Hajdeger 45-129

Ontologija ne proučava neko posebno područje bivstvujućeg ni opšta svojstva svega bivstvujućeg. Njen predmet je bivstvovanje bivstvujućeg. Ona razgraničava bivstvovanje (das Sein) od bivstvujućeg (das Seiende). Ona otkriva smisao bivstovanja. Pitanje o smislu bivstvovanja je tako osnovno pitanje ontologije i filozofije uopšte. Način tretiranja ovog pitanja je fenomenologija, a njena bit se sažeto izražava maksimom: Ka samim stvarima (Zu den Sashen selbst!)
Na taj način ontologija i fenomenologija nisu dve stvari koje bi se mogle odvojiti. Ontologija je moguća samo kao fenomenologija, a fenomenologija po svom sadržaju nije ništa drugo nego ontologija. Filozofija tako posmatrana je univerzalna fenomenološka ontologija.

Šta je fundamentalna ontologija? Hajdeger daje dva odgovora. On piše da fundamentalnu ontologiju čini egzistencijalna analitika tubivstvovanja. To je prvo. Drugo što navodi je to da problematiku fundamentalne ontologije čini pitanje o smislu bivstvovanja uopšte, te da analitika tubivstovanja treba da samo pripremi tu problematiku. Drugi odgovor se može protumačiti tako da fundamentalna ontologija i nije ništa drugo nego opšta ontologija, tj. ontologija bivstvujućeg uopšte. Sam Hajdeger bi odgovorio da fundamentalna ontologija nije sinteza više ontologija, niti je ontologija privilegovanog (tubivstvujućeg). Ona je jedna jedinstvena fundamentalna ontologija koja ima za temu ontološki ontički odlikovano bivstvujuće, tubivstvovanje, ali ujedno dopire do kardinalnog problema, do pitanja o smislu bivstvovanja uopšte.
U svakom slučaju Hajdeger je izraze Dasein i Existenz vezao isključivo za čoveka i ujedno ih je međusobno tesno vezao ali ne i u potpunosti poistovetio. Citat: Bit tubivstvovanja je u njegovoj egzistenciji (Das Wesen des Daseins liegt in seiner Existenz.)

Terminom tubivstvovanja (das Dasein) Hajdeger ne označava neki poseban način ili vrstu bivstvovanja, nego jedno određeno bivstvujuće. Tubivstvovanje je u Sein und Zeit-u naziv za ono bivstvujuće koje smo mi sami a obično ga nazivamo čovekom (der Mensch).

Hajdeger se drži ovog termina tubivstovanje, a ne der Mensch. On ističe da tubivstvovanje nije jedno obično bivstvujuće pored svih ostalih. Ovo bivstvujuće se bitno ontički razlikuje od svih ostalih jer je ono jedino bivstvujuće kojem se u njegovom bivstvovanju radi o samom tom bivstvovanju. To znači da ovo bivstvujuće ima u svom bivstvovanju bivstvovni odnos prema tom bivstvovanju, da ono na neki način razume sebe u svom bivstvovanju. Jedna od bivstvovnih određenosti tubivstvovanja jeste razumevanje bivstvovanja.

Može se reći da je ontička odlika tubivstvovanja u tome što je ono ontološko, ili ako naziv ontologija rezervišemo eksplicitno za teorijsko pitanje o smislu bivstvovanja, predontološko. Predontološko razumevanje bivstvovanja bitna je karakteristika tubivstvovanja, a eksplicitno pitanje o smislu bivstvovanja samo je radikalizacija tog predontološkog razumevanja. Tubivstvovanje je u stvari čist bivstvovni izraz.

Hajdeger kaže: Bit tubivstvovanja je u njegovoj egzistenciji. (ako bit posmatramo kao suštinu).

Naziv tubivstvovanje sugeriše da je čovek bivstvujuće koje se bitno razlikuje od svakog drugog bivstvujućeg. Komponenta Da koja se prevodi sa tu sugeriše i mnogo više od toga. Nemačko da ne znači samo prostorno tu, nego se nagoveštava i temporalna interpretacija čovekovog bivstvovanja i bivstvovanja uopšte.

Šta je egzistencija kod Hajdegera?

U uvodnim delovima Sein und Zeita Hajdeger kaže da je egzistencija bivstvovanje tubivstvovanja, ono bivstvovanje prema kojem se tubivstvovanje može ovako ili onako odnositi i prema kojem se uvek nekako odnosi. Drugim rečima egzistencija je mogućnost tubivstvovanja da bude ili ne bude ono samo. I to bez obzira na to da li je tu mogućnost ono samo izabralo. Egzistencija ima svoju ontološku strukturu. Razumevanje bivstvovanja tubivstvovanja (egzistencije) je jedna od bivstvovnih određenosti tubivstvovanja. Zadatak egzistencijalne analitike tubivstvovanja je ontološka analiza strukture bivstovanja tubivstvovanja odnosno analiza egzistencijaliteta egzistencije. Međutim cilj ove analitike nije potpuno rešenje pitanja o bivstvovanju tubivstvovanja, nego priređivanje terena, otvaranje horizonta za rešenje osnovnog pitanja ontologije, pitanja o smislu bivstvovanja uopšte.
Egzistencija kako je shvata Hajdeger nije nešto nestrukturirano. Ona ima svoju ontološku strukturu, koja je konstituiše, a tu strukturu ili skup struktura Hajdeger naziva egzistencijalitetom. Drugim rečima egzistencijalitet se može označiti kao bivstvovno ustrojstvo buvstvujućeg koje egzistira.

Fundamentalna ontologija je dakle analitika tubivstvovanja vođena pitanjem o smislu bivstovanja uopšte. Ona je početak i kraj univerzalne fenomenološke ontologije. Zato Hajdeger definišući filozofiju kaže: Filozofija je univerzalna fenomenološka ontologija koja polazi od hermeneutike tubivstvovanja i koja je kao analitika egzistencije tamo pričvrstila kraj niti vodilje svakog filozofskog pitanja odakle ono proističe i gde se vraća!
Razumevanje egzistencije koje je svojstveno tubivstvovanju i onda kad ono teorijski i eksplicitno ne postavlja i ne rešava pitanje o egzistenciji i njenoj ontološkoj strukturi Hajdeger naziva egzistencijskim razumevanjem, eksplicitnu teorijsku analizu strukture egzistencije ili egzistencijalna analitika tubivstvovanja.

Formalna struktura pitanja i trostruko prvenstvo tubivstvovanja 15 str. pdf

Osnovna je ideja sadržana u Hajdegerovoj koncepciji fundamentalne ontologije: probiti se preko analitike tubivstvovanja do smisla bivstvovanja uopšte. Drugim rečima pitanje o bivstvovanju tubivstvovanja nužno prerasta u pitanje o bivstvovanju uopšte. Običnim jezikom rečeno put ka rešenju pitanja o smislu bivstvovanja uopšte vodi preko pitanja o smislu čovekova bivstvovanja.

U prvim paragrafima Sein und Zeita se nalaze dva glavna argumenta za tezu da put ka pitanju o smislu bivstvovanja uopšte vodi preko pitanja o smislu bivstvovanja tubivstvovanja. Prvi argument sadržan u 2. paragrafu polazi od analize formalne strukture pitanja o smislu bivstvovanja, drugi sadržan u 3 i 4 zasniva se na trostrukom prvenstvu tubivstvovanja.

Na početku Sein und Zeita Hajdeger još nije razvio pojmove analitike tubivstovanja. Tu on prvo postavlja početnu tezu o tubivstovanju kao primarnom upitanom pitanja o bivstvovanju. U svakom pitanju Hajdeger smatra da treba razlikovati troje: pitano, ispitivano u upitano. Pitano je ono o čemu se pita (das Gefragte), ispitivano (das Erfragte) je ono što se o pitanom pita, ono što u pitanom predstavlja cilj pitanja, a upitano (dase Befragte je ono kod čega se o pitanom raspitujemo. Kao i svako drugo pitanje, i pitanje o bivstvovanju ima svoje pitano, ispitivano i upitano. Pitano je u njemu bivstvovanje (das Sein) ispitivano je smisao bivstvovanja (der Sinn von Sein), a upitano je samo bivstvujuće (das Seiende). Ali pitanje koje se otvara je to da li je ishodište proizvoljno i od kojeg bivstvujućeg treba pođe otkrivanje, otključvanje bivstvovanja. Hajdegerov odgovor je jasan i nedvosmislen: Ishodište pitanja o smislu bivstvovanja ne može biti proizvoljno, pitanje mora poći od jednog određenog bivstvujućeg koje smi mi sami i to je ono što nazivamo tubivstvovanje (das Dasein).

Izrada pitanja o bivstvovanju prema tome znači : Razjašnjavanje jednog bivstvujućeg, onoga koje se pita u njegovom bivstvovanju.

Hajdeger odgovara na prigovor da se kreće u krugu tako što kaže da bivstvujuće može biti određeno u svom bivstvovanju a da pritom ne bi morao biti već raspoloživ eksplicitni pojam o smislu bivstvovanja.

Nema nikakve prepreke da se pre pitanja o smislu bivstvovanja uopšte postavi pitanje o smislu bivstvovanja tubivstvovanja. Za postavljanje i rešavanje tog pitanja tubivstvovanju nije potreban eksplicitan ni raspoloživ pojam o bivstvovanju uopšte. Dovoljan je neeksplicitni pojam bivstvovanja uopšte. Tubivstvovanje poseduje takav neeksplicitni pojam jer prosečno razumevanje bivstvovanja pripada bitnoj strukturi tubivstvovanja.
Drugi Hajdegerov argument za shvatanje da razjašnjavanje smisla bivstvovanja treba započeti od razjašnjavanja smisla bivstvovanja tubivstvovanja sadržan je u četvrtom paragrafu. U paragrafima 3 i 4 se zapravo raspravlja o dvostrukom (ontičkom i ontološkom) prvenstvu pitanja o bivstvovanju. I naravno kombinaciju ta dva treba ispitati.

Hajdeger sažima svoja razmatranja o trostrukom prvenstvu tubivstvovanja u sledećim rečima: Tubivstvovanje ima prema tome višestruko prvenstvo pred svim drugim bivstvujućim. Prvo prvenstvo je ontičko: to bivstvujuće je u svom bivstvovanju određeno egzistencijom. Drugo prvenstvo je ontološko: tubivstvovanje je na osnovu svoje egzistencijske određenosti samo po sebi ontološko. Ali jednako izvorno kao konstituens razumevanja egzistencije tubivstvovanju pripada i razumevanje bivstvovanja svega netubivstvovnog bivstvujućeg. Tubivstvovanje ima stoga treće prvenstvo kao ontički ontološki uslov mogućnosti svih ontologija.
U prethodnom razmatranju Hajdeger je objasnio da pod egzistencijom treba misliti bivstvovanje tubivstvovanja. To bi značilo da je ontičko prvenstvo tubivstvovanja u tome što je ono u svom bivstvovanju određeno svojim bivstvovanjem. Međutim ovo naizgled prazno tautološko određenje i nije toliko prazno. Običnije rečeno : Čovek je u svom bivstvovanju određen svojim bivstovanjem. To bivstvujuće u svom bivstvovanju nije određeno nekom nepromenljivom prirodom niti suštinom, a još manje od strane nekog drugog višeg bića (npr. boga).

Hajdeger u stvari nastoji da objasni da se tubivstvovanje uvek nekako odnosi prema svom bivstvovanju, predlaže da se to bivstvovanje nazove egzistencijom, i eksplicira egzistenciju kao mougćnost tubivstvovanja da bude ili ne bude ono samo.

