Was ist der Mensch?

- Philosophisches Denken für alle

Autor: Karl Jaspers

Verlag: Piper Verlag GmbH, München (2000)

​​​​​​​​​​​​​​Inhalt

Vorwort 11

I Selbstbildnis

Karl Jaspers – Ein Selbstportrait 15

Von Heidelberg nach Basel 45

Nekrolog, von Karl Jaspers selbst verfaßt 65

Mein Weg zur Philosophie 67

II Was ist Philosophie?

Was ist Philosophie? 79

Philosophie und Wissenschaft 89

Wie verhalten sich Philosophie und Wissenschaft zueinander 90

Grundzüge der modernen Wissenschaften 93

Der Drang zum philosophischen Totalwissen 95

Der eigentlich philosophische Wissenschaftsgedanke 96

Die drei Aufgaben angesichts der Verwirrung 96

Die Reinheit der Wissenschaft und der Philosophie 97

Ursprünge der Philosophie 101

Das Grundwissen 107

Die Polarität von Vernunft und Existenz 116

Philosophische Lebensführung 119

III Was ist der Mensch? – Grenzen und Möglichkeiten 129

Die Grenzsituationen als Conditio Humana 131

Situation 131

Situation und Grenzsituation 133

Grenzsituation und Existenz 134

Stufen des Sprunges der in den Grenzsituationen werdenden Existenz 135

Systematik der Grenzsituationen 138
Die Grenzsituation der geschichtlichen Bestimmtheit der Existenz 140

Bestimmung als Enge 140

Bestimmung als Anfang und Herkunft 140

Bestimmung als Zufall 141

Einzelne Grenzsituationen 142

Tod 142

· Der Tod als Faktum 143

· Tod des Nächsten 143

· Mein Tod 144

· Die zwiefache Angst 148

· Der zwiefache Tod 149

Leiden 150

· Das faktische Leiden 150

· Erweckung der Existenz durch Leiden 151

· Aneignen des Leidens 152

Kampf 153

· Der Kampf um Dasein 153

· Die Gewalt im Kampf um Dasein 155

· Der Kampf um Existenz 157

· Liebe und Solidarität im Kampf um Existenz 158

Schuld 160

Die antinomische Struktur des Daseins 164

Die antinomische Struktur 165

Verhalten zur antinomischen Struktur 166

Das Scheitern 169

Der vielfache Sinn des Scheiterns 170

Existenz muß fragmentarisch werden 171

Möglichkeiten des Menschseins 173

Was ist Existenz? 173

Einsamkeit und Kommunikation 178

Daseinskommunikation 179

Existentielle Kommunikation 179

Einsamkeit und Kommunikation 180

Kommunikations als Prozeß 182

Kommunikation und Liebe 184

Freiheit und Notwendigkeit 188

Freiheit wird nicht erkannt 188

Ursprung des Freiheitsbewußtseins 189

Das Phantom der absoluten Freiheit 190

Einheit von Freiheit und Notwendigkeit 191

Bedingtes und unbedingtes Handeln 192

Unterscheidungen zwischen bedingtem und unbedingtem Handeln 193

Dasein und Unbedingtheit 194

Unbedingtes Handeln als Durchbrechen des Daseins 196

Der Selbstmord als unbedingte Handlung 198

· „Suicid“, „Freitod“, „Selbstmord“ 199

· Die Frage nach dem Unbedingten 199

· Warum bleiben wir am Leben? 200

· Die Unerträglichkeit des Lebens 202

Ist philosophische Ethik möglich? 203

Vernünftiges Handeln 204

Objektives und existentielles Sollen 205

Ein Beispiel: „Du sollst nicht lügen!“ 207

Ethische Sätze und Rechtssätze 211

Sollen und Transzendenz 213

Der Sinn des Forderns 213

Möglichkeit einer philosophischen Ethik 214

Das absolute Bewußtsein als Liebe und Phantasie, als Spiel und als Gelassenheit 215

