P&F; Prof. Boedeker; R.c. to Heidegger’s B.&T. sections 68a, 69, 74
Section 68a
Recall that Dasein’s meaningful encounters of beings are made possible by the disclosure of Dasein’s “there” (Da), i.e., the disclosure of its possibilities for dealing with equipment, “caring for” others, and being itself. The structures in which the “there” is disclosed just are the moments of Dasein’s being: finding itself thrown into these possibilities, projecting beings upon these possibilities, and being able to interpret the entities it encounters in terms of these possibilities. Dasein’s originary, “ecstatic” temporality, is the “sense” of Dasein’s being. It is the structured, articulated unity that makes possible the disclosure of the “there” – and thus Dasein itself.

In this section, Heidegger sketches out Dasein’s temporal ecstasies in both of its existentiell modes: authenticity and inauthenticity.

Existential temporal

Existentiell mode:
ec-stasy of Dasein’s being:
Self-owning (authentic/unclosed):
Unowning (=inauthentic/fallen):
Coming-toward(-oneself)
anticipating (death)

curiosity / concupiscence
Auf-sich-zukommen, Zu-kunft
(Vorlaufen [in den Tod])

(Neugier)
(translated as “future”)

Coming-back-to-oneself
re-collecting, re-taking, re-covering,
forgetting / ambiguity
(Auf-sich-zurückkommen),
taking-back (Wiederholung)

(Vergessen / Zwiedeutigkeit)
beenness (Gewesenheit)
(translated as “retrieve”)

(translated as “having been”)

attention to intraworldly
mo[ve]ment into the situation

con-course (existentiell Gerede)
entities (Gegenwart)

(Augenblick; tr. as “the moment”)

Existential modes of encountering intraworldly entities (= attention)
as now-not-yet

protending (Gewärtigen, translated as “awaiting”) the future
as now

attending (Gegenwärtigen, translated as “making present”) to the present
as now-no-longer
retaining (Behalten) the past
Already in section 53, Heidegger characterized Dasein’s authentic relation to its own death as anticipating (death) (p. 242; much better translated as “pre-limiting death”). Since death is unsurpassable, is the ultimate “futural” possibility of oneself that one can come toward. But even inauthentic Dasein comes toward itself futurally in all of its projections. This is because all of Dasein’s activities are guided by a possibility of itself: a for-the-sake-of-whom, or ability-to-be. Thus Heidegger writes: “Existing in the ability-to-be, however it may be projected, understanding is primarily coming-toward” (p. 310).

In authenticity, Dasein projects its everyday possibilities of itself upon the horizon of death, which it for the first time grasps explicitly. Only in authenticity is Dasein genuinely individuated, since only in authenticity does it take responsibility for who it is existentially. Naturally, Dasein does not invent the possibility of its own death in its authentic projection. Instead, death is a possibility into which it finds itself thrown. That is, in authenticity, Dasein “re-collects”, “repeats”, or “retrieves” the possibility of death. Thus Heidegger writes: “The authentic coming-toward-oneself of anticipatory unclosedness is at the same time a coming back to the ownmost self thrown into its individuation” (p. 311; note altered translation). In inauthenticity, on the other hand, Dasein forgets its mortality, and thus its finitude. This is the phenomenon of fallenness, which Heidegger describes in section 38 as “covering up”, “fleeing from”, or “evading” one’s own death. Nevertheless, even inauthentic Dasein can still be said to re-collect possibilities of itself: namely, those everyday possibilities that it appropriates from the they (das Man).

Dasein’s coming-toward-itself and coming-back-to-itself as mortal and finite are ways of relating to death that cannot be understood merely as intentional relations to some future or past event. Instead, they are features of Dasein’s relation to possibilities: its finding itself thrown into possibilities as things it could do or become, and its explicitly grasping some of these possibilities as those that it will allow to become actualized. In authenticity, Dasein both comes toward its death (thus relating to it as the existential future), and comes back to its death (thus relating to it as the existential past). Most importantly, death is a future possibility of itself that Dasein always already comes toward, but which is not an event that Dasein could ever protend – since Dasein could never attend to being dead. Similarly, death is a possibility into which Dasein always finds itself already thrown, but which is not an event that Dasein could ever retain – again since Dasein could never have attended to being dead. In this way, neither coming-toward-oneself nor coming-back-to-oneself can be understood in terms of now-time.