Drugo prvenstvo tubivstvovanja je ontološko.
To prvenstvo bivstvovanja bilo bi u tome što je tubivstvovanje samo po sebi ontološko, a bivstvovanje je ontološko, znači da tubivstvovanje uvek poseduje određeno razumevanje svog bivstvovanja odnosno da je razumevanje bivstvovanja jedna od njegovih bivstvovnih određenosti. To se čini jasno i jednostavno. Međutim na 12. str. Hajdeger kaže da je ontička odlika tubivstvovanja u tome što je ono ontološko. Bivstvovnom ustrojstvu tubivstvovanja pripada da ono u svom bivstvovanju ima bivstvovni odnos prema tom bivstvovanju. A to opet znači da se tubivstvovanje na neki način i s nekom izričitošću razume u svom bivstvovanju. Tom bivstvujućem je svojstveno da mu je zajedno s njegovim bivstvovanjem i putem njegovog bivstvovanja ovo samo razotkriveno (otvoreno. Razumevanje bivstvovanja i samo je ejedna bivstvovna određenost tubivstvovanja. Ontička je odlika tubivstvovanja u tome što ono jeste (bivstvuje) ontološki.

Iz ovoga se zaključuje: Bivstvovni odnos tubivstvovanja prema vlastitom bivstvovanju (koji je njegova ontička odlika i ontička prednost pred svim drugim bivstvujućim) nužno je ujedno odnos razumevanja tog bivstvovanja. Ako razumevanje bivstvovanja nazovemo ontološkim razumevanjem onda možemo reći da tubivstvovanje bivstvovanja nužno i na način ontološkog razumevanja kraće- onotološki. Ali razumevanje bivstvovanja ne može se kao nešto zasebno odvojiti od odnosa tubivstvovanja prema vlastitom bivstvovanju, niti je samoodnošenje tubivstvovanja prema vlastitom bivstvovanj umoguće bez samorazumevanja tog bivstvovanja. Ontička je odlika tubivstvovanja ne samo samoodnošenje prema vlastitom bivstvovanju nego i razumevanje tog bivstvovanja.
Treće prvenstvo tubivstvovanja sastoji se u tome što njemu kao konstituens razumevanja egzistencije jednako izvorno pripada i razumevanje bivstvovanja svega netubivstvovnog bivstvujućeg. Po ovome tubivstvovnje je ontički-ontološki uslov mogućnosti svih ontologija. Ovo treće prvenstvo je jasno karakterisano i razgraničeno od prethodna dva.

Nauke su načini bivstvovanja tubivstvovanja u kojima se ono odnosi i prema bivstvujućem koje ne mora biti ono samo. Ali tubivstvovanju bitno pripada bivstvovanje u jednom svetu. Razumevanje bivstvovanja koje pripada tubivstvovanju odnosi se stoga jednako izvorno na razumevanje nečeg takvog kao svet i na razumevanje bivstvovanja bivstvujućeg koje postaje pristupačno unutar sveta. Ontologije koje imaju za temu bivstvujuće netubivstvovnog bivstvovnog karaktera prema tome su fundirane i motivisane u ontičkoj strukturi samog tubivstvovanja koja u sebi sadrži određenost predonotološkog razumevanja bivstvovanja.

Završna rečenica ovog odlomka je: Tako se tubivstvovanje pokazalo kao ono bivstvujuće koje treba ontološki primarno upitati pre svog drugog bivstvujućeg.
Konkretizacija i dopuna, od interpretacije i eksplikacije do fenomenološke destrukcije str. 19pdf.

Sve dosad rečeno moglo bi se sažeti u jednu rečenicu: Budući da tubivstvovanju pripada trostruko prvenstvo u odnosu na sve drugo bivstvujuće, pitanje o smislu bivstvovanja mora započeti kao pitanje o smislu bivstovanja tubivstovanja. U uvodu još piše da je interpretacija vremena kao mogućeg horizonta svakog razumevanja bivstvovanja uopšte je njen prethodni cilj. Hajdeger tu najavljuje kroz elaboraciju pitanja o smislu bivstvovanja uopšte glavni rezultat: Otkrivanje vremena kao mogućeg horizonta svakog razumevanja bivstvovanja.
U projektu fundamentalne ontologije potrebno je probiti se preko odgovora na pitanje o smislu čovekogovg bivstvovanja (interpretacija tubivstvovanja kao vremenitosti) do odgovora na pitanje o smislu bivstvovanja uopšte (eksplikacija vremena kao transcendentalnog horizonta pitanja o bivstvovanju). Jasno je naznačen odgovor koji će biti pokušan: kao smisao bivstvovanja tubivstvovanja biće pokazana vremenitost, a polazeći od predpostavkje da je tubivstvovanje privilegovano bivstvujuće u čijem bivstvovanju se najpotpunije realizuje smisao bivstvovanja uopšte, vreme će biti eksplicirano kao transcendentalni horizont pitanja o bivstvovanju.

Fenomenološka destrukcija ne znači da se negiraju pitanja o biću iz prošlosti već se negiraju danas vladajuće interpretacije prošlosti. Destrukcija ne želi pokopati prošlost u ništavnost već ona ima pozitivnu nameru. Hajdegerova destrukcija je pre bliska onome što se u filozofiji naziva kritika. Ono što privlači pažnju i jeste ograničenje fenomenološke tj. ontološke destrukcije na Kanta, Dekarta i Aristotela.
Hajdeger je zamislio Sein und Zeit kao dvodelno delo, s jednim interpretativno eksplikativnim delom i jednim fenomenološko destruktivnim. Svaki od ta dva dela trebalo je da se deli na tri odeljka. Međutim, izdanje iz 1927. u prvoj polovini se deli na dva odeljka i to na Pripremnu fundamentalnu analizu tubivstvovanja i tubivstvovanje i vremenitost. U prvom odeljku – pripremna fundamentalna analiza tubivstvovanja Hajdeger analizira bivstvovanje u svetu (das In-de-Welt-sein) kao osnovno ustrojstvo tubivstvovanja i otkriva brigu (die Sorge) kao bivstvovanje tubivstvovanja. U drugom odeljku – Tubivstvovanje i vremenitost Hajdeger od pitanja o bivstvovanju tubistvovanja prelazi na pitanje o smislu bivstvovanja tubivstvovanja i otkriva vremenitost (die Zeitlichkeit) kao ontološki smisao brige.

Prema Sein und Zeitu postoje dva osnovna modusa bivstvovanja, bivstvovanje svojstveno tubivstvovanju i bivstvovanje svojstveno bivstvujućem koje nije tubivstvovanje. U skladu s tim postoje i dve osnovne vrste bivstvujućega: Bivstvujuće koje je tubivstvovanje i bivstvujuće koje nije tubivstvovanje. Bivstvovni karakteri ili bivstvovna određenja ovih dveju vrsta bivstvujućeg bitno se razlikuju. Bivstvovni karakteri tubivstovanja jesu egzistencijali, a bivstvovna određenja bivstvujućeg koje nije tubivstvovanje jesu kategorije.
Egzistencijali i kategorije su dakle dele osnovne mogućnosti bivstvovnih karaktera. Stoga i bivstvujuće koje im odgovara zahteva dva različita načina primarnog upitivanja: ono je ili ko (egzistencija) ili šta (PREDRUČNOST u najširem smislu).

Osnovno ustrojstvo tubivstvovanja čini bivstvovanje u svetu (in der Welt sein). Bivstvujuće koje nije tubivstvovanje ne bistvuje u svetu nego samo unutar sveta (innerweltlich)

Ono nije bivstvovanje u svetu nego sami bivstvujuće koje se susreće unutar sveta, ili unutarsvetsko bivstvujuće.

Unutarsvetsko bivstvujuće bivstvuje u dva osnovna modusa : 1. U modusu upotrebljivosti ili tačnije PRIRUČNOSTI i u modusu pukog postojanja ili tačnije PREDRUČNOSTI.

Priručnost je način bivstvovanja onog bivstvujućeg koje najpre susrećemo unutar sveta, bivstvujućeg koje susrećemo u svakodnevnom brigovanju, a to bivstvujuće nije stvar (das Ding) nego pribor (das Zeug). Predručnost je način bivstvovanja koji ostaje priručnom kad ono postaje nepriručno, bilo zato što nedostaje, što nije pri ruci, bilo zato što je neupotrebljivo za određenu upotrebu, bilo zato što 'leži na putu briganju'. Ili brigovanju ?...

Ako uzmemo u obzir razlikovanje priručnosti i predručnosti, možemo mesto dva gore spomenuta osnovna modusa bivstvovanja razlikovati tri: 1. Bivstvovanje bivstvujućeg koje se najpre susreće unutar sveta (PRIRUČNOST), 2. Bivstvovanje bivstvujućeg, koje se može naći i odrediti samostalnim otkrivajućim prolazom kroz bivstvujuće koje se prvo susreće (PREDRUČNOST) i bivstvovanje ontičkog uslova mogućnosti otkrivanja unutrarsvetskog bivstvujućeg uopšte (Svetskost sveta). Prva dva od ovih pojmova jesu kategorije, a treći je egzistencijalno određenje TUBIVSTVOVANJA.
Tako nastaje oštra podela svega bivstvujućeg na tubivstvovanje i bivstvovanje koje nije tubvstvovanje (unutarsvetsko bivstvujuće) i u vezi s tim strogo razlikovanje egzistencijala i kategorija. Međutim, ako su kategorije bivstvovni karakteri samo unutarsvetskog bivstvujućeg, a egzistencijali samo tubivstvovanja onda očigledno ni kategorije ni egzistencijali nisu tubivstvovni karakteri bivstvujućeg uopšte.
Iz pitanja o smislu bivstvovanja proizilaze osnovne 4 grupe problema: to su problem ontološke diferencije, problem osnovne artikulacije bivstvovanja, problem mogućih modifikacija bivstvovanja na njegove načine bivstvovanja i problem istinosnog karaktera bivstvovanja.

Mada Hajdeger stalno nameće problem odnosa između različitih modusa bivstvovanja i jedinstva bivstvovanja. Sve se sažima u pitanje o problemu mogućih modifikacija bivstvovanja i jedinstva njegove mnoštvenosti.
Mada iako Hajdegerovo delo deluje nedovršeno ostaju tri otvorena pitanja kojima se stalno moramo vraćati i što je možda i cilj Sein und Zeita, to su pitanje o projektu fundamentalne ontologije, pitanje o vrednosti i značenju njegove analize tubivstvovanja, i pitanje o smislu bivstvovanja uopšte i Hajdegerovih uvida i zapažanja o tom osnovnom pitanju svake ontologije.

Artikulacija pitanja o tubivstvovanju str 34 pdf.

Pitanje o čoveku Hajdeger artikuliše kao pitanje o smislu bivstvovanja tubuvstvovanja. Potrebno je uočiti da je ovo pitanje povezano sa pitanjem o smislu bivstvovanja uopšte.
Analiza pitanja o smislu bivstvovanja tubivstvovanja se vrši na tri nivoa, tj. deli se na tri pitanja koja su povezana. To su : Pitanje o osnovnom ustrojstvu tubivstvovanja, pitanje o bivstvovanju tubivstvovanja i pitanje o smislu bivstvovanja tubivstvovanja. Na svako od ovih pitanja će biti odgovoreno u Sein und Zeitu.

Kao osnovno ustrojstvo tubivstvovanja pokazuje se bivstovanje u svetu, kao bivstvovanje tubivstvovanja- briga (die Sorge), a kao smisao bivstvovanja tubivstvovanja odnosno kao smisao brige pokazuje se vremenitost.

Pitanje o čoveku postalo je tako pitanje o njegovom bivstovvanju, odnosno o njemu specifičnom načinu bivstvovanja.
Četvrto pitanje koje se otvara iz ova tri je potrebno posebno analizirati.

Četvrto pitanje: autentično bivstvovanje nasuprot neautentičnom 38str. pdf.

Neophodno je i razmotriti pitanje o čovekovom autentičnom bivstvovanju koje polazi od distinkcije između autentičnog i neautentičnog bivstvovanja.

U analitici tubivstvovanja Hajdeger zasniva pojam autentičnosti preko pojma uvek-mojosti (Jemeingkeit) koji je jedan od najspecifičnije njegovih pojmova. Kako Hajdeger uvodi ovaj pojam? Tako što piše da bivstvujuće čija je analiza zadatak uvek smo mi sami. Bivstvovanje toga bivstvujućeg je uvek moje. U bivstvovanju tog bivstvujućeg odnosi se ovo samo prema svom bivstvovanju. Kao bivstvujuće tog bivstvovanja ono je prepušteno svom vlastitom bivstvovanju. Bivstvovanje o kojem se tom bivstvujućem radi u njegovom bivstvovanju jeste uvek moje. Oslovljavanje tubivstvovanja mora prema karakteru uvek mojosti tog bivstvujućeg uvek suiskazati ličnu zamenicu: Ja jesam, ti jesi.

