

Rainer Bruno Zimmer

Genuine
Religion

-

The
Knowledge of Being

Towards

Existential Competence

and

Religious Autonomy

Terms of Use

All
rights in this work are owned by the author. The author grants you, if you are a
private person, the following simple rights of use:

You
are allowed, for private purposes only, to load this work from the website
"www.genuine-religion.eu", to copy the files, and to print the texts
unchanged in content and structure. You are also allowed to pass on the works
in printed form on paper to relatives and friends for their private use; these
Terms of Use then apply to these persons, too.

All
other uses are disallowed. In particular, the name of the author, the titles, and
the Terms of Use must not be omitted, changed, abridged, or scaled down in
relative font size. The works must not be commercially used and not be
transformed in any way, in particular, not translated, and not converted into
audio book form.

The
author does not take any liability relating to these works. In particular, the
author does not take liability for any conclusions, actions, or omissions
derived from these works.

You
loose all rights of use in case you violate these Terms of Use, in particular, when
using any one of these works in a way that transgresses the type and extent
allowed.

With
any use of one of these works, you accept these Terms of Use including the
limitation on liability.

Original: "Eigentliche Religion als Wissen vom
Dasein", Version 26

English raw translation by the
author, not professionally proofread, May 2017

© Rainer Bruno Zimmer

CONTENTS

PREFACE.. 5

INTRODUCTION.. 7

 PART 1:
FOUNDATIONS.. 10

Chapter 1: Our Existence - not of This World?. 10

Chapter 2: And Where Is God?. 11

Chapter 3: And We are Supposed to Believe This?. 13

Chapter 4: First Partial Summary. 14

PART 2: OUR DASEIN.. 16

Chapter 5: The Origin of Our Dasein and the Start
of the World. 16

Chapter 6: Our Mission: to Build the World. 18

Chapter 7: Understanding. 20

Chapter 8: Action. 21

Chapter 9: Basic Trust 23

Chapter 10: Second Partial Summary. 25

PART 3: THE DIMENSIONS OF
DASEIN.. 26

Chapter 11: Why "Dimensions"?. 26

Chapter 12: Trinity. 28

Chapter 13: The Others. 29

Chapter 14: About the Tree of Knowledge. 31

Chapter 15: Third Partial Summary. 33

PART 4: INTERPRETATIONS.. 34

Chapter 16: The Ten Commandments. 34

Chapter 17: Job. 36

Chapter 18: Jesus and Us. 39

Chapter 19: Fourth Partial Summary. 43

PART 5: CONSEQUENCES.. 44

Chapter 20: No Consequence at All Is a Consequence in Itself. 44

Chapter 21: Stance Is All That Matters. 44

Chapter 22: Ethics, the Power of Man, and the Almightiness of
God. 46

Chapter 23: Fifth Partial Summary. 48

PART 6: RENDER UNTO CAESAR THE THINGS THAT ARE CAESAR'S.. 49

Chapter 24: The Soul 49

Chapter 25: Free Will 51

Chapter 26: What Else Is Caesar's. 52

PART 7: RENDER UNTO GOD THE THINGS THAT ARE GOD'S.. 60

Chapter 27: At the Limits of Life. 60

Chapter 28: What Else Is God's. 62

Chapter 29: Sixth Partial Summary. 68

PART 8: BEATITUDE.. 69

Chapter 30: The Beatitudes from the Sermon on the Mount 69

Chapter 31: Hans in Luck. 70

Chapter 32: The Fisherman and His Wife. 71

Chapter 33: The Prodigal Son. 72

Chapter 34: Accesses to Beatitude. 74

Chapter 35: Final Partial Summary. 80

PRACTICAL CONCLUSIONS.. 81

APPENDIX: THE CHALLENGES THAT RELIGION POSES TO REASON.. 84

PREFACE

A: Religion is nothing to me!

B: But you have an existence,
haven't you?

A: That's something I don't want to
deal with.