· Liebe 216

· Phantasie 219

· Spiel 221

· Gelassenheit 222

Der Mensch als Aufgabe seiner selbst 223

Die Frage nach dem Menschen 224

Die Situation der Freiheit ist bewußt geworden 225

Der Mensch auf dem Wege zur Wahrheit 226

Der Mensch, ständig auf das Ganzwerden gerichtet, wird kein Ganzes 227

Im Wissen vom Menschen erfahren wir unlösbare Unstimmigkeiten 228

Die Bestimmung des Menschen 230

Die Frage nach dem Ende 231

IV Die Frage nach der Transzendenz 233

Mysthisches Denken 235

Die Namen der Transzendenz 241

Philosophische Glaubensgehalte 243

Chiffre und Leibhaftigkeit 248

Von der Interpretation der Chiffren 251

Die Grundchiffren der Gottheit 255

Der eine Gott 255

Der persönliche Gott 260

Gott ist Mensch geworden 264

Gegen Menschenvergötterung 266

Die Frage, was Christentum sei 270

Offenbarung und Offenbarungsglaube 273

Offenbarung und Wirklichkeit 274

Zwei Bekenntnisse 275

Ursprünge der Offenbarung 276

Der Gattungsbegriff der Offenbarung 276

Der Begriff des Glaubens überhaupt 277

Der christliche Offenbarungsglaube 278

Die Wahrheitsfrage an die Offenbarung 279

Gegen den Ausschließlichkeitsanspruch 281

Der philosophische Glaube 286

Der philosophische Glaube – negativ charakterisiert 287

Zur Dialektik des philosophischen Glaubens 287

Die beiden Arten des Glaubens versprechen unterschiedlich von Gott 289

Ist die Unvereinbarkeit zwischen Offenbarungsglauben und philosophischem Glauben entgültig? 290

Gegen den Nihilismus 292

V Was vermag die Philosophie in der Welt? 297

Die Welt als Kosmos und als Leben 299

Die Welt als Geschichte 307

Achsenzeit 308

Charakteristik der Achsenzeit 309

Ist der Tatbestand gegeben? 310

Die Frage nach dem Sinn der Achsenzeit 313

Schema der Weltgeschichte 316

Zur gegenwärtigen Situation der Welt 318

Wissenschaftsaberglaube 318

Verkennung der Grenzen der Technik 321

Die Massen werden zu einem entscheidenden Faktor des Geschehens 322

Das Denken in Ideologien 325

Die Simplifikation 327

Das Leben an der Negation 327

Die Erdeinheit ist da 328

Die Welt der Politik 329

Das Werden des Menschen in der Politik 330

Die Schuldfrage 335

Die Anklage gegen Deutschland 336

Vier Schuldbegriffe 337

Folgen der Schuld 341

Wer urteilt und wer oder was wird beurteilt? 342

Der Weg der Reinigung 347

Die Aufgabe des Denkens vor dem doppelten Tatbestand der Bombe und der totalitären Herrschaft 352

Die Idee der Demokratie 356

Vernunft und Demokratie 357

Die Idee der Demokratie 358

Der Knoten in der Demokratie 360

Idee und Ideal 363

Prinzipien eines Weltfiedenszustandes 364

· Formulierung der Prinzipien 366

· Die faktische Verwerfung der Prinzipien eines Weltfriedenszustandes heute 372

Im Versagen der Politik die überpolitische Macht der sittlichen Idee 374

Die späten Kämpfe um die Bundesrepublik 381

Eine grundsätzlich neue Art des Verbrechens 382

Wider die Verjährung der Verbrechen gegen die Menschheit: „Mein Telegramm“ 384

Gegen die Notstandsgesetzgebung 387

Über die Wirkung der eigenen politischen Schriften 390

Anhang

Siglen und zitierte Ausgaben 394

Register 395

PAGE
1