Znači li ova teza da je tubivstvovanje uvek samo moje, a nikada tvoje ili njegovo ili njihovo? Znači li to da Hajdeger zastupa radikalni subjektivizam tj. solipsizam? To može biti u pri mah utisak. Međutim Hajdeger kaže da se o tubivstvovanju i to upravo u skladu sa njegovim karakterom uvek mojosti mora suizreći lična zamenica, te kao primer navodi dve takve zamenice: ja i ti. Ne znači li to da tubivstvovanje može biti ne samo moje nego i tvoje? Nabrajajući lične zamenice Hajdeger je stao kod ti. Ali ako prihvatimo da tubivstvovanje može biti moje i tvoje onda može biti i naše. Ključno je shvatiti da je tubivstvovanje uvek bivstvujuće koje sam uvek ja sam. Bivstvovanje je uvek moje.
Uvek mojost tubivstvovanja prema ovome znači da je tubivstvovanje uvek neko ja.

Prelaz od uvek mojosti ka autentičnosti vrši se na sledeći način: A tubivstvovanje je moje opet na ovaj ili onaj način da se bude. Uvek se već nekako odlučilo na koji je način tubivstvovanje uvek moje. Bivstvujuće kojem se u njegovom bivstvovanju radi o samom tom bivstvovanju odnosi se prema svom bivstvovanju kao svojoj najvlastitijoj mogućnosti. Tubivstvovanje jeste uvek svoja mogućnost i ono je nama samo još svojstveno kao neko predručno. Pa budući da je tubivstvovanje bitno uvek svoja mogućnost to bivstvujuće može u svom bivstvovanju samo sebe birati, i dobiti, a može se i izgubiti, odnosno nikada se ili samo prividno dobiti. Ali ono se moglo izgubiti i ono se moglo još ne zadobiti samo i samo ukoliko je ono po svojoj biti moguće autentično to jest sebi vlastito.

Neautentičnost tubivstvoanja ne znači recimo neko manje bivstvovanje ili neki niži stupanj bivstvovanja. Neautentičnost naprotiv može određivati tubivstvovanje u njegovoj najpunijoj konkretnosti u njegovoj zaposlenosti, živahnosti, zainteresovanosti. Ipak ovi termini kod Hajdegera ostaju prilično nerazjašnjeni, samo saznajemo da su autentičnost i neautentičnost modusi bivstvovanja i da su zasnovani u tome što je tubivstvovanje uopšte uvek određeno uvek-mojošću. Tubivstvovanje je uvek svoja mogućnost. Te da se kao takvo može birati, dobiti ili izgubiti. A birati se može tubivstvovanje samo ako ono po svojoj biti može biti autentično (eigentlich) odnosno svoje vlastito (sich zueigen).

Po svemu sudeći Hajdeger cilja verovatno na to da je autentično bivstvovanje bilo samo ono kojim se čovek bira tako da se zadobija. Čini se da su osnovne mogućnosti egzistencije autentično i neautentično. Međutim ima mesta gde postoje dvosmislenosti, pa se tako može izvući da pored ova dva modusa bivstvovanja postoji i treći tj. indiferentno. Samo pitanje je da li Hajdeger positovećuje indiferentno i neautentično?...Jer određeni pasusi daju tu dvosmislenost.

Svakodnevna indiferentnost tubivstvovanja se naziva prosečnost.
Pitanje : Da li bi možda trebalo razlikovati tri vrste brige: autentičnu, neautentičnu i indiferentnu? Str. 45 drugi pasus.
Analiza osnovnog ustrojstva tubivstvovanja kao bivstvovanja u svetu i analiza bivstvovanja tubivstvovanja kao brige bile bi analiza indiferentnog odnosno neautentičnog bivstvovanja tubivstvovanja, a analiza smisla bivstvovanja tubivstvovanja kao vremenitosti bila bi analiza autentičnog bivstvovanja tubivstvovanja.

Fundamentalna struktura? Huserlov termin.

Bivstvovanje u svetu je a priori nužno ustrojstvo tubivstvovanja, ali ni izdaleka ne dovoljno da bi potpuno odredilo njegovo bivstvovanje. Da bismo došli do punog određenja bivstvovanja tubivstvovanja moramo analizirati brigu koja je bivstvovanje tubivstvovanja ali i vremenitost koja se otkriva kao SMISAO bivstvovanja tubivstvovanja.

Kako smo videli analiza tubivstvovanja započela je analizom tubivstvovanja kao egzistencije i uvek mojosti i razlikovanjem modusa autentičnog, neautentičnog i indiferentnog bivstvovanja. Činilo se da su to realtivno samostalne analize koje prethode analizi osnovnog ustrojstva tubivstvovanja te je tek pripremaju i omogućuju. Međutim Hajdeger sada zahteva da se ta bivstvovna određenja tubivstvovanja vide i shvate a priori na temelju bivstvovnog ustrojstva koje mi nazivamo bivstvovanjem u svetu.

U BIVSTVOVANJE

Kako ovaj pojam In der Welt-sein rastaviti i da li je to uopšte moguće?

Hajdeger smatra da postoje tri konstitutivna momenta : 1. U svetu, u vezi sa tim nastaje zadatak ontološke analize strukture sveta, 2. bivstvujuće koje je uvek na način bivstvovanja u svetu, sopstvo, tj. onaj ko jeste u modusu svakodnevnog bivstvovanja i 3. u-bivstvovanje, kao takvo jeste ontološka konstitucija onog U.

U-bivstvovanje Hajdeger principijelno razlikuje od bivstvovanja – u! Određenje koje karakteriše ovo drugo bivstvovanje jeste u stvari da je to bivstvujuće koje ne bivstvuje na način tubivstvovanja.

U bivstvovanje je egzistencijal koji znači bivstvovno ustrojstvo tubivstvovanja. U bivstvovanje prema tome nije neko svojstvo koje tubivstvovanje nekad ima, a ponekad nema, svojstvo bez kojega bi ono moglo biti jednako kao s njim. Tubivstvovanje nije nikad najpre neko tako reći lišeno u-bivstvovanja tubistvujuće. Stupanje u odnose prema svetu moguće je samo zato što tubivstvovanje kao bivstvovanje-u-svetu jeste onako kako jeste.
Na taj način svet nije nešto nezavisno od čoveka unutar čega bi se odvijali odnosi između čoveka i neljudskog bivstvujućeg, nego je svet samo strukturni moment čovekovog bivstvovanja, unutar kojeg se može pojaviti unutarsvetsko bivstvujuće. Čovek nije biće koje povremeno stupa u odnos prema svetu. Čovek je upravo kao čovek uvek u svetu. Čoveka tada shvatamo kao bivstvovanje-u-svetu.

Šta je spoznaja? Spoznaja je bivstvovni modus (modus bivstvovanja) tubivstvovanja kao bivstvovanja u svetu, ona ima svoje ontičko fundiranje u tom bivstvovonom ustrojstvu.

Autentično i neautentično bivstvovanje u svetu str 51 pdf.

Prva čovekova neposredna bit je u tome što bivstvuje u svetu. Ali svet nije u ovom izrazu neka spoljnja priroda nezavisna od čoveka, nego konstitutivni moment čovekove fundamentalne strukture.
Tri načina da se bude ono Tu. Tri konstitutivna načina u-bivstvovanja. Ta tri načina su: nastrojenost, razumevanje i govor. Nastrojenost i razumevanje jednako su izvorno određeni govorom.

U jednom delu Hajdeger analizira tri modusa neautentičnog u-bivstvovanja: govorkanje, znatiželju i dvosmislenost.

Nikad nije dat neki izolovani ja bez drugih. Svet nije nikad samo moj nego ga uvek delim sa drugima. Svet tubivstvovnja je su-svet. U – bivstvovanje je su –bivstvovanje s drugima. Unutarsvetsko bivstvovanje po sebi je su – tubivstvovanje.

Svetskost sveta, priručnost i predručnost. Str 56.
Prvi moment je bivstvovanje u svetu- tj. svetskost sveta ili svetovnost sveta.
Analiza Dekatra se sada ostavlja po strani. Najpre treba ispitati problematiku predručnosti i priručnosti, odnosno stvari i pribora.

Najpre Hajdeger insistira da se svet ne može identifikovati ni sa skupom prirodnih stvari niti sa celokupnošću stvari koje imaju vrednost za čoveka. Priroda je i sama jedno bivstvujuće koje se susreće unutar sveta. Ali svet nije određenje bivstvujućeg koje nije tubivstvovanje nego jedan 'karakter samog tubivstvovanja'. A svetskost je ontološki pojam i znači strukturu jednog konstitutivnog momenta bivstvovnja u svetu i može se karakterisati kao svetsko a netubivstvovno bivstvujuće tj. bivstvujuće koje nije čovek, i koje bivstvuje samo unutar sveta, te se može nazvati unutarsvetskim (innerweltlich).

Unutarsvetsko bivstvujuće je ili pribor (das Zeug) čiji je način bivstvovanja PRIRUČNO, ili puka stvar (blosses Ding) čiji je način bivstvovanja puko postojanje tj. PREDRUČNOST. To znači da treba razlikovati tri modusa bivstvovanja: 1. Priručnost, 2. Predručnost i 3. Svetskost sveta. Pri čemu je ovo poslednje egzistencijalno određenje bivstvovanja u svetu tj. TUBIVSTVOVANJE. Dva prethodna pojma bivstvovanja su kategorije i odnose se na bivstvujuće čije je bivstvovanje netubivstvovne vrste.

Hajdeger smatra da je priručnost ontološki-kategorijalno određenje bivstvujućeg kako je ono po sebi. Priručnost je način bivstvovanja pribora, a pribor je bivstvujuće koje se susreće u briganju. Bivstvovanje pribora uvek pripada nekoj priborskog celini u kojoj taj pribor može biti ono što on jeste. Za razliku od stvari pribor je pri ruci, na raspolaganju čoveku za različite vrste upotrebe.
Pribor je ono bivstvujuće koje se susreće u briganju, a priručnost je način bivstvovanja pribora. Izraz briganje se upotrebljava kao ontološki termin kao oznaka za bivstvovanje jednog mogućeg bivstvovanja u svetu.

Stvar i pribor pripadaju u unutarsvetsko bivstvujuće, a bivstvovni karakteri su tog bivstvujućeg kategorije. Briganje je način bivstvovanja čoveka (tubivstvovanja) a karakteri su ovog egzistencijali. Ali pitanje je koliko ova dva treba strogo deliti (egz i kat.)
Briganje (Besorgen) Ovaj termin se upotrebljava kao egzistencijal i to kao oznaka za bivstvovanje jednog mogućeg bivstvovanja u svetu. Hajdeger uzima ovaj termin zato što smatra da samo bivstvovanje tubivstvovanja treba učiniti vidljivim kao brigu (Sorge).
Briganje kao modusi bivstvovanja (imanje posla s nečim, proizvođenje nečega, negovanje nečega, napuštanje nečega, provođenje, raspitivanje, upitivanje, promatranje, razgovaranje, određivanje, propuštanje, odricanje, odmaranje)...

Izvestan putokaz svakako je u tomo što se briganje ili brigovanje vezuje za svakodnevno bivstvovanje-u-svetu, a svakodnevica je područje na kome caruju bezlično Se (das Man) i propadanje (das Verfallen).

Briga kao bivstvovanje tubivstvovanja 60str.pdf.

Bivstvovanje u svetu kojem pripada izvorno bivstvovanje pri priručnom kao i su-bivstvovanje s drugima, uvek jeste radi sebe sama. Ali sopstvo (das Selbst) je ponajviše i ponajpre neautentično. Bivstvovanje u svetu uvek je već propalo. Prosečna svakodnevnost tubivstvovanja može se prema tome odrediti kao propadajući-razotkriveno, bačeno-nabadajuće bivstvovanje u svetu, kojem se u njegovom bivstvovanju pri svetu i su-bivstvovanju s drugima radi o samom najvalstitijem moći-biti.
Prema ovome sopstvo bivstvovanja –u-svetu je neautentično. Bivstvovanje u svetu uvek je već propalo. Ali u svojoj propalosti ono je makar i na propadajući način razotkriveno, a u svojoj BAČENOSTI ono je ujedno projicirajuće.

