P&F; Prof. Boedeker; running commentary to Being and Time sections 53-57
Section 53

Here Heidegger sketches out the existentiell mode of oneself called authenticity (Eigentlichkeit), which would probably be better rendered as self-ownership, or taking ownership of oneself. This mode is characterized by explicitly grasping death (the existential horizon of being-oneself), while at the same time projecting everyday possibilities of oneself, or “ability-to-be”, appropriated from the they (das Man).

Heidegger stresses that authenticity is not a matter of either thinking (intellectually) about death, i.e., expecting it. Nor is it a matter of trying to actualize one’s death by committing suicide (p. 241). Neither of these ways of relating to death grasp it as the distinct possibility that it is – one that can never become an actuality as long as the individual exists. Instead, Heidegger characterizes the authentic relation to death as “anticipating” death (p. 242).
Heidegger’s official definition of death is “the possibility of the impossibility of existence at all” (p. 242). (Recall from section 9 that “existence” is Heidegger’s term for the being of an individual Dasein, which is essentially “in each case its own”.)

On pp. 243-5, Heidegger expands on the five characteristics of death that he introduced in sections 50 and 52. In the process, he makes some very important points. First, authentic Dasein does not stop taking care of intraworldly beings and caring for co-Daseins. This is because Being-at-intraworldly-beings and being-with-others are existentials, i.e., essential features of Dasein’s being. In authenticity, Dasein is itself in such a way that it continues to appropriate everyday possibilities of itself. Dasein’s authentic self differs from its inauthentic they-self only in projecting these everyday possibilities of itself upon the horizon of death, which it now explicitly grasps. It is thus essential to distinguish between the existential of the they (i.e., the totality of interrelated abilities-to-be a self) and the existentiell mode of being oneself called the they-self (so called because all of the abilities-to-be a self that are explicitly grasped in this mode are appropriated from the they).

A second important point that Heidegger makes in this discussion of authentic being-toward-death is that in authenticity Dasein no longer covers up death, but rather frees itself for death (p. 243). In this way, authentic Dasein lets itself be determined by its end, and is thus transparently finite (p. 244). Although authentic Dasein is still in kinetic movement, it is as close as it can come to being whole – since it no longer covers up its ownmost possibility.

Third, in authenticity Dasein holds itself open to the possibility of anxiety about its mortality, and thus its finitude.

Exercise: Try to define as best you can the five existential characteristics of death. Probably the trickiest thing is to keep the characteristic of death as the ownmost possibility distinct from the rest.
Section 54

Here Heidegger notes that the rather abstract existential analysis of authenticity requires some existentiell basis. Recall from section 4 that “the roots of the existential analysis, for their part, are ultimately existentiell – they are ontic” (p. 11). For better or worse, Heidegger picks the phenomenon of the conscience as the existentiell basis of the possibility of authenticity. The conscience, in other words, attests to – and even “demands” – the possibility that we could be authentic.

In order to avoid hopeless confusion, it is necessary to be clear about the kind of conscience that Heidegger is talking about. It is not the moral conscience, but rather what we could call the existential conscience. Both authenticity and the existential conscience are closely analogous to morality and the moral conscience, but are nevertheless distinct phenomena.

Section 55
The call of (existential) conscience is a mode of existential dis-course, i.e., the articulation of the total field of Dasein’s possibilities.
Question: Can the call of conscience ever be put into words, like the dis-course the world or the they? Explain why or why not (Section 56 is also helpful here).

Section 56
A call involves (1) who is summoned, (2) what it summons someone to, and (3) what is said in the summoning.
Exercise: Identify (1), (2), and (3) for the case of the existential conscience, which is that soundless voice in your head telling you that you are going to die.
Section 57
Dasein is both (4) the caller and (1) who is summoned in the call of conscience. Nevertheless, Heidegger stresses that “ontologically it is not enough to answer that Dasein is the caller and the one summoned at the same time” (p. 254).
Question: Why not?
55