B: Therein is nothing to
fear, just to benefit.

The
value proposition of genuine religion is to face God, individually and
directly. A good religious teaching shows the way towards facing God. A
good religious community is organized in such a way as to lead people
towards facing God.

And
if there is no God? This question is pointless. If there is anything that
believers and non-believers agree upon, then it is the view that God is
"not of this world". Our knowledge ends at the limits of the worlds
that we understand and master. Of an entity external to these worlds, we cannot
know anything, including whether it has any mode of being or not.

There
still remains the other question: What if there is God nevertheless? If the
extra-worldly has a mode of being that is fundamentally inaccessible to us?
Could we then possibly perceive it in spite, even though in a way differing
from how we perceive the realities of our world? Could we encounter an
extra-worldly God? And could we thus potentially recognize that God exists?

First
of all, there is rather nobody who wants such an encounter. Ever since
"Adam and Eve" ate from the "Tree of Knowledge of Good and
Evil" do people shy away from being before God, confronted with their
"naked existence", and not passing the test.

And
therefore we have a culture of avoiding God: For the non-believers, God does
not exist anyway, and the believers consider it as practically impossible that
they – normal, sinful, unworthy mortals – might encounter God at all.
Accordingly, both groups do not even think of trying to face God, and therefore
they never face God – and they feel assured and – tacitly – spared.

The
religious organizations are the carriers of this culture: They keep their
respective founder and his priests positioned between men and God, they engage
their members mainly with the doctrines and rules established by their founder
and his successors. And they point to the sinfulness of the outsiders and to
the punishment in hell, which is in store for them, in order that even outside
the group nobody should come up with the idea to go for, or even achieve, an
encounter with this dreadful God.

Internally,
the leaders of the religious organizations are busy to cultivate this position,
to keep their members together by common experiences, to distinguish their
organization against competing religious organizations, and to segregate
"private religion". Externally, they care for media coverage,
projects of charity, and a high ethical standing. Some are primarily engaged in
power politics. All the time the word is about God but nobody works towards
encounters with God, and the teachings are being shaped in such a manner that
the question of such encounters never comes up. Organized religion cannot
accept that people seek and find God themselves.

But
this renders it ever more interesting. Autonomous religious competence is in
high demand and excessively valued.

There
are good chances to acquire it, for three reasons:

1.
Today,
the kernel and origin of some religious organizations still consists of openly
accessible tellings that are analogous worldwide, that lead towards God, and
that have been uttered by men and women who personally had encounters with God
and who have passed on authentic descriptions of their insights and stances.
There is a reasonable access path to this kernel and origin, open to everybody.

2.
Because
God is not of this world, it is impossible to speak about God like we speak
about an object in this world. To correctly speak about God is a different,
special competence. This competence is such that everybody can acquire it on
his or her own and independently. With this competence, one can understand –
even very old – religious expressions, one can discriminate false religious
expressions as false, and one can develop new, up to date religious language.
Good religious expressions show how one can get a sight of God and possibly
face him.

3.
There is
nothing to fear of an encounter with God and there is no test to stand before
him, because "to fear" and "to stand" are concepts from
this world. It is just impossible to apply them to an extra-worldly God. To the
contrary: if encounters with an extra-worldly God are possible at all, then
they cannot but be free and detached from all inner-worldly matters. This is
the ice cold version of what is otherwise called the "Good News" of
the New Testament. More accurately said: The look out of the world onto the
Extra-worldly is, in every way, overwhelmingly positive and the absolutely best
that can happen to a person.

No
book can write into being an encounter with the Extra-worldly. This book
provides fundamentals and hints for personally acquiring and increasing existential
competence. It tries to direct the view to the Extra-worldly, at least
approximately.

INTRODUCTION

The
basis of this book is the following:

Religion
literally says "connection back" or simply "connection".
What is meant is a connection to the roots of our existence. These roots cannot
be found as objects in the world or worlds in which we are moving about.