Prelaz od bivstvovanja u svetu kao osnovnog ustrojstva tubivstvovanja ka brizi kao bivstvovanju tubivstvovanja: Put od bivstvovanja u svetu do brige vodi preko teskobe koju Hajdeger shvata kao temeljnu nastrojenost i kao odlikovanu razotkrivenost tubivstvovanja. Osnova je to da je briga kao bivstvovanje tubivstvovanja fundamentalniji pojam od teskobe.

Hajdegerova briga nikako nije psihološko stanje nego jedna egzistencijalno-ontološka struktura. Tu strukturu on izražava rečima: Biti –već –ispred-sebe-u-svetu kao bivstvovanje-pri (unutarsvetski susrećućem bivstvujućem).

Tri fundamentalna karaktera bivstvovanja tubivstvovanja: Egzistencijalitet, fakticitet i propadanje ili propalost. Drugim rečima, u čovekovom bivstvovanju ispred sebe sama, u tome što on ne ostaje ono što jeste, nego se stalno nadilazi tj. zakoračuje ispred sebe sama izražava se moment egzistencijaliteta u tome što on uvek već jeste u svetu izražava se moment fakticiteta (faktičnosti), a u tome što je uvek pri unutarsvetskom bivstvujućem- moment propadanja ili propalosti. Briga je ta koja obuhvata jedinstvo ovih bivstvovnih određenja.
Propadanje je ranije navedeno kao neautentično bivstvovanje.

Ono faktičko se javlja u filozofskoj tradiciji ponekad kao nešto suprotstavljeno idealnom ili normativnom. Ili u opoziciji prema iluzornom, ponekad kao nešto što se podjednako razlikuje i od mogućeg i od nužnog.

Pojam fakticiteta sadrži u sebi bivstvovanje u svetu jednog unutarsvetskog bivstvujućeg i to tako da se to bivstvujuće može shvatiti kao sudbinski povezano sa bivstvovanje bivstvujućeg koje ono susreće unutar svog vlastitog sveta. Činjeničnost i fakticitet po ovome nisu isto. Fakticitet je samo čoveku svojsvtena činjeničnost, a sastoji se u tome što je on ujedno i bivstvovanje u svetu i unutarsvetsko bivstvujuće, a ujedno je sudbinski povezan s bivstvovanjem unutarsvetskog bivstvujućeg što ga unutar ovog sveta susreće.

Smisao bivstvovanja tubivstvovanja : Vremenitost

Sada je potrebno pokazati da je vremenitost ontološki smisao brige, izvorni ontološki temlje egzistencijaliteta tubivstvovanja.

Put od BRIGE do VREMENITOSTI vodi preko SMRTI. Čovek nije samo bivstvovanje u svetu i briga nego i bivstvovanje ka smrti. Svakodnevno bivstvovanje ka smrti predstavlja stalno bežanje pred njom. Ovo svakodnevno PROPADAJUĆE IZMICANJE pred smrću ujedno je neautentično bivstvovanje ka smrti. Ali neautentičnost ima za temelj moguću autentičnost. Neautentičnost označava jedan način bivstvovanja u koji se tubivstvonje može pomeriti.

Autentično bivstvovanje ka smrti takođe je jedna egzistencijalna mogućnost tubivstvovanja. Autentično bivstvovanje ka smrti je bivstvovnje ka smrti kao mogućnosti autentične egzistencije. Pravo shvaćena smrt je čovekova najvlastitija neprenosna nesavladiva izvesna i neodređena mogućnost. Autentično bivstvovanje ka smrti znači preuzimanje te mogućnosti, ono je strastvena sloboda KA SMRTI. Odlučnost ka smrti.
Vremenitost kao ontološki smisao brige

Vodi ka pitanju o tome šta omogućuje bivstvovanje tubivstvovanja i time njegovu faktičku egzistenciju? Smisao bivstvovanja tubivstvovanja nije nego slobodnolebdeće drugo niti nešto spoljašnje njemu samom, nego je to samo bivstvovanje koje sebe razume.

Odgovor na glavno pitanje o čoveku Hajdeger saopštava na sledeći način: Izvorno jedinstvo strukture brige jeste u vremenitosti. Vremenitost se otkriva kao smisao autentične brige. Briga se dakle diferencira na autentičnu i neautentičnu, a pitanje o smislu brige je pitanje o smislu autentične brige. Pitanje o smislu bivstvovanja tubivstvovanja kojim se bavi Hajdeger je u stvari pitanje o smislu autentičnog bivstvovanja tubivstvovanja.

Smisao autentičnog bivstvovanja tubivstvovanja je vremenitost. Šta je vremenitost? Po Hajdegeru to je pogrešno postavljeno pitanje, jer ako bi pitali šta je vremenitost onda bi ona bila nešto bivstvujuće i njeno bi razumevanje pretpostavljalo razumevanje ideje bivstvovanja i onoga jeste. NO ako je smisao bivstvovanja tubivstvovanja vremenitost i ako je vreme horizont svakog razumevanja bivstvovanja uopšte, onda se vremenitost ne može objašnjavati pomoću bivstvovanja. Vremenitost nije nego vremenuje. Vremenitost uopšte nije nikakvo bivstvujuće. Ona nije nego se vremenuje.

Vreme kod Hajdegera ima dimenzije tj. EKSTAZE! Prošlost je preimenovana u bilost, (budućnost, bilost, suvremenost tj. sadašnjost).
Primarni fenomen izvorne i autentične vremenitosti je budućnost.

U OSNOVI JE EGZISTENCIJALITETA BUDUĆNOST, U OSNOVI FAKTICITETA JE PROŠLOST ODNOSNO BILOST, A U OSNOVI PROPADANJA JE SADAŠNJOST ODNOSNO SUVREMENOST.

Hajdeger tako povezuje razumevanje s budućnošću, propadanje sa sadašnjošću, a nastrojenost s bilošću tj. prošlošću.

Prelazak na Sein und Zeit, str . 110 pdf, a 45 ovako.

Interpretacija tubitka s obzirom na vremenitost i eksplikacija vremena kao transcendentalnog horizonta pitanja o bitku

Fundamentalna analiza tubitka:

Predmeti analize su svet i njegova svetovnost, bitak u svetu kao su - bitak i samobitak, u-bitak kao takav.
Na podlozi analize te fundamentalne strukture postaje mogućim jedno prethodno pokazivanje bitka tubitka. Egzistencijalni smisao tog bitka jeste briga.

Tema analitike tubitka:

Biće čija je analiza uzeta za zadatak smo uvek mi sami. Bitak tog bića jeste uvek moj. U bitku tog bića samo se ono odnosi prema svom bitku. Bitak jeste ono od čega uvek zavisi samo to biće. UVEK MOJOST
Da ne bi bilo zabuna, kada kažemo da bit tubitka leži njegovoj egzistenciji onda ne mislimo o postojanju, nego ćemo upotrebljavati interpretativni izraz postojnost, a egzistencija se može dodeljivati kao određenje bitka samo tubitku.

Prema tome, bit tubitka leži u njegovoj egzistenciji. Tubitak ne izražava štastvo nego njegov bitak.

Kao što je već napomenuto bitak o kome se tom biću uvek radi u njegovom bitku je uvek moj. Tubitak je određen sopstvenom vlastitošću. Biće jeste neko Ko (egzistencija) ili neko Šta (postojnost u najširem smislu).
Fenomenologija kazuje: To što se pokazuje onakvo kao što se pokazuje samo od sebe, daje da se vidi samo od sebe. Tu dolazi do izražaja maksima : K samim stvarima!

Osoba nije stvar, nije supstanca, nije predmet. Time je naglašeno isto što nagoveštava Huserl, kada za jedinstvo osobe zahteva bitno drugačiju konstituciju nego što je sa stvarima prirode.

Postavlja se pitanje o bitku čitavog čoveka, koji se obično shvata kao telesno-duševno-duhovno jedinstvo. Telo, duša, duh mogu i opet imenovati područja fenomena, koja se mogu tematski razdvojiti.
Tubitak jeste biće koje se u svom bitku odnosi prema tom bitku razumevajući. Time je pokazan formalni pojam egzistencije. Tubitak jeste zatim biće koje sam uvek ja sam. Egzistirajućem tubitku svojstvena je vlastitost kao uslov za mogućnost pravosti i nepravosti. Tubitak uvek egzistira u jednom od tih modusa, odnosno u njihovoj modalnoj indiferentnosti. A onda se ta određenja bitka tubitka moraju a priori videti i razumeti na temelju onog ustrojstva koje nazivamo bitak-u-svetu. Pravi početak analitike tubitka je u izlaganju tog ustrojstva.

Složeni izraz bitak-u-svetu pokazuje da je njime mišljen jedan jedinstveni fenomen.

U svetu: u odnosu na ovaj fenomen izrasta zadatak raspitati se o ontološkoj strukturi sveta i odrediti ideju svetovnosti kao takve.

Biće: koje uvek jeste na način bitka-u-svetu. Tu tragamo zapravo za onim o čemu se raspitujemo u reči: KO? U fenomenološkom pokazivanju treba doći do određenja, ko je u modusu prosečne svakidašnjosti tubitka.

U – bitak kao takav: valja ispostaviti ontološku konstituciju samog u-stva.

Bitak u svetu jeste doduše a priori nužno ustrojstvo tubitka, ali ni izdaleka dovoljno da bi se dostatno odredio njegov bitak.

U-bitak i bitak treba drugačije posmatrati. Bitak u znači da je vrsta bitka nekog bića u nekom drugom, kao na primer voda u čaši, košulja u ormanu. Tim u mi mislimo međusobni odnos bitka dvaju bića koja se šire prostorom. Oboje i voda i čaša su na jednak način u prostoru NA nekom mestu.
Ontološke karakteristike koje nazivamo KATEGORIJALNE su takve što pripadaju biću čija vrsta bitka nije sukladna tubitku. U-bitak je suprotnost bitka-u. I on je EGZISTENCIJAL. Međutim u-bitak ne znači neki prostorni odnos spomenute vrste. Ovo U potiče od unutra, pri, prebivati, zadržavati se, znači priviknut sam, prisno mi je, nešto negujem. U-bitak je prema tome formalni egzistencijalni izraz bitka tubitka koji ima bitno ustrojstvo bitka-u-svetu.

Pojam faktičnosti uključuje u sebi bitak u svetu nekog unutarsvetskog bića i to tako da je to biće moguće razumeti kao u svojoj sudbini tesno povezano s bitkom bića koje ga susreće unutar njegovog vlastitog sveta.

Raznovrsnost u-bitka se daje egzemplarno pokazati putem nabrajanja: imati posla s nečim, izrađivati nešto, obrađivati i gajiti nešto, upotrebljavati nešto i upuštati se u gubitak nečega, doznavati, propitivati, provoditi, razglavati. Vrsta bitka tih načina u-bitka koj valja još podrobno okarakterisati jeste BRIGOVANJE! Načini brigovanja jesu takođe njegovi deficijentni modusi propuštanja, zanemarivanja, odricanja, odmaranja. Brigovanje kao izvođenje, obavljanje, dovođenje na čistinu. Ili kao pribavljati nešto sebi. Brigovanje upotrebljavamo kao ontološki termin (egzistencijal) i to kao oznaku bitka jednog mogućeg bitka-u-svetu. Bitak samog tubitka treba učiniti vidljivim kao brigu. IZRAZ NEMA NIKAKVE VEZE SA TEGOBOM, SETOM, I ŽIVOTNOM BRIGOM KOJE JE MOGUĆE ONTIČKI PRONAĆI U SVAKOM TUBITKU. Tubitak bitno pripada bitku-u-svetu, njegov je bitak pri svetu u biti brigovanje.
Uspostavljanje odnosa prema svetu moguće je samo jer tubitak kao bitak-usvetu jeste kakav jeste.

