
A LELKIISMERET SZAVA

VERESS KÁROLY

mberi önszemléletében minél erőteljesebben fordul az európai ember
önmaga felé, és minél nagyobb teret hódít önértelmezésében az
individualitás tapasztalata, annál fokozottabbá válik a lelkiismeret

problémája iránti érdeklődés. A kérdéskör pszichológiai, etikai, teológiai
vizsgálatok tárgyává válik. Mindezek viszont korántsem szüntetik meg annak
a lehetőségét, hogy felvethessük: miként merülhet fel a mai ember számára a
lelkiismeret problémája mint filozófiai kérdés. A filozófiai hermeneutika által
nyitott perspektívából közelítve a lelkiismeret kérdéséhez, a kínálkozó filozó-
fiai megközelítések közül két mérvadó felfogás tűnik számomra megkerül-
hetetlennek: a Kanté és a Heideggeré.

E

A LELKIISMERET MINT ÍTÉLÉS

Kant a felvilágosodásnak a moralitásra alapozott emberi önszemléletével
összhangban a lelkiismeret kérdéskörét az erkölcsiség szférájába illeszti. A
lelkiismeretet az emberben eredendően intellektuális és morális adottságnak
tekinti. A lelkiismeretnek az erkölcsiséggel való alapvető, szerves összefüggé-
sét Kant két vonatkozásban emeli ki.

Egyrészt a lelkiismeretnek van egy tartalmi vonatkozása a moralitásra: a
kötelesség képzete társul hozzá. Nem abban az értelemben, hogy az ember
valamiképpen kötelezhető lenne arra, hogy lelkiismerete legyen. A lelki-
ismeret – akárcsak a morális érzés – az ember számára nem megszerezhető
„valami”, s ezt nem is írja elő semmiféle „kötelesség”. A lelkiismeret másfajta
kapcsolatban áll a kötelességeinkkel: nem tartozik a kötelességeink közé,
hogy szert tegyünk rá, de a lelkiismeretünk ébreszt rá a kötelességünkre, s arra
kötelez bennünket, hogy kötelességeket ismerjünk el.505 De ez sem úgy
értendő, hogy a lelkiismeretünk az értelmünket felvilágosíthatja arról, hogy
mi a kötelességünk és mi nem az, hanem inkább úgy, hogy ha valaki „a tettek
mezejére lép vagy lépett, önkéntelenül és kikerülhetetlenül szóhoz jut a
lelkiismerete.”506 Ez korántsem jelenti azt, hogy ilyenkor a kötelességünk
lenne lelkiismeretünk szerint cselekedni, „mert ehhez – érvel Kant – egy
második lelkiismeretre is szükség lenne, amely az első működését tudatosí-

505 Vö. Kant, Immanuel: Az erkölcsök metafizikája. In: Az erkölcsök
metafizikájának alapvetése; A gyakorlati ész kritikája; Az erkölcsök
metafizikája. Gondolat, Budapest, 1991. 514; 554.

506 Uo. 515.
249

taná.”507 De az kétségtelen, hogy valahányszor cselekszünk (vagy éppenséggel
nem cselekszünk), a felébredő lekiismeretünk a kötelességünkre figyelmeztet.

Másrészt – s éppen az előbbi vetületével összefüggésben – a lelkiismeret
transzcendentális vonatkozásban áll az erkölcsiséggel: „mint erkölcsi lény-
ben minden emberben eredendően megvan”, úgy, hogy nem ő maga állítja
elő, hanem „lényéből fakadóan” van meg benne.508 Az embernek mint
erkölcsi lénynek szükségképpeni velejárója, erkölcsi mivoltának elenged-
hetetlen lehetőségfeltétele a lelkiismeret. Erkölcsi lényként az ember egy
pillanatig sem élhet lelkiismeret nélkül. Az ember időről-időre elaltathatja
magában a lelkiismeretet, de nem kerülheti el, hogy fel ne ébredjen, „s akkor
rögtön meghallja a lelkiismeret félelmetes hangját magában”.509 Nincs a
cselekedeteinkről leválasztható, azoktól függetlenül, bennünk önálló életet
élő lelkiismeretünk, mint ahogy viszont morális lényekként nem
cselekedhetünk a lelkiismeretünktől függetlenül sem, oly módon, hogy
minden cselekedetünk morális dimenziójában – annak lehetőségfeltételeként
– ne éppen a lelkiismeretünk mutatkozna meg. A lelkiismeret önmagában
véve nem valami tapasztalati tényállás, de a tapasztalati cselekedetek révén –
bennük és általuk feltáruló módon – a lelkiismeret is megtapasztalható.
Ennélfogva a lelkiismeretlenségen nem a lelkiismeret hiányát értjük, hanem
azt, hogy valaki „nem hallgat lelkiismerete szavára”.510

Kant az emberi szubjektivitás összefügésrendszerébe helyezi a lelkiismeret
problémáját, a szubjektív bensőséghez tartozónak tekinti a lelkiismeretet, de
ebből nem következik, hogy az tisztán csak szubjektív vonatkozás lenne.
Inkább a cselekedeteink moralitásában fellelhető objektívnek és általánosnak
a szubjektív és individuális elve. A lelkiismeretem személyesen hozzám tar-
tozik, de mégsem úgy, mint ami velem közvetlenül és teljességgel azonos,
hanem inkább úgy, mint ami mindazt, ami hozzám tartozik, egy rajtam túli
és fölöttem álló, de a szubjektív bensőségemtől mégsem idegen, hanem
éppen abban székelő hatalomra vonatkoztatja. Ebben az értelemben Kant
kétféleképpen – két igencsak szemléletes hasonlattal élve – definiálja a lelki-
ismeretet: a belső törvényszék, illetve egy bennünk lakozó másik parancsoló
személy képzetével. Időnként a kettő összekapcsolódik, egymásratevődik.

Az első elgondolás szerint a lelkiismeret az emberben „a belső
törvényszék tudata”,511 illetve „belső bíró”, aki félelemmel elegyes tiszteletet
parancsol az erkölcsi törvényeknek, s figyeli, felügyeli ezek betartását, illetve

507 Uo.
508 Vö. uo. 514.
509 Uo. 554; „A legnagyobb elvetemültségében is legfeljebb arra képes – írja Kant

–, hogy már egyáltalán ne hallgasson erre a hangra, de hogy ne is hallja, az
mégiscsak lehetetlen.” Uo.

510 Uo. 514; 515.
511 Uo. 554.

250

aki előtt a cselekvő ember gondolatai vádolják vagy felmentik egymást.
Fontos az, hogy ez a belső bíró, bár ítél, az ítéleteiben nem tévedhet. Ugyanis
nem egyik vagy másik kötelesség mibenlétét és teljesítését ítéli meg objektíve,
hanem belsőleg, szubjektíve kötelességre ítél, s ebben „nincs sem tévedés,
sem igazság”, mint ahogy nincs kötelesség nélküli morális állapot sem.512

Ebben a megközelítésben úgy tűnik, hogy a lelkiismeret egy belső fórum az
emberben, melynek a színterén a szubjektív vélekedések úgy csapnak össze,
hogy ebből a vitából a szubjektivitást az objektivitás és általánosság irányába
meghaladó érvénnyel derüljön ki, hogy mi a helyes. Erre céloz Heidegger is,
amikor sommásan megjegyzi, hogy Kant lelkiismeret-intepretációja a
„törvényszék képzetén” alapul mint vezéreszmén.513 De mégsem így van
ténylegesen, mivel itt nem annyira egy „törvényszékre” kell gondolnunk, ahol
az érvek és az ellenérvek, a vádak és a bizonyítékok találkoznak az igazság
felderítése érdekében, hanem inkább csak a kötelességre intő, a törvény
betartására figyelmeztető bíróra. Ez a bíró nem az elkövetett cselekedeteink
bírája, nem azt ítéli meg, hogy egy adott cselekedet törvényes-e vagy sem,
hanem a törvény iránti kötelességre szólít fel. A lelkiismeret figyelmeztető
szava: nem lehet kibújni a kötelesség alól. A kötelesség szubjektív elve, a
morális érzésünkben gyökerező motivációs alapja a lelkiismeret. Ilyen
értelemben – akárcsak a bírói intelem – mintegy megelőzi, s szubjektíve
feltételezi a belső lelki-szellemi törvényszéken lefolyó vitát és ítélethozatalt.

Ily módon a kanti törvényszék-hasonlat nem annyira a valós törvényszék
tapasztalatához mint inkább a metafora másik összetevőjéhez áll közel, a ben-
nünk megszólaló másik személy képzetéhez. Egy olyan emberkép vázolódik
fel, mely szerint az ember mint erkölcsi lény a közvetlen önmagánál levését
mintegy megkettőzi a lekiismeret révén, s egy belső kettősségben él önmagá-
val. A vádlott és a bíró, a ténylegesen cselekvő lény és a törvény képviselője
ugyanaz a személy.514 A lelkiismeret mégis olyasmi, mintha általa egy másik
szólalna meg, de nem a minden individuumban érvényre jutó általános
emberi képzeteként, hanem az emberi mivoltunk felett álló hatalomként, aki
előtt felelősséget vállalunk a tetteinkért.515 E felettes hatalom a tetteinkért
érzett/vállalt felelősség kötelességének parancsát szólaltatja meg. Leginkább
az ész eszméjéhez áll közel, a morális ésszerűség elveként, mely megvonja az

512 Vö. uo. 515. A lelkiismeret a „gyakorlati ész”, amely „nem az objektumra,
hanem csupán a szubjektumra vonatkozik (ahogy aktusával afficiálja a morális
érzést)”. Ilyen értelemben „képtelenség a lelkiismeret tévedéséről beszélni”.
Uo. 514; 515.

513 Vö. Heidegger, Martin: Lét és idő. Gondolat, Budapest, 1989. 490.
514 A lelkiismeret különlegessége abban rejlik, hogy „általa – írja Kant – az

embernek ugyan saját magával akad elszámolnivalója, ám esze mégis arra
kényszeríti, hogy úgy intézze ezt, mitha egy másik személy parancsolta volna
meg”, s a lelkiismeret által vádolt személy ugyanaz, mint a bíró. Kant, Immanuel:
I. m. 554.