We
are here using the terms "world" and "worlds" in the
following sense: There are the world of physics, the world of fashion, the
world of politics, the world of automobiles, the world of animals, the world of
crime, the world of computers, the world of the Phoenicians, various business
world, the world of arts, the world of sports, the world of numbers, the worlds
of our thoughts, and countless other worlds. Humans can almost indefinitely
explore such worlds. And all of these worlds together, more precisely: the
compound of all worlds that humans can, in principle, explore, we call
here "the world".

We
explore worlds by grasping them more and more, that is, we cumulatively conceptualize
their contents. If we want to get familiar with a new domain then we let its
objects, properties, interrelations, movements, changes, and possibilities of
action occur to us, and they occur in the form of concepts. In this way, we
explore the world of this domain and thus enhance our personal world. –

Let
us sum up:

The
world is all that we can, in principle, conceptualize.

As
a consequence, the extra-worldly roots of our existence mentioned above cannot
be conceptualized. Concepts of the extra-worldly are impossible. Formal
assertions and conceptual precision cannot but fail the extra-worldly aspects
of our existence.

We
need not, however, be silent about the Extra-worldly but can – as this book does
– try a language that approximately points to, and directs the view of the
person addressed in a direction where he or she could see, what is meant. Such
language is the only reasonable way in which religion can be communicated. And
the thus aligned view is the only option how to imagine the connection to the
Extra-worldly.

Note
that, for all our tellings we have nothing but our usual words and concepts. In
religious tellings, however they are literally invalid. Instead, religious
tellings are about something that comes into view in parallel or in between the
words. A religious telling should be taken with the implicit prefix "It is
as if" and then one should try to see that very "It".

Some
religious organizations still provide the framework in which religious tellings
are being communicated, in which their understanding remains a permanent issue
and task, in which their message is discovered at least by a few members and
effectively presented by possibly even less of them. As we shall see below,
good approximately pointing language about existential matters has successfully
been practiced time and again, both inside and outside religious organizations.

The
controversies around religious doctrine and religious organizations do not lie
in their existential kernel but on the level of their public statements and
positions. Religious expressions are notoriously being sold and accepted as
inner-worldly assertions about concepts and relations. This is a primitive
logical mistake. It has immense consequences.

As
an illustration of this claim, let us take the public dispute about creation.
Science says: the biblical Genesis is untrue because the world has not started
a few enumerable generations ago but rather thirteen-plus billion years ago in
the Big Bang. A subset of the religious teachers responds that Genesis is
intended to mean something different. For science and ratio, it then ceases to
be a target to attack and becomes irrelevant. Many religious teachers, however,
counter scientific authority with superior, divine authority that, of course,
need not be defined, but serves very well and successfully to justify Genesis.
A further subset of religious teachers tries to contain science by putting
testimony against testimony, claiming that Genesis were indeed literally true.
This is aimed especially at evolution theory but it does not really prevail,
because science successfully holds the position that one does not need God to
explain the origination of the world. Now, as if they wanted to save God, the
advocates of "Intelligent Design" enter the stage and argue that the
giant leaps of complexity in the evolution of living creatures can only have
been produced by a higher intelligence, which can only be God.

This
is a situation in which one would normally assume that all those involved do
not have a clue. Whereof? The book Genesis is a religious telling, dealing with
the base of our existence. To understand and competently judge it requires
existential competence which, in a culture of avoiding God, one cannot expect
from anybody, particularly not from elites that are not existentially
challenged.

But
the primitive logical mistake should at least be avoidable: The book Genesis
does not consist of factual assertions. Science can declare factual assertions
as true or false, but it does not have any scientific means to classify as
nonsense those tellings, that are not factual. Science is simply not part of
the game here. On the other hand, teachers of religion must, in the long term,
fail to present religious tellings as factual assertions. Similarly, attempts
to furnish such tellings with higher authority, does not transform them into
assertions and, of course, does not render them more intelligible either.