13. Spoznavanje sveta to je str.121 u pdfu

Ako spoznavanje uopšte jeste onda pripada jedino biću koje spoznaje. Ali ni u tom biću, ljudskog stvora, nema spoznavanja.
Spoznavanje jeste vrsta bitka bitka u svetu. Bitak u svetu kao brigovanje obuzet je svetom o kome briguje. Opažanje se ostvaruje na način oslovljavanja i razglavanja nečega kao nečega. Na tlu tog izlaganja u najširem smislu, opažanje postaje određivanje. Opaženo i određeno moguće je izricati u rečenicama, i kao takvo je izrečeno, pa se daje pamtiti i čuvati. To razumevajuće pamćenje nekog iskaza o...i samo je jedan način bitka u svetu i ne sme biti interpretirano kao postupak kojim neki subjekt sebi pribavlja podatke o nečemu.
SVETOVNOST SVETA

Ideja svetovnosti sveta uopšte

Bitak u svetu treba najpre izneti na videlo s obzirom na njegov strukturni moment svet.
Bića unutar sveta jesu stvari i stvari skopčane s vrednošću. Problem postaje njihova stvarkost, a ukoliko im se stvarkost gradi na prirodnoj stvarkosti primarna je tema, bitak prirodnih stvari, priroda kao takva. Karakter bitka prirodnih stvari, supstanca, jeste supstancijalnost. U cemu je njen ontoloski smisao?

Sama priroda je jedno biće koje se susreće unutar sveta, a otkriva se raznim putevima i raznim stupnjevima.

Ali nije li na kraju moguće osloviti svet uopšte kao određenje navedenih bića? Ali mi ta bića ipak nazivamo unutarsvetskima. Zar je svet čak jedan karakter bitka tubitka? Pa tada svaki tubitak ima najpre svoj svet? Ne postaje li tako svet nešto subjektivno?

Ali kako doći do svetovnosti sveta uopšte?

Svetovnost jeste ontološki pojam i znači strukturu jednog konstitutivnog momenta bitka u svetu. Taj nam je pak poznat kao egzistencijalno određenje tubitka. Sama svetovnost jeste prema tome jedan EGZISTENCIJAL.

Ako ontološki pitamo o svetu mi tada nipošto ne napuštamo tematsko polje analitike tubitka. Svet ontološki nije određenje onog bića koje bitno nije tubitak nego je karakter samog tubitka.

1. Svet može biti upotrebljen kao ontički pojam i tada znači sveukupnost bića koja mogu postojati unutar sveta.

2. Svet fungira kao ontološki termin i znači bitak bića navedenih pod br.1. I to: Svet može postati nazivom regije koja obuhvata jedan od varijeteta bića, tada svet znači na primer isto što u govoru o svetu.

3. Svet može biti razumevan i opet u jednom ontičkom smislu, ali sada ne kao bića koja bitno nisu tubitak a koja mogu sretati unutar sveta, nego kao ono u čemu živi neki faktični tubitak kao takav. Tu svet ima predontološki egzistencijsko značenje. Pri tome postoje i opet različite mogućnosti. Svet znači: javni, mi-svet, ili vlastiti i prisni okolni svet.

4. Svet označuje napokon ontološko egzistencijalni pojam svetovnosti. Sama se svetovnost daje modifikovati u svako od strukturnih celina posebnih svetova, ali u sebi uključuje apriornost svetovnosti uopšte. Upotrebljavaće se izraz pod 3.

Izvedenica svetovno tada terminološki znači jednu vrstu bitka tubitka i nikada ne znači vrstu bitka bića postojećih u svetu. Takva nazivamo pripadnicima svetu ili unutarsvetskima.

Najbliži svet svakidašnjeg tubitka je okolni svet. Istraživanje se kreće idući od tog egzistencijalnog karaktera prosečnog bitka u svetu prema ideji svetovnosti uopšte. Svetovnost okolnog sveta (okolnosvetovnost) tražimo polazeći kroz ontološki interpretaciju najbližih unutar okolnosvetskih bića. Izraz okolni svet sadrži u okolini neku uputu na prostornost.
Analiza okolnosvetovnosti i svetovnosti uopšte

15. Bitak bića koje susreće u okolnom svetu

Fenomenološko pokazivanje bitka bića koje susreće najpre ostvaruje se po niti vodilji svakidašnjeg bitka-u-svetu koji nazivamo takođe ophođenje u svetu i s unutarsvetskim bićima. To ophođenje se već razasulo u mnogovrsnost načina brigovanja. Najprisnija vrsta ophođenja je brigovanje koje barata, koje upotrebljava, koje ima svoju vlastitu spoznaju.

Bića koja susrećemo u brigovanju nazivamo pribor.

Pribor strogo uzevši nikada nije jedan. Bitku pribora uvek već pripada neka celina pribora u kojoj on može biti taj pribor koji jeste. Na primer zabijanje čekićem, to biće ne shvata tematski kao stvar koja se pojavljuje niti čak upotrebljavanje zna išta o strukturi pribora kao takvog. Ne samo što zabijanje nema još nikakvog znanja o priborskom karakteru čekića, neko je usvojilo taj pribor tako da ne može primerenije. U takvom upotrebljavajućem ophođenju brigovanje se potčinjava onome Zato-da, konstitutivnom za svaki pojedini pribor. Samo zabijanje otkriva specifičnu spretnost čekića. Vrstu bitka pribora u kojoj se on otkriva sam od sebe nazivamo priručnost.

Teorijski pogled gleda stvari tako da se odriče razumevanja priručnosti. Ali upotrebljavajući-baratajuće ophođenje nije slepo, ono ima svoj vlastiti način gledanja koji vodi baratanje i podaje mu njegovu specifičnu sigurnost. Ophođenje s priborom potčinjava se raznovrsnosti uputa onoga 'zato-da'. Uviđanje takvog prilagođavanja jeste SMOTRENOST.
Ali upotrebljivo za... nije jedino samo delo što ga valja napraviti, samo je pravljenje uvek upotrebljavanje nečega za nešto. U delu ujedno leži upućivanje na materijale. Ono je upućeno na učinjenu kožu, konac, klinove itd. Učinjena je koža pak napravljena od krzna. Ovo se skida sa životinja što ih uzgajaju drugi. Životinje se pojavljuju unutar sveta i bez uzgoja, pa se i u takvih stvara, to biće, na izvestan način samo.

U okolnom svetu biva, prema tome, pristupačan i skup bića koja su sama po sebi potrebita obrade, uvek već pri ruci.

Priručnost jeste ontološko-kategorijsko određenje bića kakvo je ono po sebi. Ali priručnoga ipak ima samo na temelju postojećega.
16. Sukladnost okolnog sveta sa svetom, koja se javlja kod unutarsvetskog bića

Sam svet nije neko unutarsvetsko biće, pa ipak on određuje to biće tako jako, da ono može sretati i da se otkrito biće može pokazati u svojem bitku samo ukoliko ima sveta.

Svakidašnjosti bitka-u-svetu pripadaju modusi brigovanja koji daju da biće kojem se posvećuje brigovanje susreće tako te pri tome izlazi na videlo sukladnost Unutarsvetskoga sa svetom. U brigovanju je moguće najpre naići na priručno biće prilagođeno svojoj namenskoj upotrebi. Oruđe se pokazuje oštećenim, materijal neprikladnim. Pribor je pri tome u svakom slučaju pri ruci. Ali nije promatrajuće ustanovljavanje svojstava ono što otkriva neupotrebljivost, nego je to smotrenost upotrebljavajućeg ophođenja. Pri takvom otkrivanju neupotrebljivosti pribor je upadljiv. Upadljivost odaje izvesnu nepriručnost priručnog pribora.

Oštećenje pribora nije još naprosto neka promena stvari, jedino je izmena svojstava što se dogodila na nekom postojećem. Brigujuće ophođenje ne nailazi samo na neupotrebljivo unutar uvek već priručnoga, ono nalazi i takvo koje nedostaje, koje ne samo što nije spretno, nego uopšte nije pri ruci. Nedostajanje takve vrste otkriva opet kao nalaz nekog NEPRIRUČNOGA.

U ophođenju sa svetom koji je predmet brigovanja Nepriručno može sretati ne samo u smislu Neupotrebljivoga ili naprosto Nedostajućega, nego i kao Nepriručno koje upravo ne nedostaje i nije neupotrebljivo, ali koje brigovanju leži na putu.

SEBE NE JAVLJANJE sveta uslov je za mogućnost neistupanja Priručnoga iz svoje neupadljivosti.

Bitak po sebi unutarsvetskih bića je ontološki shvatljiv samo na temelju fenomena sveta.

S pristupačnošću unutarsvetskog priručnoga za smotreno brigovanje svet je uvek već pred dokučen. On je prema tome nešto u čemu tubitak kao biće uvek već bejaše, nešto na šta se on pri svakom bilo kako izričitom stizanju k tome, može samo vratiti.

17. Uputa i znak

Priručno (pribor). U interpretiranju strukture bitka navedenog postaje vidljiv fenomen upućivanja. Postalo je jasno da će uputa i celina uputa biti u bilo kojem smislu konstitutivne za samu svetovnost. Svet smo do sada videli kako sviće samo uz, i za, određene načine okolnosvetskog brigovanja oko Priručnoga, i da sviće s njegovom priručnošću.
Ponovo nam je polazište kod bitka Priručnoga sada u nameri da strože shvatimo fenomen same upute. Radi te svrhe pokušavamo provesti ontološku analizu nekakvog takvog pribora kod kojega se u višestrukom smislu mogu naći upute. Na takav pribor nailazimo u ZNAKOVIMA. Tom rečju se imenuje štošta, ne samo različite vrste znakova, nego se biti znak za...može čak formalizovati do jedne univerzalne vrste odnosa, tako da sama struktura znaka podaje ontološku nit vodilju za neku karakterizaciju svih bića uopšte.
Ali sami su znakovi najpre pribori, kojih se specifični priborski karakter sastoji od pokazivanja. Takvi su znakovi putokazi, međaši, bove u pomorstvu, signali, zastave, i slično. Pokazivanje se može odrediti kao jedna vrsta upućivanja. Upućivanje je uzeto ekstremno formalno, neko odnošenje. Ali odnos ne fungira kao rod za vrste uputa koje se, recimo, diferenciraju na znak, simbol, izraz, značenje. Odnos jeste formalno određenje koje se putem formalizacije daje direktno očitati na svakoj vrsti sveza svih stvarnih sadržaja i načina bitka.

Kao egzemplar znaka odabiramo onaj što u jednoj kasnijoj analizi treba egzemplarno fungirati u drugom pogledu. Na automobil se odskora pričvršćuje crvena pokretna strelica koje položaj svaki put, na primer na raskršću puteva, pokazuje kuda će se kretati kola. Položaj strelice reguliše vozač kola. Taj znak jeste pribor koji je pri ruci ne samo u brigovanju (upravljanju) vozačevu. I oni koji se ne služe kolima upravo oni se služe tim znakom, i to na taj način što se uklanjaju u odgovarajuću stranu ili zaustavljaju. Taj je znak unutarsvetski priručan u celini priborskog kompleksa prometnih sredstava i prometnih regulacija. Taj pokazni pribor konstituisala je kao pribor uputa. On ima karakter nekog Zato da , ima svoju određenu namenu, on je za pokazivanje.

To pokazivanje znaka može biti shvaćeno kao upućivanje. Ali treba paziti: to upućivanje kao pokazivanje nije ontološka struktura znaka kao pribora.
Upućivanje kao pokazivanje temelji se u strukturi bitka pribora, u korisnosti za. To još ne pretvara neko biće u znak. I pribor čekić konstituiran je putem namene, ali čekić time ne postaje znakom. Uputa pokazivanje ontička je konkretizacija nekog čemu namene i određuje neki pribor za to.

Uputa korisnost za jeste naprotiv ontološko kategorijska određenost pribora kao pribora.

ZNAK nije stvar koja stoji prema nekoj drugoj stvari u pokazujućem odnosu, nego je pribor što izričito uzdiže u smotrenost neku priborsku celinu, tako da se u isti mah javlja sukladnost tog priručnoga sa svetom.