Nevertheless, attention can be understood in terms of now-time. The temporal ecstasy that Heidegger calls “attention” is not restricted to objects actually occurring now. That is, one can attend to things that have occurred in the past or attention. The attention to intraworldly beings is identical to Husserl’s intentionality: i.e., having things as objects of consciousness in the broadest sense. Heidegger notes that “re-presenting [e.g., memory or fantasy] is just a mode of attention” (p. 329).
On the other hand, the authentic mode of attention, the mo[ve]ment into the situation, cannot be understood exclusively in terms of Dasein’s relations to past, present, or future events. (Heidegger introduced this term already in section 65 (p. 302); it literally means “the glance of the eye”, and is borrowed from Søren Kierkegaard.) Thus he writes: “The phenomenon of the mo[ve]ment can in principle not be clarified in terms of the now. The now is a temporal phenomenon that belongs to time as intratimeliness []: the now ‘in which’ something comes into being, passes away, or is objectively present” (p. 311). Recall that even in moments of authenticity, Dasein does not cease to be with others and to take care of handy beings within the world. The mo[ve]ment is just Dasein’s view of the intentional objects of its everyday concern, but seen in the light shed by its transparency about its mortality.
Section 69

Heidegger introduces this section with a helpful summary of the temporal sense of the disclosedness – or “lightedness”, or “clearedness” (Lichtung) – of Dasein’s “there” (Da).

Section 69a

Recall from sections 15 and 18 that Dasein’s practical dealings with equipment (say, a hammer) involve being at the equipment (i.e., at hammering), with other equipment (say, these nails), in order to achieve some practical task (say, securing these boards together). In this section, Heidegger points out that these kinds of relations involve a certain temporality. He borrows the terms from his analysis of Dasein’s inauthentic temporality. This does not mean that authentic Dasein does not take care of handy equipment. Rather, it just means that inauthentic Dasein is concentrated exclusively on such practical dealings, without explicitly grasping the possibility of its own death.

In this section, Heidegger now characterizes the practical, “hermeneutic”, interpretive encounters of handy equipment as “allowing them to be relevant”, or useful (pp. 323f).

Heidegger here appears to equate the at-what (translated as “the together with”) with the in-order-to, which Dasein protends (translated as “awaits”). Ultimately, the totality of such protended practical purposes constitutes a practical context, which Dasein also protends (p. 324; although actually the translator is being very free here).

Naturally, such protention makes possible the experience of being surprised when equipment is missing, broken, or inappropriate to the task at hand (pp. 325f).

Heidegger also characterizes the relation to the with-which (e.g., the nails) as retention (p. 324). The idea seems to be that one primarily attends to hammering with the hammer, but one is still directed toward the nails, and perhaps the boards. In hammering, after all, you have to hold the nails.

Question: What does Heidegger mean when he says: “Even the most sharp and persistent ‘perception’ and ‘representation’ of things could never discover something like damage to the tool” (p. 325)? What is his alternative account? Do you think he’s right? Explain.

Section 69b

In this section, Heidegger analyzes the temporality of three distinct ways of encountering intraworldly beings: handy equipment, objectively present things, and the objects of scientific theory. He calls this an existential concept of science (p. 327). This is not a story about the historical development of modern science, but rather about what existential phenomena make scientific theory possible.

Heidegger begins by clarifying a possible misunderstanding that might be suggested from his analysis in section 16 of the transition from dealing with the handy to observing the objectively present. In that earlier section Heidegger seemed to imply that encounters of objectively present beings could be accounted for simply as emerging through disturbances in practical dealings with the hand (in the progressively extreme stages of conspicuousness, obtrusiveness, and obstinacy). In this section, however, Heidegger now makes it clear that this account will not work. Theory does not emerge from a “privation”, or “disturbance”, in practical activity. Rather, it arises from looking at beings in a new way (p. 327).

The next step in Heidegger’s discussion is to offer a new description of science that departs from the traditional view of it as a “purely intellectual activity” (p. 328). Instead, Heidegger points out how science involves Dasein’s practical dealings with handy equipment. He gives examples of microscopes, archaeological excavations, and even writing materials as such scientific equipment.

Heidegger then goes into more detail about the temporality of practical dealings with handy equipment. The main addition to his earlier discussion (sections 15, 18, and 69a) lies in the notion of deliberation. Deliberation works with a Dasein’s practical capacities, and tries to find a way to realize a particular possibility of itself: an ability-to-be for the sake of whom Dasein is acting. Deliberation uses the schema of “if…then___”. For example, if I want to build a bookcase, then I must secure these boards together; if I want to secure these boards together, then I must cut them to size, etc., etc.

Next, Heidegger describes positively the transition from dealing with the handy to observing the objectively present. The crucial element in this transition is the change in the fore-sight of meanings to be employed in interpretations of entities. Whereas in dealing with the handy these fore-sighted meanings are practical uses of equipment, in observing the objectively present these meanings are concepts, i.e., predicates of objects and relations in which objects can stand to each other. This carries with it a different conception of space and time. Practical space is that of the workshop, whose places are qualitatively different according to their usefulness in practical projects. Objectively present space, on the other hand, is homogenous: all places are qualitatively identical, and different only in quantitative location. There are no special “natural places” in objectively present space.