Accordingly,
let us now concentrate on the acquisition of existential competence.

We
are going to proceed in the following manner:

In
the first 4 Parts of this book, we will address the most important aspects of
our existence and test the aptitude of the language of our tellings by applying
them to a number of challenging religious texts.

In
Parts 5 to 7, we will test the perspective thus obtained against a prominent
selection of controversial subjects between religion, practical reason, and
science.

In
Part 8 we will apply our language to some religious and generally existential
texts. We will thereby get an impression of the coverage of our approach and,
above all, we will recover the great importance of these texts.

Let
us emphasize again: Everything really important in this book appears in
approximately pointing tellings. To take them as assertions, that can be true
or false, to read them with a perspective that they could confirm or contradict
a truth or bias, cannot but impede the access to their contents. The point is
to see what the tellings want to point at. And it may happen that one does not
see that immediately but only after one has borne it in mind for some time – or
even for a long time.

All
this sounds a bit dry, but we will retain the prosaic style, because the matter
is nothing less than our existence. Over the course, however, we may recognize
that we can be glad that our being is as it is – regarding both, its
predisposition and its potential.

PART 1: FOUNDATIONS

Chapter 1:

Our Existence - not of This World?

How
can we figure the extra-worldly root of our existence?

Nowadays,
we best start with the idea of the "film in our head". This film
shows us by way of our senses all sorts of external situations and successions
of events. However, we do not only passively perceive this film, but we can
intentionally interfere, like in a computer game, a simulator or, more general,
in a virtual reality. In the real reality of this film, we own a body and a
repertoire of knowledge and capabilities, that we can accrete, and we encounter
and interact with beings, that we classify as of our kind or of other kinds.
The real reality works without any screen, monitor, joystick, sensor glove or
dress. We encounter everything directly, and we can act directly out of our will.
There is just the film and nothing else.

Let
us review the previous section. It is a very good example for the way in which
approximately pointing language can be effective. There is no literal meaning
in which we would have a film in our head, our being is not a computer game
situation, and our reality is not a virtual one. But the section tries to point
to something that has to do with us, that has structures similar to the
objects, relations, and dynamics mentioned, something to which we have a resonance.

The
analogy above does have its limits but as soon as we roughly grasp what is
meant, we can continue talking about it: The film of our being – other than the
inner-worldly media, like film or virtual reality – does not only display
external contents but also, for example, the inner perception of our body, so
that we are in it and can feel it from inside. The film presents our own
thoughts in such a way that we actively think them, or that they come up
unintentionally, and that we put them into words. It presents our mood, in
which we keep ourselves facing the film, and it presents our feelings that
influence our mood and will.

To
clearly make the point: The film of our being presents our world to us so
directly and immediately that the film effectively is our world. The
film almost completely fills the "totality of our being".

As
we will, in the following, frequently refer to this totality of our being we
introduce here the term "Dasein" for it (originally German; literal
translation: "being there"). In this sense we will, for example,
speak of our "Dasein film" or of our "Dasein situation".

It
is perfectly clear where the virtual world of the computer game or simulator
ends and where we, the real players, are located: outside that virtual world. The
game may present us a relatively large and complicated virtual world, so even
many sessions may not be enough to explore all its regions and beings. As
players, we may play so long and concentrated that we almost merge into our
game-internal identity and exhaustingly live nothing but our game-internal
life. We may lose ourselves in the game, even persistently fall for it. Still,
we will never be fully taken up with it.

As
persons, we remain outside the game and perceive the game situation, follow it,
plan it, and control our avatar.

Quite
similarly we are playing – as an outside entity– in the real world of
our game of being.

This
situation is actually obvious to us from the very beginning. Our sight of it
may be obstructed, when we merge into the world and its conceptual structures.
And the attempt to approach it with the help of an analogy, like the one above,
may fail. We have to somehow desist from the world, stop playing for a moment,
in order to gain sight of the situation.