251

erkölcsiség irányából a szabadság határait. De mivel ez az eszme – „eszmei
személy”– mégsem a tiszta ésszel, hanem az eredendően bennünk rejlő morá-
lis érzéssel áll összefüggésben, s csupán szubjektíven van adva az ember szá-
mára, „a gyakorlati ész által, amely kötelezi magát ennek az eszmének meg-
felelő cselekvésre”,516 ez arra irányítja az embert, hogy a lelkiismeretet (ame-
lyet „religiónak” is neveznek) úgy képzelje el, „mint egy tőle különböző, ám
mégis legmélyebb lényegében jelenvaló szent lény (a morális-törvényhozó
ész) előtti felelősséget”.517 Mivel az ilyen „mindenek fölött hatalommal bíró
morális lénynek Isten a neve”, a lelkiismeretet „a tetteinkért Isten előtt vállalt
felelősség szubjektív elvének” kell gondolnunk – mondja Kant.518

A lelkiismeret tehát a kanti értelmezés szerint a szabad ember szabad
cselekedetei révén jut szóhoz. Ez a szabadság a moralitás mezőjében érvényesül,
az erkölcsi lénynek az önnön erkölcsiségében gyökerező, abból táplálkozó
szabadságaként. A lelkiismeretnek köszönhetően a törvényeket szabadon
érvényesítő szabadság nem csaphat át a törvényeket teljességgel semmibe-
vevő szabadosságba. Nem írja elő, hogy hogyan cselekedjünk, sem azt, hogy
adott esetben egyáltalán cselekedjünk-e vagy sem, de nyomban megszólal,
mihelyt cselekedetünk a moralitás határaiba ütközik. Ezért van az, hogy
olyankor, amikor a lelkiismeretünk nyugodt, nem sok figyelmet szentelünk
neki, ehelyett végezzük a dolgunkat. Lelkiismereti élményeink inkább az
„intő” vagy „vádló” lelkiismerettel kapcsolatosak, mely feszültséget, nyugtalan-
ságot, szorongást kelt az emberben. A lelkiismeret „jogerős” ítélete az ember
felett a felmentés vagy elmarasztalás. Eredménye nem valami olyan jutalom,
ami előzőleg nem volt a birtokunkban, hanem inkább az olyanszerű meg-
könnyebbülés, amelyet nem pozitíve élünk át, örömforrásként, csak negatíve,
a korábbi szorongás utáni megnyugvásként.519

Mi tehát a lelkiismeret a kanti értelmezés szerint? Bíró, de nem igazi, mert
nem megítél vagy elítél, hanem kötelességre ítél. Transzcendencia, de mégsem
igazi isteni hatalom, mert egyértelmű transzcendentalitással kapcsolódik
emberi valónkhoz. Nem az általános emberi absztrakcióira épülő külső és
felettes hatalom interiorizációja, de mégis a másik képzetét keltve fejti ki
bennünk a hatását. Ha pontos válaszadással próbálkozunk, ilyen különös ellent-

516 „Az ilyen eszmei személynek – írja Kant – (a lelkiismeret felhatalmazott bírá-
jának) a szívek mélyébe kell látnia, hiszen a törvényszék az emberen belül ül
össze; egyszersmind azonban mindenkit kötelezőnek is, vagyis olyan személy-
nek kell lennie, illetve olyannak kell gondolni, amelyre vonatkoztatva minden
kötelesség általában az ő parancsainak is tekintendő; mert a lelkiismeret a
belső bíró minden szabad cselekvés felett. Az ilyen morális lénynek egyúttal
minden (égi és földi) hatalommal rendelkeznie kell, különben nem tudná
megszerezni törvényei számára a nekik megfelelő hatást.” Uo.

517 Uo. 556.
518 Uo. 555.
519 Vö. uo. 556; 557.

252

mondásokra bukkanunk, melyek azt jelzik, hogy bármennyire is megélt, ér-
vényes tapasztalatokkal rendelkezzünk róla, mégsem hagyja magát egyértelmű
fogalomként megragadni, s egy szűk definíció keretei közé beszorítani.

E homályosságában felcsillanó relevanciája játszhat közre abban, hogy
Gadamer egyik gondolata – éppen egy Kant-interpretáció kapcsán – az ízlés
esztétikai kategóriájához közelíti a lelkiismeret tapasztalatát. A gyakorlati
észhasználatban az egyes cselekedetnek az általános erkölcsi törvény alá
foglalása során „eleve adva van valamilyen esztétikai megítélés is”.520 Ez azért
van így, mert az erkölcsi cselekedet a maga konkrét individualitásában nem
az általános erkölcsi törvény alkalmazásának egy puszta esete, hanem olyan
„különös eset”, melyet a szabály nem képes teljességében megragadni. Ez azt
jelenti, hogy „az eset megítélése nem egyszerűen alkalmazza az általános mér-
céjét, mely szerint történik, hanem maga is meghatározza, kiegészíti és helyes-
bíti ezt a mércét.” Ebből végső soron az következik – mondja Gadamer –,
hogy ahhoz, hogy eltaláljuk a helyest, „minden erkölcsi döntéshez ízlésre van
szükség”, az individuális tettnek az általános követelménnyel való finom,
érzéssel történő összehangolására.521 Az ízlés itt – az esztétikai ítélőerőhöz
hasonlóan – úgy irányítja az erkölcsi törvény alkalmazását, ahogy arra maga
az ész nem képes. Az erkölcsi ítéletet „az ízlés bizonyosan nem alapozza meg,
de tökéletessé teszi” – írja Gadamer.522 Ezért kézenfekvőnek mutatkozik az
esztétikum szféráján túlmenően is – még annak a kockázata árán is, hogy úgy
tűnik, mintha az erkölcsiben szükségképpen helyet kapna az esztétikum, a jó
és szép egységének antikvitásbeli visszfényét villantva fel ebben a gondolat-
ban –, egyfajta erkölcsi ízlésről beszélni.

Ebben a kontextusban a lelkiismeret az erkölcsi ízlés egyik alapmodalitása-
ként gondoható el. A lelkiismeretnek, mely a törvény, a kötelesség betartá-
sára figyelmeztet, nincs a konkrét individuális lelki-cselekvési szituációról
leválasztható általános szabálya. Mindig különös esetben, egy konkrét indivi-
duális cselekvés vonatkozásában ítél; ebben nem válik le valamiféle különálló
szubjektumként a különös eset konkréciójáról, hanem az esetet a következ-
ményeivel, kihatásaival egybekötő megítélésként érvényesül; mint megítélés
nem valamiféle előzetesen adott általános mércét alkalmaz, hanem itt éppen
a megítélésben érvényesülő ítélés a mérvadó, mely azáltal, hogy elvégzi a
cselekvés körülményeinek finom összehangolását az erkölcsi követelmé-
nyekkel, megerősíti és helyesbíti önmagát mint mércét, s mi is alkalmasabbá
válunk általa az erkölcsi cselekvésre. A lelkiismeret ily módon nem alapozza
meg tetteink erkölcsiségét, de kiteljesíti azt.

520 Vö. Gadamer, Hans-Georg: Igazság és módszer. Egy filozófiai hermeneutika
vázlata. Gondolat, Budapest, 1984. 50.

521 Uo.
522 Uo. 51.

253

Ebből a perspektívából szemlélve, a törvényszék képzete, a vádló, elítélő
lelkiismeret tapasztalata sokkal inkább a lelkiismereti ítélés akadályoztatá-
sából adódó lelkifurdalás kiváltotta élménynek, mintsem a dolgát lelki-
ismeretesen végző ember alaptapasztalatának tűnik. Az kétségtelen, hogy
csakis egy morális lénynek lehet lelkifurdalása. Mint ahogy csakis egy mo-
rális lényben foganhatnak meg olyan belső vagy külső indíttatások is, melyek
individualitását a lelkiismereti ítélettel szembeni ellenállásra késztetik, s
tetteit kivonják az erkölcsi ízlés hatóköréből.523 Ezért a lelkiismeretlen csele-
kedet lekiismeretlensége a tett elkövetőjét – az bármennyire is próbáljon
ellenállni a lekiismereti ítélésnek – nem hagyja érintetlenül.

A lelkiismeretlen cselekedet kiváltotta lelki nyugtalanság azonban még-
sem valamiféle bennünk rejlő, de felettes hatalom ítéletétől való félelemből
táplálkozó szorongató érzés, hanem inkább az erkölcsi ízlésünk megsértésé-
ből, károsodásából származó rossz közérzet. Ez abból is felismerhető, hogy
nemcsak a saját lelkiismeretlenségünk, hanem mások lelkiismeretlenségének
a megtapasztalása is zavarólag hat ránk, mivel sérti az erkölcsi ízlésünket.
Éppen ez irányítja a figyelmünket arra, hogy a lelkiismeret módján bennünk
megvalósuló és feltáruló erkölcsi ízlés voltaképpen, lényege szerint olyan
„közös érzék”, amely az erkölcsi megítélés másokkal való közösségébe vonja
be az egyéni cselekedeteket mint különös eseteket. Amikor a lelkiismeret ítél
bennünk, az individuális erkölcsi érzésünket az erkölcsiségnek másokkal
megélt közösségében formálódó erkölcsi ízlés erőterébe vonja be. Nem a
magunkba záruló individualitásunk bensőjében felcsendülő fenyegető hang-
ként teszi ezt, hanem cselekvő szóként, melynek nyitott horizontjában má-
sokkal találkozunk. Ily módon a megszólaló lelkiismeretünkben mindig
együtt vagyunk a másikkal a szónak és az ítélésnek abban a közösségében,
amely bár egyénileg mondódik ki, de lényege szerint ennek az individuális
aktusnak a határain túlról érkezik, s ettől az individualitástól a másikig
terjedő közöttiségben terjed ki. Ebben a vonatkozásban indokolt a bennünk
megszólaló másikról beszélni, aki viszont nem annyira a mindenható bíró
vagy a transzcendens isteni személy képzetét kelti, mint inkább a másokkal
való találkozás tapasztalatát hordozza a lelkiismeret szavában kifejezésre jutó
erkölcsi ízlés közösségében, mindazokkal, akikkel ugyanannak az erkölcsi-
ségnek a köztes terében, közös világában találjuk együtt magunkat. A lelki-
ismeretünk tehát az egyéni tetteink különös eseteiben az erkölcsi ízlés
individuális modalitásaként érvényesül bennünk, s mégis a másokkal való
legteljesebb erkölcsi közösségbe von be bennünket. De nem a szorongató és
számonkérő lelkiismereti megítélés, hanem a dolog lelkiismeretes elvégzése

523 „A lelkiismeretlenség – írja Kant – nem a lekiismeret hiánya, hanem az a
hajlam, hogy ne hallgassunk lelkiismeretünk ítéletére.” Kant, Immanuel: I. m.
515.