Finally, Heidegger concludes with a discussion of modern science. He rejects the traditional views that modern science differs from ancient science either in being based on observation or in using numbers. After all, Aristotelian science did both. What Heidegger regards as distinctive about modern science is that it makes the “mathematical projection of nature itself” (p. 331), which he also calls thematization (p. 332). This projection is not itself based on observation. Instead, it precedes scientific observation and experimentation a priori. To project nature mathematically is to encounter it with an eye to constantly present laws: i.e., mathematical laws that apply equally everywhere and at all times. This pursuit of constantly present laws guides all forms of modern physics – both classical (Newtonian) physics, relativity physics, and quantum physics – and sets them apart from pre-modern physics. For Aristotle, on the other hand, essentially different laws of motion apply to different regions of the universe (namely, to the terrestrial and celestial spheres). Modern scientific theories differ according to the basic concepts that they employ in their pursuit of constantly present laws.

Exercise: Give a concrete example of practical deliberation (described on pp. 328f), showing how it fits in with the fore-structure of interpretation. Hint: deliberation comes “after” the fore-having and the for-the-sake-of-whom, but “before” the fore-sight and fore-grasp. (See sections 15 and 18.)

Question: Do you think Heidegger in this section still maintains his claim from Division I of Being and Time that Dasein’s understanding of objective presence – i.e., its ability to encounter objectively present beings – is founded ontologically in its understanding of handiness – i.e., its ability to deal practically with equipment? Explain.

Exercise: If you have an interest in philosophy of science, try to explicate the fore-structure of scientific investigation. In particular, show the differences in the fore-structure of Newtonian and relativity or quantum physics. What is different in both scientific “paradigms”? What remains the same?

Section 69c

Here, Heidegger completes his discussion of originary temporality. So far, his discussion has been restricted to the temporal ecstasies. Here, he points out that the ecstasies are not simply raptures toward…, but have a specific “whereto”. He calls the whereto of an ecstasy its schema (a Kantian term), or its horizon (a Husserlian term). He understands things as follows:

temporal ecstasy:
coming-toward-oneself
coming-back-to-oneself

 attention
horizonal schema:
for-the-sake-of-oneself
that before which Dasein finds itself thrown; in-order-to

that to which Dasein is delivered over

The movement, or occurrence, of Dasein’s ecstatic temporality is its transcendence toward its horizons, the totality of which Heidegger calls Dasein’s “there” (Da). Thus Heidegger is using the term “transcendent” very differently from Husserl. Whereas for Husserl transcendent objects are the intentional objects of consciousness that cannot be adequately intuited, for Heidegger Dasein itself is transcendent. It transcends (literally: “steps over”) the entities that it encounters toward their possibilities.

Question: Do you think that Heidegger is right to say that each ecstasy has a different horizon? Or would it be better to say that each horizon (the world, the they, and death) is disclosed by all three ecstasies?
Section 74

By Dasein’s historicity (Geschichtlichkeit), Heidegger means something quite different from either the chain of historical (historische) events or the study of history (Historie, translated as historiography). Historical events can be understood in terms of now-time (which Heidegger sometimes calls “within-time-ness”): as no-longer-now. Dasein’s historicity, on the other hand, just is Dasein’s temporality. Here Heidegger exploits the etymological connection of the term for history (Geschichte) and the term for occurrence (Geschehen). Dasein’s historicity is its authentic temporal happening.

In this section, Heidegger characterizes Dasein’s “there” (Da) as its “heritage” (p. 351). Death, the possibility explicitly grasped in unclosed authenticity, is thus part of Dasein’s “heritage” that it can hand over to itself. In Heidegger’s words, “Unclosed coming-back to thrownness involves handing oneself over to traditional possibilities, although not necessarily as traditional ones” (p. 351). Authentic Dasein “hands itself down to itself, free for death, in a possibility that it inherited and yet has chosen” (p. 351). And: “Re-taking is explicit handing down, that is, going back to the possibilities of the Dasein that has been there” (p. 352).

Heidegger calls the authentic temporal happening of an individual Dasein its mission (Schicksal, translated as fate). Recall that even authentic Dasein is still with others. Heidegger adopts the term co-mission (Geschick, translated as destiny) to characterize the temporal happening of a community of Daseins, i.e., a people (Volk).

Question: Do you think that Heidegger intends for his term “Geschick” (co-mission, translated as “destiny” on p. 352) to refer to an authentic community of Daseins? If not, then does it differ at all from the they (das Man)? If so, do you think that there is such a thing? What would it be like? Does Heidegger’s concept of authenticity – in which an individual relates to his or her own death – entitle him to such a thing? This is a very important question in interpreting Being and Time, since several commentators have taken Heidegger to be claiming that there can be an authentic community. This would be especially ominous, given his later involvement with the Nazis from 1933 to 1934.

PAGE
66