There
are various possibilities to achieve this. One example is a certain type of
meditation: one becomes silent, passive, free from all tensions, and repels all
perceptions and thoughts until they stop coming, and then there is nothing
articulate anymore: the world is gone, and oneself is still there.

One
trace of this self we know from our everyday life: the point where our
consciousness is residing, better said: our self-point, typically the point
"from which we are looking", "in the middle behind our
eyes". We can any moment concentrate on this self that, for example, is
just having this text in front of it and reading it, in certain surroundings,
in a room, in a building, in an outer world, in a context of notions and
thoughts that altogether constitute our present world but do not constitute our
self, rather everything around our self.

Moreover,
we are able to arbitrarily move the self-point, to a remote location, even to
an imaginary location, or into a world of thought, into a reminiscence. The
self-point is, for our life-time, bound to the world but totally free within
the world.

Let
us then, with all due circumspection, put the following on record: We are in
the world and may fall for it, but our instance of authenticity is being, and
playing from, outside the world that we encounter in our Dasein film.

Chapter 2:

And Where Is God?

The
approximative tellings of the Old Testament present God as, among others, the
"creator of the heaven and the earth", and the legend of Moses'
calling tells that God identifies himself as "I am that I am" and as
"I am". There is no need to twist anything of this in order to
harmonize it with our telling of the interactive film of our Dasein.

"The
earth" is the world, and "the heaven" is the Extra-worldly
because, in the times of the authors of the Genesis, the earth was the range of
all things and phenomena that humans could possibly encounter in their life,
and the heaven was the divine, transcendent, the range inaccessible to humans
during their life or even forever.

So,
God is the creator of both, the Extra-worldly and the world, that together
constitute our Dasein. Thus, in our analogy, he is a kind of instance that has
put us into the interactive film of our Dasein and is now producing and
displaying it "live" and is letting us therein realize and act – with
all possible insertions of happy and dire fate.

God
is meant as extra-worldly and, therefore, one cannot grasp him conceptually nor
talk of him using words for concepts. That, by the way, is the meaning of the
Second Commandment in the Old Testament: Thou shalt not take the name of the
LORD thy God in vain. As long as we care not to conceptualize God, we may use
"God" as an identifier, and this book will continue to do so below,
if not throughout.

The
word "I" deserves special attention in this context. "I
am", spoken by God, says something like: God is Dasein. In our analogy
above, however, it is we, the humans, more precisely, our "authentic
Selves" who have a Dasein – every human is his or her individual Dasein, the
Dasein. The obvious question is then: Is "Dasein" meant to refer to
God, or to humans, or to both, and does it, in the latter case, mean the same?

"God
helps those who help themselves" is a saying. We have already noted
that the Extra-worldly cannot be conceptualized and therefore not have a
structure. If we speak of an extra-worldly Self and an extra-worldly God, we
cannot conceptually differentiate them. What we can have, is different sights
of one and the same entity. In this sense we will below speak of "dimensions
of the Extra-worldly" and depending on the sight use different
identifications: "the Extra-worldly", "God", the
"Authentic Self", "the Others".

To
come back to the initial question: Where is God? The answer is: directly in the
situation of our Dasein. For example, if we manage to direct our view towards
our Authentic Self then this directs our view towards God at the same time.

Isn't
this already a respectable result? It is not a proof of God's being. But it is
not easy either to deny the Extra-worldly if that means to deny one's own
Authentic Self. And is there a better explanation of the famous, cryptic text
from Genesis: "So God created man in his own image, in the image of God
created he him"! Obviously, 2500 years ago, the author of that text has
clearly understood the situation of our Dasein and been able to put it into a
succinct religious telling.

Chapter 3:

And We are Supposed to Believe This?

No.
In short: Basically, we know it. It is where we started. We can see it clearly,
when we turn our view – again, back – towards it, and sometimes it comes to
sight accidentally. Occupied in our everyday life in the world, we seem to be
far away from it, possibly thus far that not only is our sight of it blocked
but we also don't know the way back anymore, that is, our connection to it is
broken.