254

révén. Lelkiismeretesen cselekvő emberekként soha nem vagyunk magányo-
san egyedülvalóak a világban.

Lelkiismeretünknek köszönhetően képesek vagyunk morális vonatkozás-
ban a különös eseteket a maguk különösségében is megítélni, nem csupán
valamely rajtuk kívüli és fölöttük álló általános erkölcsi normára vonatkoz-
tatva. A lelkiismeret szavának „megszólalásával” cselekedeteinket és tapasz-
talatainkat mintegy „norma nélkül” is áthatja az individuumok közötti köztes
térben, de a tevékeny részvételük révén formálódó erkölcsi ízlés, mely folya-
matosan összehangolja az egyéni erkölcsi megnyilvánulásokat. Az erkölcsi
ízlés mint közös érzék, és individuális megnyilatkozása, a lelkiismeret, ily
módon valóban eredendően tartozik hozzá az emberi létezésünkhöz, de nem
valamiféle készen kapott természeti adottságként, hanem az emberi termé-
szet formálható, képezhető alapjaként, azaz kultúraként. Ennélfogva a
lelkiismeretünk művelhető és nevelhető.524 De akárcsak az ízlés más tapasz-
talati területein, ez ebben az esetben sem bizonyos erkölcsi elvek intellektuá-
lis elsajátítása útján valósul meg, hanem sokkal inkább a morális cselekede-
teink kihatásaiból való részesülésként, az életünkben történő alkalmazása-
ként. Nem készenálló szabályokhoz való igazodással, hanem erkölcsi cseleke-
detek végrehajtásával valósítjuk meg magunkat erkölcsi lényekként. Minden
lelkiismeretes tettünk lelkiismeretünk szavát erősíti. Általa a valódi emberi
természetünket hordozó erkölcsi kultúránknak válunk részeseivé, s kiteljesí-
tésének és tökéletesítésének a résztvevőivé is egyben.

A LELKIISMERET MINT HÍVÁS

Heidegger lelkiismeret-koncepciója alapvető fordulatot hoz a kérdés filozó-
fiai vizsgálatában. A problémakör egészét a moralitás síkjáról ontológiai
síkra helyezi át. A heideggeri megközelítésben a lelkiismeret a jelenvalólét
fenoménje, vagyis annak a létezőnek a fenoménje, amely „eleve mi magunk
vagyunk”. Heidegger számára a jelenvalólét „önmagalennitudásának” tanú-
sítása kapcsán merül fel, melynek eredete a jelenvalólét létszerkezetében
rejlik.525 Az, amit itt „tanúsítás”-nak nevez, a jelenvalólét mindennapi ön-
értelmezésében „a lelkiismeret hangjaként” ismeretes.526

A heideggeri filozófiai vizsgálódás túllép a lelkiismeret pszichológiai
leírásán és teológiai értékelésén, melyek nem jutnak el az ontológiai analízis-
hez.527 Úgy véli, hogy a lelkiismeret ontológiai analízise megelőzi és volta-

524 „Csakis az lehet a kötelességünk – figyelmeztet Kant –, hogy műveljük a lelki-
ismeretünket, jobban figyeljünk belső bíránk szavára, s minden lehetséges
eszközzel elősegítsük, hogy meghallgatásra leljen.” Uo.

525 Vö. Heidegger, Martin: I. m. 454.
526 Vö. uo. 455.
527 Vö. uo. 456.

255

képpen megalapozza ezeket a megközelítésmódokat. Ugyanakkor szerves kap-
csolatot lát az ontológiai lelkiismeret-probléma és a mindennapi (vulgáris)
lelkiismeretértelmezés között, melyet az ontológiai analízis „objektivitása”
végső kritériumának tekint.528

Heidegger kimutatja, hogy a vulgáris lelkiismeretértelmezés szerint a
lelkiismeretnek lényegileg kritikai funkciója van; mindig egy meghatározott,
végrehajtott vagy akart tettre vonatkozólag szólal meg; a „hang” soha nem
vonatkozik gyökeresen a jelenvalólét létére; az interpretáció nem veszi
számításba a fenomén alapformáit, a „rossz” és a „jó”, a „korholó” és az „óvó”
lelkiismeretet.529 Ezért a heideggeri analízis nem áll meg e mindennapi lelki-
ismeretértelmezés mondanivalójánál, hanem tovább(vissza)lép a jelenvalólét
létstruktúrájához, s ebből igyekszik kibontani a lényegi összefüggést, mely
előfeltevése szerint az autentikus emberi lét és a lelkiismeret között fennáll.

Mivel a lelkiismeret empirikusan olyasmi, ami „értésünkre ad, feltár
»valamit«”,530 analíziséhez Heidegger számára a feltárultság mint a jelenvaló-
lét létének alapszerkezete szolgál kiindulópontként. A feltárultság hordozza a
jelenvalólét arra irányuló lehetőségét, hogy „a maga jelenvalósága legyen.”531

A feltárultságot a megértés, a diszpozíció és a beszéd konstituálja. A
lelkiismeret mindhárom fenoménnel kapcsolatban áll.

A feltárultság viszonylatában Heidegger mindenekelőtt a lelkiismeret
hívó, felhívó jellegét emeli ki. „A lelkiismeretről, ha behatóbban elemezzük,
kiderül, hogy hívás.”532 Ezzel kapcsolatban nyomban három kérdés merül fel:
Ki az, aki hív? Kit hív? Mire hív fel?

Heidegger rámutat, hogy a hívó és a felhívott mindenkor egyszerre maga
a jelenvalólét,533 de más-más létállapotában. „A hívás belőlem jön, de mégis
rajtam túlról”, és „rám irányul”. Ily módon a hívó „valami” létmódjának
interpretációjához csakis a jelenvalólét egzisztenciális szerkezete nyújthatja
az egyedüli vezérfonalat.534 A heideggeri analízis szerint a jelenvalólét az
egzisztenciába – mint a létezés sajátosan emberi módjába – faktikusan
belevetett.535 Ez a megkerülhetetlen és másra visszavezethetetlen tényállás
szabja meg a világban-benne-létének körülményeit és lehetőségeit, a jelen-
valólét legsajátabb lenni-tudását. A belevetettség „hátborzongató otthontalan-

528 Heidegger azt is hangsúlyozza, hogy az ontológiai analízis jogosulatlanul jár
el, ha nem vesz tudomást az antropológiai, pszichológiai, teológiai
lelkiismeretelméletekről. Vö. uo. 486.

529 Vö. uo. 487.
530 Uo. 457.
531 Uo. 458.
532 Uo. 457.
533 Vö. uo. 471.
534 Uo. 465; 466.
535 „Olyan létezőként egzisztál, amelynek úgy kell lennie, amint van és amint

lehet.” Uo. 466.
256

sága” – mint a világban-benne-lét alapmódja – a szorongás alapdiszpozíció-
jában tárul fel a jelenvalólét számára. A belevetettség elől a jelenvalólét az
„akárki-önmaga” vélt szabadságába és megkönnyebbülésébe, emberi valójá-
nak (ön)elvesztésébe menekül. A lelkiismereti hívás hívója ily módon nem
más, mint a belevetettség hátborzongató otthontalanságának mélyén a leg-
sajátabb lenni-tudásáért szorongó jelenvalólét. A szorongás által hangolt
hívás maga a lelkiismeret, amely egyedül képes lehetővé tenni a jelenvalólét
számára, hogy „kivetítse magát legsajátabb lenni-tudására”.536 Ebből
szükségképpen adódik a Kit hív a hívó? kérdésre is a válasz: a jelenvalólét
tulajdon önmagát hívja a lelkiismeretben.537 Mint ahogy ezzel
összefüggésben az is nyilvánvalóan feltárul, hogy a jelenvalólétnek az
önmagára irányuló hívása a lelkiismeretben felhívás jellegű. A jelenvalólét a
hívásban nem folytat párbeszédet önmagával; a heideggeri értelmezésben a
lelkiismereti hívás az embernek nem egy önmagával folytatott belső
dialógusa. Továbbá azt a kérdést is, hogy Mire (kire) hívja fel a hívó a
hívottat?, azzal együtt, hogy Miben (kiben) hívja fel a hívó a hívottat?, a
heideggeri megközelítésben óvatosan kell kezelni. A lelkiismereti (fel)hívás
„Mi”-je a jelenvalólét „Önmagá”-ja, a „Miben”-je pedig a jelenvalólét „akárki-
önmaga”-sága. A jelenvalólét önmagát hívó hívásában voltaképpen a
jelenvalólét az „akárki-önmaga”-ságban az „akárki-önmagá”-t „Tulajdon
Önmagára” hívja fel. A híváshoz itt tehát mint felhíváshoz nem tartozik
hozzá egy középre helyezett „dolog” – például olyasmi, mint Kantnál a
kötelesség –, amire a jelenvalólét felhívná, felszólítaná önmagát. A jelenvalólét
a hívásban önmagát közvetlenül önmagára hívja fel, „felszólítja önmagára,
azaz a maga legsajátabb lenni-tudására”.538 Ez mégsem teljes közvetlenség,
mert egy ilyesmiben a hívás maga is megszűnne. A jelenvalólét önmagát hívó
hívása tulajdonképpen visszahívás, amely a jelenvalólét két különböző
létmódja, a tulajdonképpeni önmaga és az „akárki-önmaga” között feszül. A
lelkiismeret hívása visszahívja „a jelenvalólét Önmagáját az akárkibe való
beleveszettségből.”539