Znak-podsetnik svaki put pokazuje na čemu smo. Znakovi primarno pokazuju uvek ono u čemu se živi, kod čega se brigovanje zadržava, koja mu je svrha.

Smotrenom ophođenju potreban je u okolnom svetu neki priručni pribor koji u svojem priborskom karakteru preuzima posao priručnoga da bude upadljivo. Stoga izrada takvih pribora (znakova) mora imati na umu njihovu upadljivost. Ono što je uzeto za znak biva pristupačno tek putem svoje priručnosti. Ako na primer pri obrađivanju zemlje južni vetar važi kao znak za kišu onda to važenje ili s tim bićem skopčana vrednost nije neki dodatak nečemu po sebi već postojećemm vazdušnom strujanju i određenom geografskom smeru.

Južni vetar kao ono što se naprosto tek pojavljuje, kakav on može biti pristupačan meteorološki, nikada ne postoji najpre, da bi zadim preuzimao funkciju nekog predznaka. Naprotiv, tek smotrenost obrađivanja zemlje otkriva, na način vođenja računa, južni vetar u njegovom bitku.
Sam znak crpi svoju upadljivost iz neupadljivosti priručne priborske celine, u svakidašnjosti razumljive po sebi. Tako na primer poznati 'čvor na maramici' kao znak za podsećanje. To što on treba pokazivati uvek je nešto o čemu valja brigovati u svakidašnjoj smotrenosti. Taj znak može pokazivati mnogošta i mnoštvo najraznovrsnijega. Širini onoga što može biti pokazano u takvom znaku odgovara uskos njegove razumljivosti i upotrebe. Ne samo što takav znak kao znak za osnivača najčešće nije priručan, nego on može samom njemu postati nepristupačan, tako da iziskuje neki drugi znak za moguću smotrenu upotrebljivost prvoga. Time čvor neupotrebljiv kao znak ne gubi svoj karakter znaka, nego stiče uznemirujuću nametljivost nekog najbližeg priručnoga.

Upotreba znakova potpuno ostaje unutar jednog neposredno bitka u svetu.

Odnos između znaka i upute je trojak: 1. Pokazivanje je kao moguća konkretizacija nekoga čemu neke namene fundirano u strukturi pribora uopšte, u zato-da (uputi).

2. Pokazivanje znaka pripada kao priborski karakter nekog priručnoga jednoj priborskoj celini, kompleksu uputa.3. Znak nije samo priručan s drugim priborom, nego u njegovoj priručnosti okolni svet biva uvek izričito pristupačan za smotrenost.

ZNAK jeste neko ONTIČKO PRIRUČNO, koje kao taj određeni pribor ujedno fungira kao nešto što pokazuje ontološku strukturu priručnosti, ukupnosti uputa i svetovnosti.

18. Svetovnost sveta

Priručno se susreće unutarsvetski. Bitak tog bića, priručnost stoji prema tome u nekakvom ontološkom odnosu prema svetu i svetovnosti. Svet je u svakom priručnom uvek već tu. Svet je a priori sa svakim sretajućim već otkriven, premda netematski. Ali on može svanuti i u izvesnim načinima ophođenja s okolnim svetom. Sve je ono, odakle priručno jeste priručno.
Korisnost (uputa) kao ustrojstvo pribora nije ni podobnost nekog bića, nego je bitku sukladni uslov mogučnosti za to, da ono moće biti određeno putem podobnosti.

Karakter bitka priručnoga jeste svrhovitost. U svrhovitosti leže: svrhu postizati kao nešto pri nečemu.

Svrhovitost jeste bitak unutarsvetskog bića, za nju je ono uvek najpre oslobođeno. To da je biće svrhovito kao...pri...ontološko je određenje njegova bitka, ne neki ontički iskaz o biću.

Privođenje svrsi: ontički znači: unutar nekog faktičnog brigovanja puštati da neko Priručno jeste takvo i takvo, kakvo je sada, i puštati neka bude takvo. Taj ontički smisao, puštati neka bude, shvatamo načelno ontološki.

U čemu sebe upućujućeg razumljenja kao na temelju čega puštanja sretati biće u vrsti bitka svrhovitosti jeste fenomen sveta. A struktura onoga na šta sebe upućuje tubitak, jeste to što tvori svetovnost sveta.

Tubitak jeste u svojoj upoznatosti sa značajnošću ontički uslov da se daje otkriti biće koje u nekom svetu susreće u vrsti bitka svrhovitosti (priručnosti) i tako se može objaviti u svome Po-sebi. Tubitak kao takav uslov jeste to, s njegovim je bitkom bitno već otkriti neki kompleks priručnoga. Tubitak ej sebe, ukoliko jeste, uvek već naputio na neki sretajući svet, njegovom bitku bitno pripada taj 'naputak'.

Ako bitak priručnoga (svrhovitost) i čak sami svetovnost, na taj način određujemo kao neki kompleks uputa, zar se tada supstancijalni bitak unutarsvetskog bića ne rasplinjava u neki sistem relacija i ukoliko su relacije uvek nešto mišljeno, ne pretvara li se bitak unutarsvetskog bića u ČISTO MIŠLJENJE?

Potrebno je osvrnuti se na različitosti strukture i dimenzije ontološke problematike: 1. Bitak najpre sretajućeg unutarsvetskog bića (priručnost).2. Bitak onog bića (postojnost) koje je moguće naći i odrediti u nekom samostalnom otkrivajućem prolasku najpre sretajućih bića. 3. Bitak ontičkog uslova mogućnosti da unutarsvetsko biće bude uopšte otkriveno, svetovnost sveta. Poslednji navedeni bitak egzistencijalno je određenje bitka u svetu, to jest tubitka. Ova pre navedena pojma bitka jesu kategorije i tiču se bića koje ne pripada vrsti bitka tubitka. Sveza uputa koja kao značajnost konstituiše svetovnost, može se formalno shvatiti u smislu nekog sistema relacija. Samo valja imati na umu da ovakve formalizacije nivelišu fenomene do mere gde se gubi pravi fenomenski sadržaj, pogotovo kod ovako jednostavnih odnosa kao što ih u sebi krije značajnost.

B. ODUDARANJE ANALIZE SVETOVNOPSTI OD INTERPRETACIJE SVETA KOD DEKARTA

Budući da je interpretacija sveta počela od unutarsvetskih bića, da bi zatim uopšte izgubila iz vida fenomen svet, pokušavamo ontološki rasvetliti taj početak na primeru njegove možda najekstremnije provere.

Dekart vidi temeljno ontološko određenje sveta u EXTENSIO. Ukoliko protežnost sukonstruiše prostornost, s njom je prema Dekartu indentična, a prostornost ostaje u bilo kojem smislu konstitutivna za svet, rasprava o kartezijanskog ontologiji sveta pruža ujedno negativni oslonac za pozitivnu eksplikaciju prostornosti okolnog sveta i samog tubitka.

U pogledu Dekartove ontologije obrađujemo troje: 1. Određenje sveta kao res extensa. 2. Temelji tog ontološkog određenja. 3. Hermeneutička diskusija kartezijanske ontologije sveta.

19. Određenje sveta kao res extensa

Dekart razlikuje ego cogito kao res cogitans od res corporea. To razlikovanje određuje buduće ontološko lučenje između prirode i duha. Naziv za bitak nekog bića po sebi za Dekarta je određeno kao supstanca, SUPSTANCIJALNOST, čas samo biće, neku SUPSTANCU. To nije slučajna dvoznačnost, i ona postoji još kod antičke USIA.

Ontološko određenje res corporea zahteva eksplikaciju supstance, što će reći supstancijalnosti tog bića kao neke supstance. Šta tvori pravi bitak po sebi te res corporea? Kako shvatiti neku supstancu? Kakva je supstancijalnost supstance?

Supstance bivaju pristupačne u atributima i svaka supstanca ima neko istaknuto svojstvo na kome se može očitati bit supstancijalnosti neke određene supstance. Koje je to svojstvo što se tiče res corporea? Protežnost naime u dužinu, širinu i dubinu tvori pravi bitaj telesne supstance koju nazivamo svet. Šta daje samoj extensio tu odliku? Protežnost jeste ono ustrojstvo bitka bića o kojem je reč, koje pre svih drugih određenja bitka bića o kojem je reč, koje pre svih drugih određenja bitka mora već biti, da ona mogu biti što jesu. Protežnost mora biti primarno dodeljena telesnoj stvari. U skladu sa tim izvodi se dokaz za protežnosti njme karakterisanu supstancijalnost. Na taj način da se pokazuje kako sve druge određenosti te supstance, mogu biti shvaćene samo kao modusi te extensio.
 Tako telesna stvar može uz zadržavanje svoje ukupne protežnosti ipak na mnogo načina menjati njenu raspodelu po raznim dimenzijama i u raznim se likovima predstavljati kao jedna ista stvar.

Lik jeste modus od extensio, ništa manje to niej i gibanje. Ako je gibanje bivstvujuće svojstvo res corporea, tada ono, da bi moglo biti iskušano u svom bitku mora biti shvaćeno iz bitka samog tog bića, iz extensio, tj. kao čisto menjanje mesta. Nešto poput sile nije dovoljno za određenje bitka tog bića- gibanja.

Određenja poput tvrdoće, težine, boje mogu biti uklonjena iz materije ali ona ipak ostaje to što jeste. Ta određenja ne tvore njen pravi bitak, a ukoliko jesu pokazuju se kao modusi extensio. Dekart daje primer u pogledu tvrdoće: Tvrdoća se iskušava pipanjem. Šta nam opip kazuje o tvrdoći? Delovi tvrde stvari se opiru gibanju ruke, recimo htenju da budu odgurnuti. Ali ako bi tvrda tela menjala svoj položaj tako da do dodira nikada ne dođe, onda se tvrdoća ne bi iskušala pa je nikada ne bi ni bilo.

Ono što tvori bitak res corporea, jest extensio, koje se može promeniti u svakom načinu deljivosti, oblikovanja i gibanja.

20. Temelji ontološkog određenja sveta

Ideja bitka na koju se svodi ontološka karakterizacija res extensa jeste supstancijalnost. Pod supstancom ne možemo razumeti drugo do neko biće koje jeste takvo da zato da bude ne treba neko drugo biće. Ono što u svojem bitku naprosto nije potrebito nekog drugog bića, to je u pravom smislu udovoljava ideji supstance.
 Sva bića koja nisu bog, njima je neophodna izrada, u najširem smislu, i održavanje. Izrada u priručno odnosno nepotrebitost izrade tvore horizont unutar kojega biva razumevan bitak. Svako biće koje nije bog je ens creatum. Ali ipak i stvoreno i stvoritelja oslovljavamo kao biće. Tako možemo i stvoreno biće nazvati supstancom.

Ali postoje dve supstance kojima je nepotrebno neko drugo biće. To su res cogitans i res extensa. Bitak one susptance čiju odlikujuću osobinu predstavlja extensio, moguće je, prema tome, u načelu odrediti ontološki ako je određen zajednički smisao bitka triju supstanca, dve beskonačne i jedne konačne.

Ipak Dekart izbegava ontološko pitanje o supstancijalnosti, i izričito naglašava da je supstanca kao takva, tj. njena supstancijalnost, sama za sebe a priori po sebi nepristupačna. A Kant smatra da sam bitak nije realan predikat.

Ipak nastale su razgovetne ontološke osnovice određenja sveta kao resextensa i njih stvara ideja supstancijalnosti, ne samo nerazjašnjene u pogledu smisla njenog bitka nego proglašene nerazjašnjivom, prikazane okolnim putem preko najodlikovanijeg supstancijskog svojstva svake od supstanca.

21. Hermeneutička diskusija kartezijanske ontlogije sveta

Postavlja se kritičko pitanje: traga li ta ontlogija sveta uopšte za fenomenom sveta, a ako ne određuje li u najmanju ruku neko unutarsvetsko biće do te mere da se kod njega može učiniti vidljivom njegova svetovnost. Na oba pitanja valja odgovoriti negativno.