How
can we restore it with reasonably certainty, how can we, at first, find a
corresponding lookout? In any case, people have at all times more or less
credibly reported to have "seen" God or an impression of God, in
situations that were by no means exceptional but rather open to everybody.

If,
however, the inner-worldly methods of conceptualization and cognition are not
available here, how can we find out, whether the tellings and descriptions in
these reports provide effective guidance, and in which sense they can be
"true"?

Let
us bring to mind, what everybody knows: Fate may hit us in such a way that not
much more will remain of our life than our "naked existence". If we
haven't experienced it ourselves we could still imagine that not much would be
left then that could obstruct our sight, and that we would then care little
about inner-worldly truths. Rather, only "one truth" would remain,
that is, the unquestionable sight of our existential situation. (We may then be
lacking words to communicate our sight but somebody who loves us may understand
us in this situation.)

This
kind of truth, existential truth, is singular: there is no opposite that could be
false, there is no way out. As such, we understand it directly and absolutely,
as soon as it comes into sight: it has actually been familiar to us from the
beginning.

Thanks
God, the hard way is not our only option for reaching this truth. It may occasionally,
without our action, hit us most positively as a sudden flash of
clear-sightedness.

But
even lacking such special experiences we can try to raise our own competence
for the Extra-worldly, starting with the tellings that people, reportedly
competent in these matters, have produced over the millennia. We already know:
If there is real competence behind them, then they must respect the insight
that the Extra-worldly cannot be conceptualized, and then these tellings cannot
be incontrovertible, terminologically precise "truths" of faith.
Rather they must be approximately pointing tellings that help us gain a sight
on the Extra-worldly.

We
can try to enter a virtuous circle: in discovering eligible tellings that
successfully point, we can develop our repertoire of existential insights and
thus improve our rate of discovering further such tellings. Apparent,
superficial contradictions should not bother us here as long as the tellings do
effectively point.

We
best start with people who, based on a large experience of life and an elevated
sensibility, authentically tell about human existence. Eligible may be:
religious authors of various religions, philosophers, taletellers and poets,
and – last not least – personal friends or trustworthy acquaintances with some
existential depth.

For
a start, competence is available, not on the base of authority conceded without
checking, but on trial until we will have accumulated sufficient competence of
our own. If the words "belief" or "faith" can be accurate
in this context then in the sense that, initially and temporarily, we believe
in, and have faith to, some sources of existential starting competence. Till,
in the end, after persistent searches and explorations, we will ourselves see
and know.

It
is our personal choice, which tellings by whom we use as a jump start for our
search of existential truth. In this book they originate mostly from the bible
and from Martin Heidegger.

Chapter 4:

First Partial Summary

Obviously,
this is not a scientific treatise, say, in the domains of philosophy or
theology, even though it ties in with them. The citations are informal, the
sources are not precisely identified – if at all –, the language is determined
but unsharp. That cannot be different because, as we have said before, we
cannot tell about existentials better than in an approximately pointing manner.
What matters is not whether one can trust the tellings of this book but whether
one can personally – and possibly even better – see what they want to point to.

On
the other hand this isn't a sermon either. Deliberately avoided is the use of
emotions, symbolism, mysteries, and pathos that might motivate us and push us
in the right direction without enlightening us about why, about where we will
find ourselves in the meantime, and where we will arrive in the end. The goal
is not to achieve a particular feeling, however honest and valuable, but to
reach the base of our existence. And here the journey isn't the reward.

What
then should be the value of this book? To collect, in a rather businesslike
approach, existentially guiding materials and derive the consequences. These
are actually quite dramatic in that they get most of the usually alienating
aspects of religious teachings out of the way.

Our
view of our Dasein will thus get more open, and only this will enable us, in
the first place, to avoid existential mistakes and to understand the "Good
News" as something plausible.

