνα: Μπατσιούλας, 2016, σ. 138-139.

� Εμμανουέλ Λεβινάς, Από την ύπαρξη στο υπάρχον, μτφρ. Κωστής Παπαγιώργης, Ίνδικτος, Αθήνα 1996, σ. 44.

� Emmanuel Levinas, Ολότητα και άπειρο, μτφρ. Κωστής Παπαγιώργης, Εξάντας, Αθήνα (εφεξής ΟΑ)

� Eigen= δικός, ίδιος π.χ. sein eigener Herr sein = είμαι κύριος του εαυτού μου.

� Μ. Φουκώ, «Για τη γενεαλογία της ηθικής», στου ιδίου, Εξουσία, γνώση και ηθική, μτφρ. Ζήσης Σαρίκας, Ύψιλον, Αθήνα 1987 σ. 98.

� Στο ίδιο.

� Richard Rorty, Τυχαιότητα, ειρωνεία, αλληλεγγύη, μτφρ. Κώστας Κουρεμένος, επιμέλεια Κώστας Λιβιεράτος, Αλεξάνδρεια, Αθήνα 2002, σσ. 22-23.

� Στα αγγλικά το Befindlichkeit έχει μεταφραστεί ως state-of-mind.

� Στα αγγλικά το Stimmung έχει μεταφραστεί ως mood.

� Ε. Λεβινάς, Ηθική και άπειρο: Διάλογοι με τον Φιλίπ Νεμό, μτφρ. Κωστής Παπαγιώργης, Ίνδικτος, Αθήνα 2007, σσ. 21-22.

� E. Levinas, Ολότητα και άπειρο, ό.π., σ. 304.

� Η αγγλική μετάφραση του Vorlaufen in είναι anticipation of.

� Γράφει σχετικά ο Σάιμον Κρίτσλεϋ (Simon Critchley) στο Ζητώντας το άπειρο: «Η εμπειρία της συνείδησης είναι η εμπειρία ενός καλέσματος (Ruf) ή μιας έκκλησης (Anruf) που μοιάζει να έρχεται έξω από το Dasein, αλλά στην πραγματικότητα είναι το ίδιο το Dasein που καλεί τον εαυτό του. Ο Χάιντεγκερ γράφει: «Με την ηθική συνείδηση το εδωνά-Είναι καλεί τον εαυτό του» (ΕΧ 485/SZ 275). Με αυτή την έννοια, η δομή της ηθικής εμπειρίας στον πρώιμο Χάιντεγκερ, στην ανάλυση τουλάχιστον της αυθεντικό�τητας, αποτελεί μια υπαρξιστική εμβάθυνση της καντιανής αυτονο�μίας. Όταν κατορθώσω να εξέλθω από το λήθαργο της μη αυθεντικής μου ύπαρξης και μάθω να αποδέχομαι το αίτημα της συνείδησης, το οποίο κατά τον Χάιντεγκερ είναι το αίτημα της περατότητάς μου στο είναι-προς-θάνατον, τότε γίνομαι αυθεντικός, γίνομαι αυτός που πράγματι είμαι. Αυτό εννοεί ο Χάιντεγκερ με τον όρο «αποφασιστικό�τητα» (Entschlossenheit), η οποία ερμηνεύεται καλύτερα ως μια μορφή αυτοκαθορισμού, αυτονομοθεσίας ή αυτοδημιουργίας. […] Οπωσδήποτε, το Dasein δεν καθορί�ζεται από τον λόγο, αλλά από ένα προορθολογικό πλέγμα διαθέσεων (Stimmungen) και μια βασική διάθεση (Grundstimmung) αγωνίας, αλ�λά η αυτ-αρχική (autarchic) δομή του αυθεντικού Dasein είναι μια υπαρξιστική ηχώ του καντιανού υποκειμένου (Σάιμον Κρίτσλεϋ, Ζητώντας το άπειρο. Ηθική της δέσμευσης / Πολιτική της αντίστασης, μτφρ. Αλέξανδρος Κιουπκιολής, Αθήνα: Εκκρεμές, 2012, σσ. 50-51/αγγλ.: σσ. 36-37).

� Η γεγονικότητα περιλαμβάνει τις συγκεκριμένες καταστάσεις και τα πολιτισμικά και ιστορικά πλαίσια στα οποία βρίσκεται ριγμένο a priori το εδωνά-Είναι, και τα οποία αποτελούν τους συγκεκριμένους περιορισμούς των δυνατοτήτων του. Η γεγονικότητα του εδωνά-Είναι δείχνει ότι το εδωνά-Είναι δεν μπορεί να υπερβεί τις συγκεκριμένες καταστάσεις στις οποίες βρίσκεται, ως ένα αιωρούμενο πνεύμα, αλλά έχει την ύπαρξή του στον κόσμο.

� Είναι ο Νίτσε, που στο Γενεαλογία της ηθικής στρέφει την προσοχή μας στη σχέση μεταξύ ενοχής και χρέους: «Είχαν ποτέ αυτοί οι γενεαλόγοι της ηθικής έστω και την πιο μακρινή υποψία, ότι, λόγου χάρη, η βασική ηθική έννοια Schuld [ενοχή] έχει την καταγωγή της στην πολύ υλιστική έννοια Schulden [χρέος];» (Γενεαλογία της ηθικής, ΙΙ, 4). Εντός του πλαισίου της διερεύνησης της άσχημης συνείδησης, ο Νίτσε εγείρει το ερώτημα για το πώς η σχέση χρεώστη-πιστωτή ηθικοποιήθηκε, έτσι που, κάποιος δεν είχε απλώς συνείδηση ενός χρέους, αλλά αισθανόταν ένοχος επειδή το είχε.