A lelkiismeret analízisében ily módon feltárul a jelenvalólét különös
létszerkezete. Egyrészt nyilvánvaló Heideggernek az a törekvése, hogy a
lekiismeretet teljes mértékben az individuum önmagaságába helyezze, s
kritikusan elfordul mindazoktól a próbálkozásoktól, melyek a lelkiismeretet
valamilyen, az individuumon túlnyúló általánosság („általánosan” kötelező
hang, „világlelkiismeret”) irányába igyekeznek kiterjeszteni.540 Másrészt a

536 Vö. uo. 466–468.
537 Vö. uo. 465.
538 Uo. 462.
539 Uo. 464.
540 Vö. uo. 469. „...mert a lelkiismeret alapjában és lényegében tekintve mindig

az enyém.” Uo.
257

jelenvalólét úgy önmaga, hogy állandóan megelőzi önmagát; a tulajdon-
képpeni önmaga mindig az akárki-önmaga előtt jár. A tulajdon önmaga és az
akárki önmaga kettősségét mégsem lehet úgy értelmezni, mint a jelenvalólét
létfolyamatának két különböző, egymással időbeli viszonyban álló szakaszát.
A tulajdonképpeni önmagának nincs egy, a hívást megelőző és azon kívüli
létmódja, hanem az éppen a hívásban-levőségében felhívott önmaga. Ily
módon az akárki-önmagából visszahíva voltaképpen a híváson kívüliségből a
hívásba hívja vissza önmagát a jelenvalólét – önmagához, aki voltaképpen
maga a hívás. A tulajdonképpeni önmaga valójában az önmagára való felhí-
vás. Csakis ebben van tulajdon önmagánál a jelenvalólét az akárki-önmagát
megelőzően, illetve az abból visszahívottan, azaz a hívásba való vissza-
helyezettségében, visszatértségében.

Heidegger tehát a lelkiismeretet az emberi létezés legeredendőbb
lehetőségfeltételeire: a belevetettség fakticitására és a tiszta önmagánál levés
közvetlenségére vezeti vissza.

A lelkiismeret nem más, mint maga a hívás. Itt a hívó nem a hívás
szubjektuma, és a hívott nem a hívás objektuma. Mint ahogy a hívásnak sincs
egy róla leválasztható tartalma, hanem ez éppen a hívás maga. Az önmagát
hívó jelenvalólét önmagát híva nem egy szubjektum-objektumszerű kettős-
ség viszonyrendszerébe vetül ki, hanem a tiszta önmagánál levés közvetlen-
ségébe merül vissza, abba az eredendő létállapotba, amely maga a hívás. Ez a
hívás egyrészt ő maga az, mint legsajátabb lenni-tudására való mindenkori
felhívás, másrészt rajta túlról érkezik, mintegy az autentikus önmagát a
belevetettség fakticitása irányából mindig is megelőző módon.

Ez a sajátos létstruktúra a gond fenoménje felől válik érthetővé. A bele-
vetettségben lenni-tudásáért szorongó jelenvalólét gondként tárul fel. A
gondban „a jelenvalólét önmagát előzően »van«, úgy azonban, hogy egyszers-
mind visszairányítja magát belevetettségére”.541 A belevetettség létmódja
voltaképpen kettős és egymást kölcsönösen feltételező létstruktúrát egyesít
magában: az alap-ok-lét létstruktúrájának, valamint az egzisztálva lenni-
tudás létstruktúrájának az összetartozó egysége. A jelenvalólét egzisztálva
saját lenni-tudásának alap-oka is egyben. Egyszerre létezik önmagának alap-
okaként és ebből az alapokból eredő, általa kiváltott egzisztenciaként. Egzisz-
tálva, saját egzisztálásának a kiváltó oka is egyben. A jelenvalólét ily módon
soha nem lehet egzisztens „a maga alap-oka előtt, hanem mindig csak abból
eredően és mint alap-ok.” „Ez a Nem – mondja Heidegger – benne rejlik a
belevetettség egzisztenciális értelmében.”542 Ami azt jelenti, hogy a jelenvaló-
lét a belevetettség létmódján egzisztálva mindig visszavezethető önmagára
mint éppen-így-létének alap-okára, s ily módon mindig önmagát megelőzően

541 Vö. 468; 487.
542 Uo. 478.

258

is „van”. Ez a „van” viszont már nem vezethető vissza semmiféle őt megelőző
és létrehozó okra mint „valamire”, tehát nem „valami” által és „valamiért”
van, így ő maga sem „valami”. A jelenvalólét alap-okként való létezése azt
jelenti, hogy „ő maga önmaga semmissége.”543 A jelenvalólét legsajátabb
lenni-tudásának sajátszerűsége éppen abban áll, hogy belevetettként való
egzisztálása a semmivel mint egzisztálásásnak alap-okával alkot összetartozó
egységet. Létező emberi mivoltunk létezésének alap-okaként a semmit
hordozza magában.

Az önmaga alap-okaként egzisztáló jelenvalólét lehetőségekbe vetül ki, és
lehetőségekből érti meg magát. A kivetülés éppúgy hozzátartozik az egzisz-
táló jelenvalólét létstruktúrájához, mint a belevetettség. Lenni-tudása mindig
lehetőségekbe való egzisztens kivetülést jelent, azaz a lehetőségekbe való
kivetülésbe belevetett. Ez azt jelenti, hogy nem tud nem lehetőségekben
egzisztálni. Mindenkor létének valamely lehetőségében egzisztál. Lenni-tud-
ván valamely lehetőségben, ennek a választásában van, miközben állandóan
elmulaszt más lehetőségeket.544 Ily módon a jelenvalólét szabad a maga
egzisztens lehetőségeit illetően, szabadsága viszont az egyik lehetőség válasz-
tásának szabadságaként a más lehetőségek nem választásának a szabadsága
is. Számára minden választás nem választás – semmis szabadság – is egyben,
minden egzisztálása valamely lehetőségben egyben nem-egzisztálása – sem-
mis kivetülése – is az összes többiben. A lehetőségekbe való kivetülése
egyúttal a lehetőségektől való szabad-létet is jelent.

Önmaga alap-okaként a jelenvalólét önmaga végső lehetősége is egyben.
Önmagát végső lehetőségként választva, a jelenvalólét egyszersmind e
lehetőségbe való kivetülésének semmisségét is választja. Lehetőségekbe való
kivetülésébe így éppúgy beletartozik a semmisség, mint a belevetettségébe.545

„A kivetülés – írja Heidegger – nemcsak az alap-ok-lét semmissége által
mindenkor belevetettként határozódik meg, hanem mint kivetülés, ő maga
lényegszerűen semmis.”546 A gondnak nevezett lét – „mint belevetett kivetü-
lés” – éppen ezt jelenti: „egy semmisség (semmis) alap-ok-léte.” A gond a
jelenvalólét léte, amint „át- meg áthatja a semmisség.” 547

A jelenvalólét alap-ok-létéből következően egyedül önmaga bírhat önmaga
fölött hatalommal. Viszont legsajátabb lenni-tudásának sajátszerűsége éppen
abban rejlik, hogy soha nem bírhat létének teljessége fölött hatalommal,
mivel nem létezhet sem alap-ok-létét megelőző módon,548 sem végső lehető-
ség-létét túlhaladó módon. A jelenvalólét fölött tehát semmi sem – önmaga

543 Uo. 479.
544 Vö. uo.
545 „A belevetettség és a kivetülés struktúrájában egyaránt lényegszerűen benne

rejlik valamifajta semmisség.” Uo.
546 Uo.
547 Uo. 480.

259

sem – bír hatalommal. Vagyis: a jelenvalólét létének legsajátszerűbb módján
a legteljesebb mértékben szabad. Legteljesebb szabadságában pedig a legtel-
jesebb semmisségével tartozik össze. Az emberi lét legátfogóbb megalapozója
a semmi, és végső lehetőségében a semmire nyílik meg; a semmiből eredő és
a semmibe hanyatló lét.

Heidegger szerves összefüggést tételez a jelenvalólét semmissége és
bűnössége között. Felfogása szerint a jelenvalólét eredendően bűnös, de – az
eredendő bűn bibliai értelmezésétől eltérően – nem abból kifolyólag, hogy az
ember tudásra tett szert. Heidegger minden tudásnál eredendőbbnek véli a
bűnös-létet.549 Azaz a jelenvalólét létében mutatható fel a bűnös-lét. Ez pedig
azt jelenti: amennyiben „jogosult a bűnnek egy semmisség alap-okaként való
formális egzisztenciális meghatározása”, a jelenvalólét „léte alap-okán” mint
olyan, bűnös.550 A jelenvalólét eredendő bűnös-léte az ontológiai előfeltétele
faktikus bűnössé válásának és egzisztenciális feltétele a moralitásának.551

Ezzel Heidegger a lelkiismeret problémáját kiemeli a moralitás köréből, és az
emberi létezés ontológiai előfeltételeinek összefüggésrendszerébe helyezi be.

A gondnak nevezett létet „a bűnös-lét konstituálja.”552 A gondban mint a
semmisségbe való belevetett kivetülés „hátborzongató otthontalanságában” a
jelenvalólét „eredendően együtt van önmagával”, s ebben megkerülhetetlenül
szembesül a semmisséggel, mint olyasmivel, ami „legsajátabb lenni-tudásá-
nak lehetőségéhez tartozik”. Az akárkibe való beleveszettségben a jelenvalólét
elzárja magát attól a lehetőségtől, hogy a semmisséggel való összetartozásá-
ból hiteles módon értse meg magát. A gondban tehát a jelenvalólét saját
létére megy ki a játék, a hátborzongató otthontalanságból önmagát – mint a
semmisségbe hanyatló akárkit – saját lenni-tudására szólítja fel.