And
where have we arrived at this point in this book? We have encountered three challenges
for our reason:

1.
The roots
of our existence are outside our world. Analogous to a virtual reality we are
"controlling" the real reality of our life in the world from a point
outside: from our Authentic Self.

2.
The world
is all that we can conceptualize. Accordingly, the Extra-worldly cannot be
conceptualized. As we have nothing but our usual concepts and words available
for our communication, we can at best try approximately pointing tellings to
address the Extra-worldly. Such tellings still contain "objects" and
"relations", but these can only help direct our view. By no means can
they be depended on as concepts (for example in conclusions) – to the contrary:
as concepts they are, strictly speaking, false.

Nevertheless, approximately pointing language has, over the millennia, been
functional in practice again and again. We have a predisposed intuition for it.

3.
The above
caveat regarding concepts is equally indispensable when the telling is about
"God". But the telling of an "instance" that has put us
into the situation of our Dasein and presents "live" to us what we
encounter in the real reality of our life, is an obvious telling that will
allow us to further build on.

PART
2: OUR DASEIN

Chapter
 5:

The Origin of Our Dasein and the Start of the World

Now
and then in our life we may have noticed that we are not only in the
world, where other humans are next to us and share our experiences, but also
somehow in front of it and being fully on our own, in such a way that
there isn't a "next to us".

We
do not possess any organs to sense this situation. All that we encounter is in
the world. Somehow, we have to look besides, or through, or away from, the world
in order to catch a sight of our Dasein situation. We have already mentioned
some examples for how that may happen: when fate or other people are attacking
our existence, or when we are meditating deeply.

Also,
there are spontaneous "dropouts" of the world, when, all of a sudden,
the world stops and pauses for a few seconds: in the world, in all we are
seeing, hearing, feeling, thinking etc., nothing happens for a moment,
everything is standing still.

And
the feeling flashes up in us: that this is a special, perhaps captivatingly
beautiful, moment. We never forget it. The report about Moses and the burning
bush shows a situation of this kind. But it may also be the trembling of leaves
in a sunny grove. Or a stunning impression of beauty.

In
such an experience the world is "standing still", time has
disappeared, the experience is timeless, there is a touch of eternity in it. At
some point, however, our time has started.

Let
us go a little more after traditional existential competence.

"In
the beginning God created the heaven and the earth" – the bible is telling
in its starting sentence – and the "earth", that is, the world that
we encounter in our Dasein, was "without form, and void". And then
God "said", this and that should come to exist, "and it was
so".

"In
the beginning was the word, and the Word was with God, and the Word was
God." – these are the first words of the Gospel according to John, and a bit
further down it continues: "All things were made by him; and without him
was not any thing made that was made." Some translations even have
"it" (the word), instead of "him". That means: "All
things were made by it; and without it was not any thing made that was
made."

"A
Tao that can be defined, is not the eternal Tao; concepts that can be
conceived, are not eternal concepts! Inconceivable are Heaven's and Earth's
Origin, it is conceivable as the myriad things' mother." – these are the
first words of the Tao Teh King of Lao-Tse.

And this is
the common denominator: The Extra-worldly is the inconceivable, structure-less
origin of our Dasein and our situation therein. By "saying"
"words", it creates the contents of our world and makes them stand
out of the formless void so that we encounter them. This constitutes the
interactive film of our Dasein in which our extra-worldly instance – our
Authentic Self – is proceeding in the world. Obviously, all this happens now,
at this very moment.

If
we concede that the Extra-worldly does not have a structure then it does not,
in particular, have a time structure: we cannot know of a past "act"
of the Extra-worldly, nor can we make assertions about it. The past tense
"created" cannot therefore be taken literally; it can be relevant
only to the obvious progression of the Genesis story but not to its existential
content.

The
time that we know is the time in the world. Our Dasein, rooted in
the Extra-worldly, cannot have a beginning in inner-worldly time, rather it is
just "being". If we tend to speak of it in terms of time then it is
better to say that it is always beginning. In every moment of our Dasein
film, God starts a new shot, and we are already in it and being challenged to
master it. The current "scene" is always "live" and freshly
produced, and this is the incessant beginning.