Dekart vrlo dobro zna da se biće najpre ne pojavljuje u svom pravom bitku. Najpre je data ta voštana figura određene boje, ukusa, tvrdoće, hladnoće, zvuka. Ali to, i uopšte ono što daju čula ostaje ontloški nevažno. Čula uopšte ne daju spoznati biće u njegovom bitku, nego jedino javljaju korisnost i štetnost unutarsvetskih stvari za ljudsko biće vezano uz telo. Putem čula ne dobijamo objašnjenje o biću u njegovom bitku.

Dekart je sužavanje pitanje o svetu zaoštrio do pitanja o stvarskosti prirode kao najpre pristupačnog unutarsvetskog bića. On je učvrstio mnjnje, da je ontično, navodno najstrože spoznavanje nekog bića takođe i mogući prilaz k primarnom bitku bića otkrivenog u takvoj spoznaji.

Razmatranja o Dekartu trebala su doneti uvid da prividno po sebi razumljivo polaženje od stvari sveta, jednako kao i orijentisanje na najstrožu spoznaju bića nimalo ne osiguravaju dobijanje tla na kome je moguće fenomenski zateći najbliža ontološka ustrojstva sveta, tubitak i unutarsvetsko biće.

Ali ako se podsetimo na to da prostornost očigledno sukonstruiše unutarsvetska biće, tada će na kraju ipak biti moguće neko spasavanje kartezijanske analize sveta. S radikalnim ispostavljanjem extensio kao praeposituma za svaku određenost res corporea, Dekart je obavio pripremu za razumevanje jednoga a priori čiji je sadržaj Kant zatim fiksirao uverljivije. Postavljanje extensio kao temeljne određenosti sveta ima svoje fenomensko opravdanje, premda vraćanjem k njoj ne može biti shvaćena ni prostornost sveta, ni najpre otkrivana prostornost bića sretajućeg u okolnom svetu niti pogottovu prostornost samog tubitka.
C. Prostornost tubitka

U vezi s prvom skicom u bitka, tubitak je morao biti razgraničen prema jednom načinu bitka u prostoru koji nazivamo unutrašnjost. Ona će reći, neko biće, i samo protežno, okruženo je protežnim granicama nekog Protežnoga. I unutrašnje biće i to okružujuće postoje u prostoru. Obacivanje jedne takve unutrašnjosti tubitka u nekoj prostornoj posudi ipak ne bi trebalo načelno isključivati svaku prostornos tubitka,nego samo održavati slobodnim put za viđenje one prostornosti koja je bitna tubitku. Nju sada treba izložiti. Ali ukoliko je unutarsvetsko biće takođe u prostoru, njegova će prostornost stajati u nekoj ontološkoj vezi sa svetom. Otuda treba odrediti u kom smislu je prostor konstituens sveta, koji je sa svoje strane bio okarakterisan kao strukturni moment bitka u svetu.

Istraživanje prostornosti tubitka i prostorne određenosti sveta počinje kod analize unutarsvetski Priručnoga u prostoru. Razmatranje prolazi tri stupnja. 1. Prostornost unutarsvetski Priručnoga, 2, prostornost bitka u svetu, 3. prostornost tubitka i prostor.

22. Prostornost unutarsvetski priručnoga.

Ako prostor konstituiše svet u jednom smislu koji još valja odrediti, tada ne može začuđivati, što smo već pri napred istrčaloj ontološkoj karakterizaciji bitka Unutarsvetskoga morali imati to unutarsvetsko u vidu kao unutarprostorsko. U kolikoj smo meri naišli kod karakterizacije priručnoga na njegovu prostornost.

Priručno svakodnevnog ophođenja ima karakter blizine. To nije samo biće koje se susreće prvo pre svega drugoga, nego još i kazuje biće koje je u blizini. Ta blizina pribora već nagoveštena u terminu koji izražava njegov bitak, u priručnosti. Biće pri ruci uvek je u različitoj blizini koja ne biva utvrđivana merenjem razmaka. Tu blizinu podešava smotreno proračunavajuće baratanje i upotrebljavanje. Smotrenost brigovanja fiksira nešto, što je na taj način blizu i ujedno i u pogledu smera u kojem je pribor u svako vreme pristupačan.

Mesto je uvek jedno određeno tamo i tu spadanja nekog probora.

To odakle i tamo mogućeg spadanja pribora, unapred smotreno držano pred očima u brigujućem ophođenju, nazivamo predeo.

U predelu nečega neće reći samo u smeru prema, nego ujedno u krugu nečega što leži u tom smeru. Mesto konstituisano putem smera i udaljenosti. Blizina je samo njihov modus.

Predeli ne bivaju oblikovani putem skupno postojećih stvari, nego su uvek već pri ruci u vidu pojedinih mesta. Sama ta mesta bivaju dodeljena priručnomu u smotrenosti brigovanja ili bivaju nađena kao takva. Stoga stalno priručno o kome smotreni bitak u svetu unapred vodi računa ima svoje mesto. Tako Sunce, čija svetlost i toplota služe svakodnevnoj upotrebi, ima polazeći od promenljive upotrebljivosti onoga što podaruje, svoja smotreno otkrita istaknuta mesta: izlaz, podne, zalaz, ponoć. Mesta tog na promenljivi način pa ipak stalno, priručnoga postaju naglašenim indikacijama predela što su u njima smešteni. Ti nebeski predeli koji još ne trebaju imati neki geografski smisao, predodređuju tamo za svako posebno formiranje predela koji se daju zauzeti mestima.
Brigovanje tubitka kojemu se u njegovu bitku radio o samom tom bitku, a priori otkriva predele gde uvek postiže neku odlučujuću svrhu. Apriorno otkrivanje predela saodređeno je ukupnošću svrhovitosti za koju biva oslobođeno Priručno kao SRETAJUĆE.

Apriorna priručnost svakog od predela ima u jednom još izvornijem smislu nego bitak priručnoga KARAKTER NEUPADLJIVE POZNATOSTI. Prostor koji je u smotrenom bitku u svetu otkriven kao prostornost celine pribora uvek pripada samom tom biću kao njegovo mesto. Puki je prostor još skiven. Prostor je razmrvljen u mesta. Ali ta prostornost ima u psledici svetu sukladne celina srhovitosti prostorno Priručnoga, svoje vlastito jedinstvo. Okolni svet ne smešta se u nekom najpre datom prostoru, nego njegova specifična svetovnost artikuliše u svojoj značajnosti svrhovitu povezanost svake celine smotreno doznačenih mesta. Sveki svet uvek otkriva prostornost njemu pripadajućeg prostora!

Prostornost bitka u svetu

Ako tubitku poznajemo prostornost onda taj bitak u prostoru očigledno mora biti shvaćen iz vrste bitka tog bića. Prostornost tubitka koji bitno nije postojanje ne može značiti ni nešto poput pojavljivanja na nekoj poziciji u svetskom prostoru niti nešto poput priručnosti na nekom mestu. Oboje su načini bitka unutarsvetski sretajućih bića. Ali tubitak je u svetu u smislu BRIGUJUĆI PRISNOG ophođenja s unutarsvetski sretajućim bićima.

Razdaljenje otkriva udaljenost. Ova je jednako kao i razmak kategorijalno određenje onog bića koje nije sukladno tubitku. Razdaljenje valja upamtiti kao egzistencijal.

Razdaljivanje jeste najpre i najčešće smotreno približavanje, dovođenje u blizinu kao pribavljanje, priprava, imanje pri ruci. Ali i određeni načini čisto spoznavajućeg otkrivanja bića imaju karakter približavanja. U tubitku leži jedna bitna tendencija prema blizini. Udaljenost pre svega nikada ne biva shvaćena kao razmak.

Objektivni razmaci postojećih stvari ne poklapaju se s udaljenošću i blizinom unutarsvetski priručnoga.

Smotreno razdaljivanje svakidašnjice tubitka otkriva bitak po sebi istinskog sveta, onog bića kod koga tubitak kao egzistirajući uvek već jeste.

Hajdeger piše o priručnom. Ulica nam je prividno najbliža i najrealnija kad hodamo jer tabanima 'guramo' zemlju na dole, ali to je udaljenije od poznanika koji je recimo na 20 koraka od nas. O BLIZINI I DALJINI OKOLNOSVETSKI NAJPRE PRIRUČNOGA ODLUČUJE SMOTRENO BRIGOVANJE.

Ako tubitak brigovanju donese nešto u svoju blizinu, tada to ne znači fiksiranje nečega na nekoj poziciji prostora koja je najmanje razmaknuta od bilo koje tačke tela. U blizini je: U krugu smotreno najpre priručnoga. Približavanje nije orijentisano na ja stvar vezanu s telom, nego na brigujući bitak u svetu tj. na ono što u tom bitku susreće uvek najpre. Otuda prostornost tubitka ne biva i ne biva određena navođenjem pozicije na kojoj postoji neka telesna stvar. Ali o tubitku opet kažemo da zauzima neko mesto. Ali to zauzimanje valja načelno lučiti od priručnosti na nekom mestu iz nekog predela. Zauzimanje mesta mora biti shvaćeno kao razdaljivanje okolnosvetski priručnoga u neki pre smotreno otkriti predeo.

Tubitak kao bitak u svetu bitno boravi u nekom razdaljivanju. To razdaljenje daljinu između priručnoga i sama sebe, tubitak ne može nikada izbrisati. Samu udaljenost između nekog priručnoga i sebe tubitak može doduše naći kao razmak, ako ona bude određena u odnosu na neku stvar za koju je zamišljeno da postoji na mestu što ga je pre zauzimao tubitak.

Svoje razdaljenje tubitak je prekoračio tako malo, da ga je poneo sa sobom i stalno ga nosi, jer je sam on u biti razdaljenje, tj. prostoran je. Tubitak je prostoran na način smotrenog otkrivanja prostora, i to tako da se prema ovako prostorno sretajućim bićima stalno odnosi razdaljujući.

Tubitak ima kao razdaljujući u-bitak ujedno karakter usmerenja. Svako približavanje ima unapred već neki smer uzet prema nekom predelu iz kojega se približava razdaljeno, kako bi ga bilo moguće naći s obzirom na njegovo mesto. Smotreno brigovanje jeste usmeravanjuće razdaljivanje.
Ako tubitak jeste on uvek već ima kao usmeravajuće razdaljujući svoj otkriti predeo. Usmerenju i takođe razdaljenju kao modusima bitka, bitka u svetu, predvodnik je SMOTRENOST BRIGOVANJA.

Iz tog usmerenja potiču čvrsti smerovi nadesno i nalevo, kao i svoja razdaljenja, tubitak neprestano nosi sa sobom takođe te smerove. Oprostorenje tubitka u njegovoj telesnosti koja krije u sebi jednu zasebnu problematiku, odlikuje se još i tim smerovima. Otuda priručno i ono što je za telesnu upotrebu, npr. poput rukavica, koje trebaju udelovati u kretanju ruku, mora biti usmereno ulevo ili udesno. Ručni alat naprotiv koji je u ruci i kreće se s njom ne sudeluje u specifičnom spretnom gibanju ruke. Otuda nema desnih i levih čekića jer ruka barata svakim od njih jednako.

Razdaljenje i usmerenje kao kanstitutivnu karakteri u bitka određuju da je prostornost tubitka brigujući smotrena u otkrivenom, unutarsvetskom prostoru.

24. Prostornost tubitka i prostor

Tubitak kao bitak u svetu svaki put je već otkrio neki svet. To otkrivanje fundirano u svetovnosti sveta je okarakterisano kao oslobađanje bića za celinu svrhovitosti. Oslobađajuće privođenje svrsi biva provođeno na način smotrenog sebe-upućivanja, koje se temelji u jednom apriornom razumljenju značajnosti. Sada je pokazano: smotreni bitak u svetu je prostoran. I samo zato što je tubitak prostoran na način razdaljenja i usmerenja, okolnosvetski priručno može sretati u nekoj prostornosti.

U značajnosti koja je tubitku kao brigujućem u bitku poznata, leži bitna sudokučenost prostora.