A hívás hívója tehát a gond. A lelkiismeret a gond hívásaként nyilvánul
meg. Csak ezért lehetséges a lelkiismeret, mert a jelenvalólét létének alapján
bűnös, és mint belevetetten hanyatló, elzárja magát önmaga elől. A lelki-
ismeretben a jelenvalólét megnyílik önmaga számára, s az akárki-önmagá-
ban az Önmagát a legsajátabb önmagalenni-tudására hívja fel, oly módon,
hogy felszólítja a legsajátabb bűnösnek-lenni tudására, amely az akárki-önmaga
elől elzárva marad.553 A felhívás „előrehívó visszahívás”. Előrehív abba a
lehetőségbe, hogy a jelenvalólét egzisztálva vállalja önmagát mint belevetett
létezőt, s ebből a lehetőségből értve meg önmagát, szabaddá váljon a hívás
számára; egyúttal visszahív a belevetettségbe, hogy megértse benne azt a

549 Vö. uo. 481.
550 Vö. uo. 478; 480; 481.
551 Vö. uo. 481.
552 Vö. uo.
553 „A lelkiismeret a gond hívása a világban-benne-lét hátborzongató otthontalan-

ságából: felszólítja a jelenvalólétet legsajátabb bűnösnek-lenni-tudására.” Uo.
485.

260

semmis alap-ok-létet, melynek okán bűnös. Az előrehívó visszahívást meg-
értve a jelenvalólét a legsajátabb egzisztencialehetőségére hallgat oda: arra,
hogy önmagát választva a „bűnös-lét”, aki ő maga, tulajdonképpeni legyen.554

A lelkiismereti felhívás csakis a helyes meghallása és megértése révén
válik ténylegesen a jelenvalólétnek az önmagáról való ismeretévé. A helyes meg-
hallás azzal függ össze, hogy a hívás „a beszéd egyik módusza”.555 Az akárki
nyilvános és hangos fecsegésével szemben a lelkiismereti hívás „egyedül és
állandóan a hallgatás móduszában beszél.”556 A jelenvalólét nem hallja
önmagát, amikor odahallgat az akárki fecsegésére. A hívás megszakítja ezt az
odahallgatást, s a jelenvalólétet az akárki fecsegéséből visszahívja az egzisz-
tens lenni-tudás hallgatagságába”.557 A lelkiismeret hallgatva hív, hívása a
hátborzongató otthontalanság hangtalanságából jön, s a felszólított jelen-
valólétet önmaga csendjébe hívja vissza.558 A lelkiismeret hangtalan „hangjá-
nak” megfelelő hallás szintén csak olyan képesség lehet, amely az önmagához
odaforduló és odahallgató, az állandó bűnös-léttel szembesülő jelenvalólét
számára nyílik meg. A hívásnak megfelelő hallás lehetősége nem más, mint
„lelkiismerettel-bírni-akarás”, egyfajta készenlét arra, hogy „felhívassunk”.559

A felhívás helyes megértése abban áll: akarjuk, hogy lelkiismeretünk legyen.”560

Ezáltal a lelkiismerettel-bírást választjuk, „mint a legsajátabb bűnös-létre
való szabadlétet”. A felhívás helyes megértése összefügg a hívás megfelelő
meghallásával. A lelkiismereti hívás teljes félreértését jelentené, ha úgy
gondolnók, hogy az a bűnös-létre mint a rosszra szólít fel. A hívás megfelelő
meghallása éppen annak a meghallása, hogy önmagunkra szólít fel, ami
voltaképpen a bűnös-létnek mint faktumnak a tudomásulvétele.561 A felhívás
helyes meghallása ily módon azonos „a legsajátabb lenni-tudásban való
önmegértéssel”, azzal, hogy a bűnös-létet mint tulajdonképpeni önmagunkat
értjük meg.562 Az így meghallott lekiismereti hívás azáltal, hogy a bűnös-létet
a tudomásunkra hozza, nem jelenti sem a lényegi bűnösségtől való
megszabadulást, sem pedig azt, hogy valamiképpen magunkra vesszük a
bűnt. Épp ellenkezőleg, az, hogy lelkiismerettel akarunk bírni, „a legereden-
dőbb egzisztens előfeltétele a faktikus bűnösséválás lehetőségének”,563

annak, hogy a jelenvalólét a legsajátabb lenni-tudásában nem lehet más,

554 Vö. uo. 482; 483.
555 Uo. 457.
556 Uo. 463.
557 Uo. 468.
558 Uo. vö. 495.
559 Uo. 457; 483.
560 Uo. 483.
561 Vö. uo. 482.
562 Vö. uo. 483.
563 Uo. 484.

261

mint bűnös-lét, s e lényegbeli bűnösségbe belevetetten lehetőségeibe
kivetülve is bűnös-létként valósíthatja meg, s értheti meg tulajdonképpeni
önmagát.564 A lelkiismereti hívásban az önmagát tulajdonképpeni önmagára
felszólító jelenvalólét az akárkibe való beleveszettség lényegi bűn-felejtéséből
visszahívja magát az önmaga mint lényegileg bűnös-lét szabad választásának
a szabadságába. Csakis a lelkiismereti hívást megértve válik számára
lehetővé, hogy szabadon választott lenni-tudásából eredően önmagában
megalapozottan cselekedjék, s létében felelőssé legyen.

A „lelkiismerettel-bírni-akarás” fenoménjében benne rejlik ily módon az
elhatározottság, azaz a jelenvalólétnek az önmaga választására és meghatá-
rozott önmegvalósítására való irányultsága. A lelkiismereti hívás azzal, hogy
a jelenvalólétet lenni-tudásra szólítja fel, nem valami üres egzisztencia-
eszményt tár elébe, hanem előrehívja a szituációba, a létlehetőségeknek egy
olyan meghatározott összefüggésrendszerébe, mellyel tényleges, tulajdon-
képpeni módon csakis a bűnös-létre való felszólítottságában vethet számot.
Az ilyen értelemben vett szituáció, az olyan konkrét emberi léthelyzet, amely-
ben az emberi lét a maga tényleges és autentikus ontológiai struktúráiban
tárul fel az emberi létezés folyamatában, az akárki előtt többnyie zárva
marad, mivel ő a különböző élethelyzetekben úgy találja benne magát, mint
meghatározatlanul általános, mindenkire érvényes szituációkban, vagy pedig
mint különböző alkalmakban.565 A lelkiismereti hívásban viszont a jelenvaló-
létnek az az önmagára irányuló törekvése mutatkozik meg, hogy a jelen-
valóság egy meghatározott feltárultságába, egy konkrét szituációba vetítse ki
magát, s a tényleges lehetőségeivel számot vetve határozza el magát
valamire, amit cselekvően és felelősségteljesen meg is valósíthat.

A lelkiismeret ily módon a jelenvalólét ontológiai alapstruktúráinak a
legmélyebb feltárultságát jelenti az önmagával való találkozása csendjében. A
lelkiismereti hívás ontológiai struktúrái tartják összetartozó egységben a
faktikus jelenvalólét semmiben való megalapozottságát és önmagára irá-
nyuló szabad választását, amelyben a jelenvalólét tulajdon önmagát hívja. A
jelenvalólét tulajdon önmagára való állandó felhívottsági állapota az élő
lelkiismeret, mely a jelenvalólétet az önmagával való belső hangtalan talál-
kozásban tartva egyúttal mindig abban a szabad lehetőségben s abban a
hallgatag elhatározottságban tartja, hogy legyen önmaga, s ne vesszen bele az
akárki meghatározatlanságába, de ne is zuhanjon bele végképp a létével
elválaszthatatlanul összatartozó semmibe. A lelkiismereti hívásban tárulnak
fel az autentikus emberi lét ontológiai alapstruktúrái, melyek lehetővé teszik
a jelenvalólétnek a semmivel való összetartozás fakticitása és a bűnös-lét

564 „A lelkiismerettel-bírni-akarás mint magamegértés a legsajátabb lenni-
tudásában – a jelenvalólét feltárultságának egyik módja” – írja Heidegger. Uo.
494.

565 Vö. uo. 500; 501.
262

szabad választásának emberi szabadsága által meghatározott egzisztenciális
szituációkba való belevetett kivetülését. Ezekben a konkrét szituációkban a
tulajdonképpeni önmaga megvalósítására és az önmagáért érzett felelősség
vállalására irányuló elhatározottsága közepette nemcsak úgy tárulhat fel a
jelenvalólét tulajdon önmaga számára, mint belevetettségének alap-ok-léte,
hanem egyszersmind úgy, mint a lehetőségeire való kivetüléseiben történő
hiteles önmegvalósításának és önmegértésének a végső lehetősége.

Heidegger figyelmét sem kerüli el a mindennapi lelkiismerttapasztalatnak
az a szembetűnő sajátossága, hogy a lelkiismeret elsődlegesen „rossz”
lelkiismeretként mutatkozik meg. Úgy tűnik, hogy minden lelkiismereti
tapasztalat először is valami „bűnöset” tapasztal, s a „lelkiismereti élmény” a
végrehajtott tett, illetve a mulasztás után merül fel. A lelkiismeret hangja a
vétséget követi, arra a megtörtént eseményre utal vissza, amely által a jelen-
valólét bűnt vett magára. Ezzel kapcsolatban a heideggeri probléma akként
merül fel, hogy a lelkiismeret visszautaló funkciója az empirikus lelkiismeret-
értelmezésben egyszersmind hogyan hordozza az ontológiai értelemben vett
lelkiismeret előrehívó szerepét, hogyan tárul fel ennek egy egzisztens
megnyilvánulásaként. Heidegger rámutat arra, hogy a lelkiismeret hangja
igenis visszahív, de az elkövetett tett mögé, a belevetett bűnös-létbe hív
vissza, ami „korábbi” minden bűnbeesésnél. Ily módon a visszahívás „egyszers-
mind előre-hív a bűnös-létre, amit a saját egzisztenciánkban kell megragad-
nunk úgy, hogy éppen a tulajdonképpeni egzisztens bűnös-lét »követi« a
hívást, nem pedig megfordítva”. Ebben az értelemben a „rossz” lelkiismeret
sem csupán csak korholó-visszautaló, mivel visszautalva egy elkövetett bűn-
esetre, valójában „előreutalóan visszahív a belevetettségbe”.566