� Πολυμέρης Βόγλης, «Επιφυλακτικότητα και σκεπτικισμός για τις όποιες ομοιότητες», στο «1919-1933. Η Άγνωστη Βαϊμάρη. Αλήθειες &μύθοι», περιοδικό Ιστορία Σήμερα, Έθνος, τχ. 3, Δεκέμβριος 2012, σ. 67.

� K. Löwith, Mein Leben in Deutschland vor und nach 1933. Ein Bericht, Metzler, Stuttgart 1968, σ. 57.

� Ν. Ελίας, Ναζισμός και Γερμανικός Χαρακτήρας. Δοκίμιο πάνω στην κατάρρευση του πολιτισμού, μτφρ. Γ. Πεδιώτης- Γ. Θωμαδάκης, επιμ. Θ. Σαμαρτζής, Π.Ε.Κ. Αθήνα 2015, σ. 85.

� J. Taminiaux, The Thracian Maid and the Professional Thinker. Arendt and Heidegger, μτφρ.-επιμ. M. Gendre, State University of New York Press, New York 1997, σ. 45.

� Γράφει ο Δημήτηρης Τζωρτζόπουλος σε μια υποσημείωση στη μετάφρασή του πρυτανικού λόγου: «Ο συγκεκριμένος λόγος εκφωνήθηκε στις 27 Μαΐου του 1933, τέσσερις μήνες μετά την αναγόρευση του Χίτλερ σε Καγκελάριο. Έγινε ευρέως προσιτός από το 1983, χάρη σε μια έκδοση που επιμελήθηκε ο γιος του Χάιντεγκερ και η οποία περιλάμβανε και ένα απο�λογητικό άρθρο του ίδιου του φιλοσόφου σχετικά με την ανάληψη της πρυτανείας και την ανάμειξή του στα γεγονότα της περιόδου της πρυτανείας του. Το 2000 συμπεριλήφθηκε στο 16° τόμο των απάντων του φιλοσόφου: GA 16, σσ. 107-117, Η όλη εμπλοκή του Χάιντεγκερ με τις δυνάμεις της εξουσίας, εν έτει 1933, ως Πρύτανη, που εκφώνησε τον συγκεκριμένο λόγο και είχε μια ανάλογη συμπεριφορά, έχει χαρακτηρισθεί ως πολιτικό και φιλοσοφικό λάθος του φιλοσόφου. Ήταν πράγματι ένα λάθος; Αντικειμενικά δεν μπορούμε να χαρακτηρίζουμε αυτή την ορισμένη φάση της χαϊντεγκεριανής σκέψης ως λάθος. Γιατί; Επειδή αυτή ήταν ανέκαθεν πολιτική και φιλοσοφική συνάμα και όλο το διανοηματικό ύφος του πρυτανικού λόγου δεν είναι διαφοροποιημένο από το ύφος των προγενέστερων έργων του. Ήταν πολιτική και φιλοσοφική, όχι με το αρνητικό νόημα ότι υπέταξε τη φιλοσοφία στα συμφέροντα της κομματικής πολιτικής του ναζιστικού καθε�στώτος, όπως υποστηρίζουν οι επικριτές του, αλλά πως τα θέματα που έφερε σε συζήτηση στον πρυτανικό του λόγο τον απασχολούσαν και στις προηγούμενες φάσεις της σκέψης του. Η λέξη αυτοκατάφαση, για παράδειγμα, παραπέμπει σε μια διεκδίκηση της δυνατότητας για αυθεντική ύπαρξη, για την οποία ο Χάιντεγκερ έκανε, για πρώτη φορά, λόγο στο Είναι και Χρόνος § 54 κ.εξ. Σε αυτό εδώ το έργο μιλάει για τη δυνατότητα αυθεντικής ύπαρξης του ανθρώπινου Dasein, στον πρυτανικό του λόγο για εκείνη του πανεπιστημίου και της επιστήμης, Επίσης οι αναφορές του σε αγώνα, ηρωισμό, πεπρωμένο, βούληση και παρόμοια ανάγουν το θεμέλιό τους στην αποφασιστικότητα, και ερριμμενότητα (Entschlossenheit und Geworfenheit) του Είναι και Χρόνος. Γενικώς ειπείν, το περιεχόμενο του πρυτανικού λόγου δεν έρχεται σε αντίθεση με τις θεμελιώδεις αρχές της σκέψης του Είναι και Χρόνος (M. Heidegger, «Αυτοκατάφαση του γερμανικού πανεπιστημίου», στου ιδίου, Περί Πολιτικής Περί Αλήθειας Περί Τεχνικής. Ο Πλάτων για την αλήθεια. Ο πρυτανικός λόγος 27-5-1933. Το θεμελιώδες ερώτημα της φιλοσοφίας. Το ερώτημα για την τεχνική. Από το εννοιολόγιο της σκέψης, εισ.- μτφρ.- σχολ. Δ. Τζωρτζόπουλος, εκδ. Ηριδανός, Αθήνα 2011, υποσ. 1, σ. 113).

� Στο ίδιο, σ. 132-133.

� Τοπωνύμιο. «Το βουνό του θανάτου». Αξίζει να σημειωθεί η ηχητική ομοιότητα της λέξης με την επωνυμία της εταιρίας χωματουργικών εργασιών «Τodt», στην οποία εργάζονταν αιχμάλωτοι Εβραίοι. Στην ίδια εταιρία είχαν εργαστεί και οι γονείς του Celan ως αιχμάλωτοι του στρατοπέδου συγκέντρωσης.

� Ονόματα θεραπευτικών φυτών.

� Στην αυλή της αλπικής καλύβας υπάρχει πηγή πόσιμου νερού με τη διακόσμηση ενός τετράγωνου ξύλινου αστεριού.