Prostor ovako dokučen sa svetovnošću sveta nema još ničega od čiste raznovrsnosti triju dimenzija. Prostor ostaje još skriven kao čisto u čemu nekog metričkog rasporeda pozicija i određenja položaja. Ono po čemu je u tubitku prostor a priori otkrit je pokazano u fenomenu predela.
Njega razumemo kao kuda moguće pripadnosti sklopa priručnog pribora, koji kao usmereno razdaljen tj. plasiran treba moći da se susreće.
NITI JE PROSTOR U SUBJEKTU NITI JE SVET U PROSTORU. Prostor je naprotiv u svetu ukoliko je bitak u svetu konstitutivan za tubitak, dokučio prostor. Prostor se ne nalazi u subjektu niti ovaj promatra svet kao da je u nekom prostoru, nego je ontološki valjano razumljeni subjekt, tubitak u jednom izvornom smislu prostoran. I zato što je tubitak na opisani način prostoran, prostor se pokazuje kao a priori.

Otkrivanje prostora lišeno smotrenosti samo još motreće neutralizuje okolnosvetske predele u čiste dimenzije. Prostornost unutarsvetski priručnoga gubi time svoj karakter svrhovitosti. Svet trpi gubitak specifičnog okolskoga, okolni svet postaje svet prirode. Svet kao priručna priborska celina biva poprostorne do jednog sklopa samo još postojećih protežnih stvari. Homogeni prirodni prostor pokazuje se samo putem jedne vrste otkrivanja sretajućih bića, koja ima karakter razsvetovljenja skladnosti priručnoga u svetu.

Problem ostaje u interpretaciji bitka prostora i ne temelji se samo u nedovoljnom poznavanju stvarnog sadržaja prostora koliko u nedostatku jedne načelne transparentnosti raznovrsnih mogućnosti bitka uopšte i njegove ontološki pojmovne interpretacije.

U fenomenu prostora ne može se naći ni jedina niti takođe prva među ostalima ontološka određenost bitka unutarsvetskih bića. Još manje on konstituiše fenomen sveta. Prostor može biti pojmljen tek u svođenju na svet. Ne biva prostor pristušačan jedino putem razsvetovljenja okolnog sveta, prostornost se daje otkriti uopšte smao na temelju sveta, i tako što prostor ipak sukonstruiše svet, u skladu sa bitnom prostornošću samog tubitka što se tiče njegovog temeljnog ustrojstva, bitka u svetu.

 Hajdeger dodaci:
Kritika zaborava bića. Projekat fundamentalne ontologije. Zatim autentično mišljenje (Denken). Istina-otvorenost ka biću, a ne podudaranje ideja sa stvarima.
Pitanje o bivstvovanju 3 podpitanja:

1. Ono što pitamo (reč je o samom bivstvovanju)

2. Ono ispitivano (smisao, ono što razjašnjavamo)

3. Upitano (Neko od koga tražimo odgovor, tubivstvovanje)

Fundamentalna ontologija vezana za analitiku tubivstvovanja jer se moramo baviti načinom tubivstvovanja onog bića koje se pita o bivstvujućem. Čovek kao 'eksponat' bivstvovanja.

Hermeneutički krug bivstvovanja. Budućnost upućuje na prošlost, sadašnjos i na budućnost i na prošlost.

Egzistencijsli nivo- podrazumeva strukture koje zatičeno, kod Sartra bačenost u svet.

Egzistencijalni nivo, fokusiramo se na tubivstvovanje.

Egzistencijali i tubivstvovanje. Suština tubivstvovanje leži u egzistenciji. Egzistencija podrazumeva modalitet tj. način na koji se bivstvuje. Čovek uvek bivstvuje u svetu.

Autentična i neautentična egzistencija

Egzistencija podrazumeva samoodnošenje, mi dajemo smisao sami sebi, kao i situacijama u koje smo bačeni. Tu je razlika između autentične i neautentične egzistencije, u tom odnosu prema sebi samom.

Razlika između kategorijala i egzistencijala

Tubivstvovanje, u njemu se otkriva samo bivstvovanje.

Kategorijal je primeren za sva drugga bića osim za čoveka. Kategorije su nam nefunkcionalne za nešto sasvim lično i unikatno kao što je tubivstvovanje.

Unutarsvetsaka bića:

Priručno (priručni modus bivstvovanja) To je podrazumeva ono što nam je pri ruci, čime operišemo, i koristimo te stvari kao pribor za zadovoljenje naših potreba.

Predručna bića. Ovaj modu se tuče onog što je pred nama, a što nije pribor, ono što je materijal koji obrađujemo pomoću pribora, on nam pruža otpor jer ga treba savladati. Ono predručno je puko postojanje, ono što se tradicionalno zvalo egzistencijom. To je uvek nešto izvedeno do čega mi dolazimo kroz iskustvo korišćenja stvari. Realnost puko postojanje jeste jedna izvedena kategorija. Ako polazimo od prirode mi nikada ne možemo objasniti svet, a ako polazimo od čoveka, možemo. Kategorije se mogu primenjivati samo na priručnost i predručnost.

Egzistencijali upućuju na karakteristike koje su specifične za tubivstvovanje. Za ona bića koja možemo kategorijalno određivati pitamo šta a za ona koja određujemo pomoću kagegorijala pitamo sa ko? Egzistencijali postaju razumljivi samo preko vlastitog iskustva.

U BIVSTVOVANJE je egzistencijal koji se tiče tubivstvovnja, svojstvo neodvojivo od svog nosioca, Tubistvovanje je najveći horizont koji stvari čini vidljivima, preko njega se otkrivaju sva ostala bića.

Bivstvovanje U je kategorijalno određenje...Npr. voda u čaši okruženje nije bitno za samu vodu, ono nije bitno za to što voda jeste. Kategorijalna određenja se tiču UNUTARSVETSKIH bića, a egzistencijali se tiču bića na kome svet počiva.

Tri strukture bivstvovanja tubivstvovanja:

1 Bivstvovanje u svetu (biće, u bivstvovanje, svet)

2. Briga (Egzistencijalitet, fakticitet, zapalost)

3. Vremenitost

Bivstvo u svetu je jedan egzistencijal koji podrazumeva specifičnost tubivstvovanja. Smisao bivstvovanja u svetu podrazumeva bačenost u svet, uvek smo u konkretnim situacijama. Uvek se na način brižnosti odnosimo prema stvarima, u tom manipulisanju stvarima ne stižemo da se zapitamo o fundamentalnim pitanjima vlastitog postojanja. Tu se prepliću bivstvovanje u svetu i tubivstvovanje, imamo stopljenost između čoveka i svih ostalih bića.
Bivstvovanje u svetu je jedan fenomen sa tri momenta.

1. Biće –postoje dva modusa bivstvovanja bića- priručno i predručno. To su dva modusa bivstvovanja bića, onih koji nisu tubivstvovanje i na njih se primenjuju kategorije. Predručno biće je postojanje, egzistencija u tradicionalnom smislu. To je kategorija izvedena iz priručnog bića. Priručno biće ukazuje na neku funkcionalnost, svrhovitost, to su sva ona unutarsvetska bića kojima manipulišema za zadovoljenje naših potreba.

2. U bivstvovanje.... Tubivstvovanje je biće preko kog mi otkrivamo i priručno i predručno. Tubivstvovanje je istovremeno i biće i više od bića, ono je biće koje u bivstvuje. Čovekovo bivstvovanje je uvek svetsko bivstvovanje i ono podrazumeva svetovnost sveta. Sva ostala bića imaju karakter unutarsvetskosti, a preko tubivstvovanja bivaju otkrivena. Tubivstvovanje konstituiše svet. Čovek je uvek u svetu, on se ne može premestiti i ne biti u svetu. U bivstvovanje je egzistencijal. Mi smo uvek uronjeni u bivstovanje, tu ne postoji mogućnost razdvajanja.

3. Svet. On nije skup pojedinačnih stvari, agregat unutarsvetskih bića, već jedna uređena celina. Svet je najširi horizont u kome vidimo sva pojedinačna bića. Svet je fizički i duhovni prostor. Svet je kod Hajdegera jedinstvo prirode i duha.

Granice jezika su i granice sveta. Čovek je uvek u svetu jer je uvek u jeziku. Pustinjak ne napušta svet sve dok se koristi jezikom. Svet je najširi horizont koji donosi tubivstvovanje. Svet podrazumeva otkrivenost.

BRIGA

Bivstovanje u svetu je usko povezano sa brigom. Za bivstvovanje u svetu je karakteristično to da smo uvek upućeni na unutarsvetska bića. Koristimo stvari jer su one u odnosu priručnosti prema tubivstvovanju. Mi smo uvek u poziciji zbrinjavanja ili brige. Zbrinjavamo sami sebe, koristimo stvari iz spoljašnjeg sveta. Iskustvo brige se javlja na tom najneposrednijem nivou, ali je tu reč o neosvešćenoj nereflektovanoj brizi, koja nije dovedena do najdubljeg smisla. TU je u pitanju površna zabrinutost, brižnost koja se tiče samo stvari na koje smo upućeni. Tu ne postoji odnos prema samome sebi. Zato je ova struktura obeležena neautentičnošću.

Ono što je karakteristično za tubivstvovanje je zatvorenost i nedostatak komunikacije sa samim sobom, ali i u odnosima sa drugim ljudima. Dok nam stvari služe, dok sve teče svojim tokom i tubivstvovanje je zatvoreno za smisao bivstvovanja. Tek na horizontu pokvarenog oruđa dolazi do otvaranja. Potrebno je naglasiti i razliku između strepnje i straha. Strah je ontička činjenica, jer se tu radi samo o zatvorenosti, tu smo mi bića koja se odnose prema pojedinačnom. Kod strepnje postoji ta neodređenost jer se ne strepi od nečeg pojedinačnog nego od sveta u celini, od vlastitog života, od izloženosti neizvesnosti. Prelaz od bivstvovanja u svetu ka brizi je posredovan strepnjom.

3 momenta brige

Egzistencijalitet (Ispred sebe)

Tubivstvovanje je uvek ispred sebe, ven sebe. Time se označava stalno prevazilaženje. Ukazuje se na otvorenost tubivstvovanja koje nie samo i isključivo u sebi kao i na dimenziju budućnosti. Tubivstvovanje je uvek zagledano unapred, uvek nešto projektuje. Tubivstvovanje je svedok bića i ne bavi se samo sobom nego i drugim bićima. Taj egzistencijalitet omogućava fundamentalnu ontologiju. Otvorenost za vlastito menjanje ali i otvorenost za druga bića koja susrećemo.

Fakticitet (Već biti u nekom svetu)

Mi sebe zatičemo ograničenim, limitiranim da se već nalazimo u svetu. Smisao fakticiteta je ta bačenost ili ono što prethodi našoj egzistenciji. U logičkom smislu egzistencijalitet prethodi fakticitetu. MI smisao onoga što se dogodilo saznajemo u svetlu onog što će se dogoditi, prošlost saznajemo u svetlu onog što će se desiti u budućnosti.

Zapalost (bivstvovanje kod unutarsvetskih bića)

Mi smo uvek upućeni na konkretna unutarsvetska bića. Fakticitet i zapalost (bačenost) supovezani. Mi smo uvek bačeni u konkretne situacije, fakticitet nas vezuje za konkretne zadatke, objekte delovanja. Propalost ima negativnu konotaciju.

Ontološki smisao- svet je ono blisko čoveku. Ontološko se tiče reflektovanog iskustva, osmišljavanja , dolaženja do smisla bivstvovanja, mogućnost razumevanja sveta na osnovu tubivstvovanja.

Ontički smisao: Unutarsvetska bića nam mogu delovati strana i tuđa, možemo se osećati kao stranci, mogu nam se činiti objekti iz neposrednog okruženja kao da nisu naši. Ontičko se tiče neposrednog svakodnevnog iskustva.

Vremenitost je smisao brige ali i smisao tubivstvovanja. Vremenitost je zajednički imenitelj svih momenata brige koja se tiče našeg odnosa prema vremenu. Čovek je uvek najmanje u sadašnjosti, a više u budućnosti i prošlosti. Sadašnjost nam uvek izmiče. Ključna stvar je podsticanje negativnih iskustava a to je način prevazilaženja zaborava bivstva.