Éppen a vulgáris lelkiismerettapasztalat e kettősségének a felismerése
nyújt Heidegger számára szemléleti keretet ahhoz, hogy az eredendő bűn és a
lelkiismeret viszonyát megfordítsa. Azzal a mélyen meggyökerezett hagyo-
mánnyal szemben, miszerint az ember lelkiismerete az emberi lény ereden-
dően bűnös mivoltából nyeri eredetét, Heidegger egész lelkiismeretkoncep-
cióját arra az előfeltevésre építi, hogy csakis lelkiismerettel bírván válhat
nyitottá a jelenvalólét a bűnös-létre a bűnösség lényegi, tulajdonképpeni
értelmében. Ily módon a lelkiismeret az, ami a bűnös-létre és önmagára való
mindenkori felszólítottság létmódjaként eredendően gyökerezik az emberi lét
alapvető létstruktúráiban. A lelkiismereti hívásnak ez az eredendősége
viszont nem annyira a felszólítás tartalmi vonatkozásában konstituálódik,
hanem a felszólításban levés, lelkiismerettel való bírás mindenkori elsőd-
legességeként, mint a bűnös-létnek, szabad választásnak és az elhatáro-
zottsággal járó felelősségnek a jelenvalólét ontológiai alapstruktúráiban való
szétválaszthatatlan összetartozása lehetőségfeltételeként. Ilyen értelemben,

566 Vö. uo. 487; 488.
263

bár radikálisan megfordítja a bűnösség és a lelkiismeret egymással való
összefüggésének hagyományos alapértelmezését, a heideggeri koncepció
mégis megőriz a kanti elgondolás transzcendentalitásából is valamennyit,
azzal a lényegbevágó különbséggel, hogy a lelkiismeret normativitása helyett
egyértelműen a fakticitására helyezi a hangsúlyt.

A semmivel való összetartozás felvállalása és a bűnös-léttel mint az
emberi létezés alapstruktúráiban gyökerező elkerülhetetlen adottsággal való
számvetés csakis a lelkiismereti hívásban nyerheti el az emberi létezés
vonatkozásában az igazi értelmét. Nem az eredendő bűnösség következtében
ébred fel az emberben a lelkiismeret, hanem csakis a lelkiismereti hívás
révén konstituálódik lényegileg és autentikusan a maga tulajdonképpeni
módján a jelenvalólét mint bűnös-lét. A lelkiismereti hívás ontológiai struk-
túráin alapul a bűnös-lét konstituciója és annak az emberi létmegértésben
való szabad felvállalása, és nem a lelkiismeret nyeri eredetét a bűnös-lét on-
tológiai struktúráiból. De hasonlóképpen ebben az ontológiai perspektívában
tárul fel a bűnös-lét emberi felvállalásának is az igazi létértelme, mint az em-
beri önmegértésnek az az autentikus módja, amelynek során az ember önnön
létét a semmivel összetartozóként érti meg, s az, hogy a tulajdon önmagának
a valamiként/valakiként való megvalósításaira irányuló konkrét elhatározott-
ságai legmélyén mindig és elkerülhetetlenül ott munkál a bűnös-létre való
állandó felszólítottság. A bűnös-lét felvállalása, az önmagára irányuló szabad
választás és az elhatározottsággal járó felelősség összetartozó egységének
alapjául szolgáló lelkiismerettel bíróként való lenni-tudása módján érti meg
az ember önnön emberi létét, mint tulajdonképpenit.

A LELKIISMERET MINT KÉRDEZÉS

Bár a filozófiai hermeneutika körébe tartozó szövegekben nem találko-
zunk a lelkiismeret-probléma kimondott tematizálásával, de számos mozza-
nata oly módon épül be a hermeneutikai tapasztalat és a megértés nyelvi-
ségének explicitált fejtegetésébe, hogy az lehetővé tesz egyfajta, a kimunkált
filozófiai lelkiismeretkoncepciókra irányuló hermeneutikai reflexiót. Ez egy
lehetséges hermeneutikai lelkiismeret-koncepció felvázolására, illetve re-
konstrukciójára is alkalmat kínál.

Kant a kötelesség és a felelősség szubjektív elveként kezeli a
lelkiismeretet. Ezáltal a moralitás szférájába helyezi, egy absztrakt erkölcsi
lény moralitását a szubjektivitása irányából megalapozó
lehetőségfeltételeként. Heidegger a kantinál semmivel sem kevésbé absztrakt
és általános ember-modellt állít középpontba, jóllehet a világba helyezett
emberi lét ontológiai struktúráit tárja fel, s nem a transzcendentális
lehetőségfeltételeire összpontosít. Mindkettőjükben közös viszont az a mód,

264

ahogyan a lelkiismeretet egy folytonosan szorongó, nyugtalan emberi
létállapottal és lelkiállapottal hozzák összefüggésbe; mind a morális lényt a
kötelességre felszólító belső bíró, mind pedig a jelenvalólétnek önmagát a
bűnös-létre felhívó gondként feltáruló létmódja a lelkiismeretnek egy olyan
képzetét kelti, amely egy, a transzcendentális feltételei, illetve az ontológiai
alapstruktúrái irányából egyaránt behatároltnak, kibontakozási lehetőségei
tekintetében pedig megkerülhetetlen korlátokba ütközőnek tűnő emberi
létmód önmegvalósítási, önkiteljesítési törekvéseinek a szerves velejárója,
autentikus emberi minőségének a garanciája. Egy olyan emberkép velejárója,
amely egyfelől szorongó, nyugtalan, a világban otthontalan, magányos és
idegen hatalmaknak kiszolgáltatott lényként, másfelől a hiányos morális és
létbeli meghatározottságai folytán nyert szabadságát önmaga sajátos és
egyedülálló megvalósítására, kiteljesítésére felhasználó, önnön emberi
mivoltáért felelősséget érző és vállaló lényként vázolja fel az embert.
Különösképpen az emberi létet a gyökerénél megragadó heideggeri emberkép
szembesíti kísértetiesen az európai embert az emberi létezés minden másfajta
létmódtól való radikális különbözőségével, az ember ontológiai egyedülvalósá-
gával és magárautaltságával a világban, melynek egyszersmind ő maga az onto-
lógiai lehetőségfeltétele. Mindkét elgondolás éles határt von a lelkiismeret
érvényesülése révén létrejövő emberi létállapot és az azt nélkülöző nem autenti-
kus, nem-emberi állapot között, a lelkiismerettől mint az önmagára mint köte-
lességre, illetve mint bűnös-létre való folytonos felhívottságban, felszólítottság-
ban levéstől téve függővé az emberi létezés tulajdonképpeni, hiteles módját.
Mindkét esetben a lelkiismeret az ember önmagaságába záruló, azt önma-
gára irányuló folytonos készenlétben tartó, belső feszültséggel terhelt lét- és
lelkiállapot. Mindkét felfogás, bár különbözőképpen, de bizonyos mértékben
szubjektumszerűsíti a lelkiismeretet, mintha az önálló életet élne bennünk.
Ugyanakkor démonizálják, megfoghatatlanként, rejtőzködőként, a tapaszta-
lat hátterében titokzatosan meghúzódóként tüntetve fel azt, mint ami a csend
hangján szólít meg, s valahányszor megszólal, a hallgatás módján beszél.

Mindkét felfogás kapcsán felmerül a kérdés: vajon a lelkiismerettel bíró
ember valóban egy olyan otthontalan és szorongó ember a világban, akit éppen
a lelkiismerete tart a kötelessége miatti szorongás és a bűnös-létbe való
belevetettség tulajdonképpeniségében? Vagy éppen a világban otthonosan
mozgó és a megértés módján élő ember az, aki képes lelkiismeretesen telje-
síteni a kötelességét, s aki képes a bűnös-lét ontológiai zártságán is túllépni a
végesség és a teljesség egymásbajátszó értelemösszefüggésében értve meg
önnön emberi valóját? Mert különben hogyan lenne egyáltalán lehetséges a
konkrét tapasztalati szituációkban lelkiismeretesen cselekvő ember? Vagyis
hogyan lehetséges az az ember, aki lelkiismeretét nem belsővé vált felettes
hatalmaktól nyeri, s nem is absztrakt ontológiai létstruktúrák feltárulkozásából
meríti, hanem az emberi lét- és értelemtörténésnek az éppen zajló folyamatába

265

természetesen beletartozónak éli meg, miközben a maga normálisan élő és
cselekvő módján, a dolgát végezve a világban, állandó és dinamikusan válto-
zó kapcsolatokba kerül önmagával, a dologgal magával és a másik emberrel?

Ha a moralitás szűkebb nézőpontjából vesszük szemügyre azt, hogy mit
jelent a lelkiismeretem szerint cselekedni, voltaképpen nem találunk benne
semmi mást, mint amit a „lelkiismeretesen cselekedni” jelent értelmileg szá-
munkra, azaz a dolgunkat a maga céljainak, értelemigényének megfelelően és
a körülményekkel összhangban elvégezni. Ez nem jelenti csupán azt, hogy
valami külső általánosnak (pl. szabálynak, törvénynek) alávetetten, de azt
sem, hogy valami belső tapasztalati általánosnak (pl. szokásnak, rutinnak,
tudati-elvi meggyőződésnek) alárendelten, hanem sokkal inkább azt jelenti,
hogy éppen a végrehajtott cselekedet konkrét individualitásában is fellelhető,
s a végrehajtásnak éppen ebben a folyamatában is formálódó erkölcsi mér-
cének, azaz az elvégzendő dolog által hordozott követelményrendszerének
megfelelően és értelemigényével összhangban. Ebben magam vagyok a tettem-
mel való egyedülvalóságban, egységben, belső teljességben, s mégis egy átfogó
értelemösszefüggés részeseként, résztvevőjeként. A lelkiismeret itt nemcsak
az erkölcsi döntés helyességét, a tett erkölcsi sikerét garantálja, hanem
egyúttal az én erkölcsi képességeimet is, azt, hogy a végrehajtott tettben, „a
dologban magában” képes vagyok az önmagáért való erkölcsi mértéket meg-
találni, azaz képes vagyok helyesen érteni meg a dolgot magát, a magam
vonatkozásában a saját mértéke szerint, s önmagamat a dolog vonatkozásában
úgyszintén. Amennyiben bizonyos élethelyzetekben a „lelkiismeret parancsáról”
lehet beszélni, annak megértése a végrehajtás konkréciójában, s a parancs-
nak engedelmeskedő vagy azt megtagadó szituációértésében és felelősség-
tudatában történik.567 Az, ami ilyenkor ténylegesen „parancsolólag” lép fel,
nem más, mint maga a megértés. A megértés módján élő ember egy folya-
matosan zajló lét- és értelemtörténés részeseként és résztvevőjeként mindig
is otthonosan mozog abban a világban, melynek értelemösszefüggéseit ő
maga is alakítja. Ezekbe belehelyezkedve, de egyszersmind továbblépve is
bennük, ő az, aki úgy képes megérteni önmagát, hogy az egyúttal a dolog és a
másik megértése is legyen. A megértés módján élő ember nem lehet más,
mint éppen a lelkiismeretesen cselekvő ember. Hogyha van egyáltalán a
lelkiismeretnek valamiféle sajátos filozófiai problémája, akkor hol lehetne
arra alkalmasabb helyen rábukkanni, mint éppen a lelkiismeretesen cselekvő
ember megértéstapasztalatában?

A lekiismeret tapasztalata állandóan túlterjed mindazon, ami tudományos
szempontok szerint kutatható rajta. Már azelőtt megszólal s megszólít, mi-
előtt bármiféle kutatásához hozzákezdenénk. Mindenkori előzetes megszólalás-
ban levése minden tárgyiasító vizsgálódást megelőz. Mint ahogy csakis egy

567 Vö. Gadamer, Hans Georg: I. m. 235.
266

tárgyiasító vizsgálódás számára tűnhet a lelkiismeret megszólalása a kutatás
vonatkozásában valami előzetesnek. Mivelhogy mi a lelkiismeret bármiféle
tudományos kutatását megelőző módon már mindig is lelkiismeretesek
vagyunk, lelkiismeretesen cselekszünk, s ennek folyamatában lelkiismereti
vizsgálatokat, kutatásokat is végzünk. Ily módon lelkiismeretünk kutatása
folytonos önvizsgálatot eredményez, amit ténylegesen mégsem mi magunk
végzünk el, hanem inkább oly módon történik, hogy átengedjük magunkat a
dolognak, ami a mi dolgunk, s a másiknak, akihez közünk van, hadd kutas-
sanak ki minket a maguk módján. A lelkiismeretünk önvizsgáló kutatása
voltaképpen maga is a lelkiismeretességünk összetevője, melynek során a
dolgunkat lekiismeretesen végző emberekként e lelkiismeretesség módján
értjük meg magunkat. Mindezzel együtt jár a lelkiismeret-élmény természetes
mindennapi tudatosítása is, amely a lelkiismeret megszólalásáról „beszél”, s
ezáltal természetes módon a nyelv közegébe helyezi a lelkiismereti élményt.

Amennyiben a lelkiismeret „megszólal”, beszédjellege van. A lelkiismeret-
ként zajló beszédnek milyen struktúrája van?

A fentebb vizsgált lelkiismeretkoncepciók egyöntetűen a lelkiismeret
megszólaló, megszólító, hívó, felhívó, felszólító nyelvi aktusaira hivatkoznak.
Holott, amikor a lelkiismeret „megszólal” bennem, én magam így szólok
magamhoz: vajon helyesen cselekedtem? Vagyis kérdezőleg fordulok oda a
dologhoz. Éppen a lelkiismereti élmény mindnyájunkban ott élő tapasztalata
mutatja, hogy a lelkiismeretnek kérdésstruktúrája van.

A lelkiismeret szava: bennem megszólaló szó, amely az énáltalam feltett
kérdésben szólal meg, engem szólítva meg – kérdezőleg. Erre a felém irányuló
kérdésre adott válasz az én kérdésem: vajon? De az engem kérdezőleg
megszólító lelkiismereti kérdés a maga módján úgyszintén válasz egy másik
kérdésre, arra, amelyet a dolog tesz fel nekem, amelyet végzek, és a másik,
akivel együtt végzem. A dolog és a másik kérdező megnyílása felém – a
dolgomat végző tevés-vevésben – az a kérdés, melyre válaszként merül fel a
magam felé irányított kérdésem. Az való igaz, hogy minden hiteles lelkiisme-
reti élményben a lelkiismeret szólal meg bennünk, de ebben mindig a dolog
és a másik szólít meg minket. Ez azért lehetséges, mert a kérdés, amellyel a
dologhoz és a másikhoz odafordulunk, válasz a felőlük jövő megszólított-
ságra, s ez a válasz – mint kérdés – minket magunkat is megszólít. Soha nem
tudok úgy fordulni oda kérdezőleg a dologhoz, hogy ebben önmagamat is ne
kérdezzem, mint ahogy önmagamhoz sem tudok úgy fordulni kérdezőleg,
hogy a dolgot magát is ne kérdezzem. Csakis ebben a tetteim, cselekedeteim
általi folytonos megszólítottságban élve van lelkiismeretem. Ha nincs, ami
megszólítson, a lelkiismeretem is néma marad. (S ez nem ugyanaz, mint
amikor a csendje hallatszik, s hallgatva beszél).

Tehát nem a lelkiismeret, hanem a dolog maga az, és a felém forduló má-
sik, ami/aki a maga kérdező kérdésességében folytonos megszólítottságban

267

tart. Mindazok a konkrét egzisztenciális megnyilvánulások, melyek nyelvi
közegében a lelkiismeret-beszédnek ez a kérdés-válasz dialektikája kiképző-
dik, egy meghatározott szituáció összefüggésrendszerében és értelemhorizont-
jában zajlanak. A lelkiismeret mindig kérdezőleg vonatkoztatja értelmére a
dolgot, amelyet végzek (vagy nem végzek), s kérdezőleg vonatkoztat engem a
dologra és a másikra a megértés és az önmegértés kérdező módján. Vagyis
úgy, hogy az soha nem marad csakis magánál a dolognál, a másiknál vagy
éppen önmagamnál, s egyiket sem csak tisztán maga-magában érti meg,
hanem úgy, hogy kérdezőleg mindig elébe lép annak kérdésességébe, mint
ahogy a kérdésre adott válaszaiban is túllép rajta a továbbkérdezés kérdésessé-
gébe, minélfogva minket magunkat is ebben a folyamatos kérdező kérdésesség-
ben tart megnyitottan a dolog, a másik és önmagunk felé. Olyankor, amikor
úgymond „felébred” bennünk a lelkiismeret, valójában a dolog maga kérdez,
s a kezdetet, amennyiben itt ilyesmiről egyáltalán szó lehet, ez a kérdés
jelenti.568

Bár a lelkiismeretemet mindig a sajátomnak tekintem, mint olyasmit, ami
velem szétválaszthatatlanul összetartozó módon az enyém, a lelkiismeretem
megszólalása mégsem jelenti valamiféle önmagammal való közvetlen azonos-
ság feltárulását, valamiféle önmagamba való teljesértékű belehelyezkedést.
Éppen a lelkiismeret „szava” utal arra, hogy az ember nem összenőve, össze-
olvadva azonos önmagával, mivel a magamhoz fűződő viszonyomat éppúgy,
mint a dologhoz és a másikhoz kapcsolódó viszonyaimat is a nyelv közvetíti.
A hermeneutika egyik alapproblémája éppen a megértésben meghúzódó
távolság problémája; a tapasztalat mezőjében érintkezők és találkozók
között távolság feszül; magamtól a másikig és a dologig, de éppúgy magamtól
magamig is távolság húzódik meg. Ez azt jelenti, hogy a megértés, az ön-
megértést is beleértve, nem közvetítő közeg nélküli, hanem egy olyan
köztességben és közöttiségben terjed ki, amely átjárást, alapot és közösséget
biztosít. A bennem zajló és önmagamat építő párbeszéd – a lekiismeret fóruma
– az a nyelvi közeg, amelyben megszólítanak a dolgok és kérdezőleg fordulhatok
oda magamhoz, a dologhoz és a másikhoz. A lelkiismeret úgy szólal meg
bennem, hogy a másik (és a dolog) hangján is szól; a másik szavának
felcsendülése bennem. A lelkiismereti kérdésben úgy találkozom magammal,
hogy ebben a másik véleményét is érvényre juttatom, de a sajátomra is

568 Akárcsak a jelen és a hagyomány viszonyában: a kezdetet itt is „az a kérdés
jelenti, amelyet a szöveg tesz fel nekünk, a hagyomány szavától való érintett-
ségünk, úgyhogy a megértés már eleve magába foglalja a jelennek azt a
feladatát, hogy közvetítsen önmaga és a hagyomány között. Tehát a kérdés és
a válasz viszonya valójában megfordult. A hagyomány, amely megszólít
bennünket – a szöveg, a mű, a történeti emlék –, maga is kérdést tesz fel, s
ezzel nyitottá teszi vélekedésünket. Hogy válaszolni tudjunk a nekünk feltett
kérdésre, nekünk, a kérdezetteknek magunknak kell elkezdenünk a kérde-
zést.” Uo. 261.

268

(oda)hallgatok; azaz elébe megyek magamnak a másik irányából, de túl is
lépek magamon a dolog irányába. Ez a „többes” szám azt jelenti, hogy úgy
vagyok a lelkiismeretemben magam, hogy a másikkal és a dologgal alkotott
közösségben vagyok az. Bár a lelkiismeretem az enyém, a szavának mégsincs
tisztán csak egyes száma; többes számban beszél. A lelkiismeretem az a
középre helyezett közös nyelv, amely úgy közvetít magamtól magamig, hogy
megszólaltatva a dolgot, melyet végzek, úgy is megszólaltat engem, mint a
másikat, akivel együtt végzem. Kérdező odafordulásomban „magunk” vagyok
magam, s „bennünk” vagyok magamban. Az önmagammal folytatott
lelkiismereti párbeszéd bennem zajló és magammal folytatott beszélgetés,
amely „én magam vagyok”, s amelyben – mivelhogy beszélgetés –
egyszersmind „mi magunk vagyunk”.

Mindez azt is jelenti, hogy sohasem vagyok/lehetek benne a magam tiszta
individualitásában eleve készen álló szubjektum (mint akár a kötelességem,
akár önmagam megszólító megszólítottja), mivel a lelkiismeretem megszóla-
lásában kérdező kérdés-válaszom („vajon?”) mindig is az éppen így megélt
szubjektumszerűségem elébe kérdez vissza, az előzetességstruktúráit hozva
játékba, mint ahogy az ily módon kiprovokált válasz-kérdésekben mindig túl
is kérdez rajta, a szituáció konkrécióiból kivezető kihatásokra, következmények-
re, melyek éppen a továbbkérdezés módján építik tovább ezt a szubjektum-
történést. Ennélfogva nem úgy áll a viszony önmagam és a lelkiismeretem
között, hogy már eleve szubjektum vagyok, s ez akként tárul fel, hogy lelki-
ismerettel bírok, hanem inkább a kérdéses-kérdező odafordulásomban „megszó-
laló” lelkiismeretem az éntapasztalatomnak az a kontinuus alapja,
egyben-/összetartó nyelvi közege, melyben „benne állva”, úgy a dolog vonat-
kozásában, amelyet végzek, mint a másik vonatkozásában, akivel kapcsolatba
lépek, minden konkrét lelki-cselekvési szituációban „én magamként” élem
meg a lét- és értelemtörténési folyamatot, melynek részese és résztvevője
vagyok.

Milyen szó a lelkiismeret szava? Valamely szó értelme a kimondott szó és
az általa ki-mondott jelentéstartalom összetartozó egységeként mutatkozik
meg. A lelkiismeret szava a megszólalásában ölt testet. A kérdező megszólí-
tottságunkban való megszólalása a létmódja. Amit ki-mond, az nem valami
különválasztható, önmagában is megragadható jelentéstartalom. A lelkiisme-
ret megszólaló szavában maga a lelkiismeret történik. A lelkiismeretünknek
nincs valamiféle, a nyelvi történését megelőző magábanlevősége. Nem úgy
van, hogy mindenkor készen áll bennünk a lelkiismeret – minket magunkat
is folytonos készenlétben tartva –, s időnként megszólal. A feltámadó és
megszólaló lelkiismeret ugyanaz; a megszólalásban „támad fel”.

269

A lelkiismeret szava tehát különös szó, melynek értelme nem választható
el megszólalásának történésétől.569 Miben áll a különössége? Nem annyira
abban, amire lelkiismeretbéli megszólítottságomban ténylegesen rákérdezek,
hanem sokkal inkább abban, ahogyan folyamatosan az önmagam elé és az
önmagam után történő kérdezés nyitottságstruktúrájában tart, az önmagam-
mal folytatott beszélgetésben, amely „én magam vagyok”. Nem maga a konkrét
nyelvi tartalom, nem a valamit kérdezés vagy a valamire való felszólítás a
mérvadó benne, hanem az, ahogyan a lelkiismeret az ilyen megnyilatkozások
nyelvi fórumaként, közegeként szerveződik bennünk. A konkrét nyelvi meg-
nyilvánulásokban a nyelv maga is megszólal, a maga előzetességstruktúráiba
és értelemhorizontjába vonva be a megkérdezettet vagy a kijelentettet. A
lelkiismeret sokkal inkább ilyen nyelvi szóhozjutásként szólal meg a kérdező
odafordulásainkban, mintsem a kérdezett kérdésességek konkrét tartalmi
megszólaltatásaként. Nem annyira lelkiismerettel bírunk, mint inkább bele-
helyezetten találjuk magunkat a lelkiismeret szavába, abba a kontinuus nyelvi
közegbe, amely a magunkhoz, a dologhoz, a másikhoz való kérdező-válaszoló
odafordulásunk mindenkori előzetességstruktúráját és értelemhorizontját
hordozza.

Felületesen elgondolva szinte kézenfekvőnek tűnik a lelkiismereti élményt
a végességünk tapasztalatából levezetni. A lelkiismeret nyelvisége vonatko-
zásában viszont végességünk tapasztalata a lelkiismeret nyelvi közegében
formálódó alaptapasztalatnak bizonyul. A lelkiismeret olyan nyelvi közegként
formálódik, melyben a szó a maga kérdező módján, a dolog és a másik általi
kérdező megszólítottságunkban és a magunk válaszolva kérdező odafordulá-
sában megtöri a tapasztalás kontinuumát, s az éppen adott tapasztalat elébe
és rajta túlra kérdezve a határaival szembesíti azt. Az ember akkor hajlamos a
végesség-felejtésre, amikor az ismétlődések és az egyformaságok ördögi
körébe zárul be a tapasztalás folyamata. A lelkiismeret nyitottságstruktúrájá-
ban előtoluló kérdések viszont feltörik a tapasztalati zártságokat az újravétel
és a továbbhaladás irányában.

A mindennapi lelkiismereti élmény többnyire a rossz lelkiismeret nyo-
masztó élményeként lesz úrrá rajtunk. Ebben viszont éppen a végességünk
tapasztalatával szembesítő módon tárul fel a lelkiismeretünk nyelvi közege. A
„rossz” lelkiismeret nem annyira a szónak az erkölcsi értelmében rossz, mint
inkább a negativitás tapasztalata vonatkozásában, abban, ahogyan minden
új tapasztalat a másik és a másság tapasztalataként – mintegy negatíve – a

569 Gadamer ráirányítja a figyelmünket arra, hogy vannak szavak, melyek
értelme nem választható el hirdetésük történésétől, hanem esetükben „a
történésjelleg magához az értelemhez tartozik”. Jó példa erre az átok, mivel
nyilvánvalóan nem választható el attól, hogy valaki mondja valakire. Ami
megérthető benne, az nem a kijelentés absztrahálható értelme, hanem az
elátkozás, amely történik benne. Vö. uo. 298.

270

végesség tapasztalatát juttatja kifejezésre. A lelkiismeret ilyenkor „rossz” lesz,
mivel a megváltozott tapasztalati szituációból jövő kérdező megszólításra való
kérdezve válaszoló odafordulásában a meglévő tapasztalatban gyökerező kér-
dés nem találja el kellőképpen az újszerű értelemigényt, nem képes kellő-
képpen tekintettel lenni annak másságára, s ily módon mulasztáson kapja
rajta magát. Valójába éppen ez a „rossz” lelkiismeret szükséges ahhoz, hogy a
lelkiismeret szava feltörje a meglévő tapasztalatok zártságát, s érvényre
juttassa a másság értelemigényét. A dolog és a másik mindenkori jelenléte a
lelkiismeret kérdező megszólalásában éppen a végességemet kifejezésre
juttató lelkiismereti élmény közegében válik lehetségessé. A kérdés, amely a
lelkiismeret nyitottságstruktúráiban a dolog és a másik irányából érkezik
hozzám, a másságuk támasztotta értelemigényre való elfogadó-befogadó
tekintettel-levésre szólít fel, s ezzel együtt – negatíve – a végességemnek a
hozzájuk fűződő viszonyomból adódó (ön)tevékeny megtapasztalására. Csakis
a végességem tapasztalati horizontjában válhatok tekintettel levővé – a lenni
hagyás és a másság értelemigényének érvényesülni hagyása módján – a dologra
mint dologra, a másikra mint másikra és magamra mint magamra. E kérdés-
re (vissza)kérdezve adott válaszom a lelkiismeret szavában nyitja meg a
tekintettel-levésnek azt a nyitott horizontját, melyben feltárul az „én magam
vagyok” végességének a tapasztalata. A megszólaló lelkiismeret nyelvi közegében
a végességem tapasztalata tehát elsődleges és eredendő módon – akárcsak
bármely más autentikus alaptapasztalat – a negativitás tapasztalataként
tárul fel. Éppen ez a negativitás tanúskodik alapvetően arról, hogy a semmi
semmilyen módon sem juthat érvényre az autentikus emberi létezésben: sem
a lét- és értelemtörténés alapjaként, sem pedig annak tartalmaként.

A lelkiismeret szavának különössége a szó egysége és a szavak sokaságá-
nak viszonyában is megmutatkozik. Gadamer rámutat arra, hogy az emberi
szónak beszédjellege van, a szavak sokaságának egyberendezésében juttatja
kifejezésre egy gondolat egységét. Ezzel együtt jár az, hogy a szó egysége a
szavak sokaságában tárul szét.570 A lelkiismeret szava azért is különös szó,
mivel abból nyeri súlyát, hogy tovább élteti bennünk a szó eredeti, eredendő
egységét. A bennem megszólaló közös nyelv szavaként a különbözőket – a
dolgot, magamat és a másikat – önnön nyelvi közegének egységében tartja össze.
Ily módon a még szétszóródás előtti szó erejével szólal meg, s az emberi
valónknak a szavak sokaságában szétszóródó értelemegysége a lelkiismeret
szavában mindig helyreáll.

Ebben a hermeneutikai perspektívában tárul fel a lelkiismeret szava és az
eredendő bűn egymáshoz való tényleges viszonya is. Az eredendő bűn azáltal,
hogy az emberi létezés előzetességstruktúráiból belép az emberi világba,
széttöri a szó egységét, s a szavak sokaságába szóródik szét. E sokaságban a

570 Vö. uo. 298.
271

bűn szava hangtalanná, némává válik, a sok szó egyikében sem talál kimon-
dásra. A bűnös-lét lappangó titokzatosságával mélyen befészkeli magát az
emberi létezés alapstruktúráiba, s hosszú időn keresztül az emberi ön-
értelmezés meghatározó horizontjává válik. Egyedül a lelkiismeret szava az,
amely úgy őrzi meg a szó eredendő egységét, hogy annak alapján képes le-
gyen kérdezőleg feltörni a bűn titkát. Csakis a bűnnek szegezett lelkiismereti
kérdés horizontjában nyerheti vissza a bűn is a maga hiteles szavát, s
tárulhat fel annak igazi értelmeként az emberi szabadság.

Lelkiismeretünk minden kérdező szavában a szó eredendő egységének a
visszfénye verődik vissza bennünk; mögöttünk tündököl, de elibénk világít,
hogy magunkra ismerhessünk benne.

272