The
interior of the world starts as a tohu-bohu, that is, a formless chaos, and
then takes form in that the Extra-worldly is "saying"
"words". As the words are standing for concepts, we can also say:

The
world is the articulation of that which we encounter in our Dasein film.

(Articulation,
in a narrow sense, is the formation of phonemes in speaking. We use the term
her in the extended sense of the formation of an uttering in general, that
happens against the background of the formless, out of nothing.)

Let
us translate the above citations into this mode of telling:

Genesis:
In the beginning God created the Dasein with the Extra-worldly and the world,
and the interior of the world was formless. Then God articulated this and that
which we encountered as our world.

John:
In the beginning was articulation … All things were made by articulation; and
without articulation, there was not any thing made that was made.

Lao-Tse:
That which can be conceptualized, is not the Extra-worldly. Conceptualization
is the myriad things' mother

Thus,
in the tellings of these authors, the world is all that can be articulated or –
more basically – conceptualized. The Extra-worldly is that which cannot be
articulated and not conceptualized.

With
regard to the temporal beginning of the world, let us try to remember
how our own personal world started, subjectively and differently for everybody,
but possibly in the following or a similar way.

Our
memories reach back until some point of time in childhood; we may perhaps have
several such reminiscences, imprecise but complete pictures or short scenes. We
are no longer sure that we do not confuse them with photos, films, or videos
that our parents may have shown us later, or with imaginations that we may have
based on reports from our parents. We find it difficult to sort the
reminiscences by time but it looks like they occurred at a time when we were
already a few years old. We cannot probably remember our birth but, for later
times, we do have reminiscences.

However
we may have experienced it, at some point of time in our life the world
articulated itself, and we may not have called out "there!" but we
could have. Thus, with "being there" as its literal meaning,
"Dasein" is a term that points quite well.

The
older we are in our reminiscences, the richer and more coherent are they, up to
the comprehensive view that we have upon most recent experiences and
situations. Our world has started small and has since grown immensely.

Chapter 6:

Our Mission: to Build the World

We
have noted before, that God has put us into our "Dasein film".
Heidegger is saying in "Being and Time" that the Dasein is
"thrown" – neither does he say thrown "by God" nor by whom
at all. Thrown-ness does not have a negative connotation here, but in its consequence
we now live in the world and know it is our part to continue living – whether
we like it or not. Actually, we need just honestly expose ourselves to our
conscience, and it will tell us that we have to enhance life.

Enhancement
of life is a trait of human nature, opening up new world is an inherent
quality, a dimension of Dasein. We are opening up the more world, the more we
take in what is occurring to us. We take in the more of that, the more
interested we are. And we get the more interested, the more we are taking in.

We
may even, in connection with any most minor phenomenon, notice how much of
well-conceived, rich and beautiful structure is behind it, in order that it can
occur to us as it does. We may notice that there are millions of such small
phenomena that constitute the Dasein film, individually made for each of us,
and we may not get enough of it. Such is the character of the Dasein film, and
God is presenting it to us personally, "live" – and at no charge.
Notably children can intensely and strikingly enjoy it and, in consequence,
will then develop especially fast.

Actually,
all of us have walked long ways already in enhancing life. We just need to
consider how little we were able to do in the beginnings of our Dasein film,
and where we have arrived with regard to our insights and capabilities; how
small our world had initially been, and how much it has grown since.

"Subdue
it [the earth]", God says in the bible to the first humans and, taken as
an existential telling, it pertains to every human from the start. Everybody
senses and follows this motivation already from the first years of life, and
this is the key to the proper understanding of the mandate to
"subdue": "Earth", as already noted, stands for our
"world". What every child is doing with the world is to draft an
initial concept of everything unknown or new that it encounters, and then to
try out, test, correct, change, discard, replace, refine, that is: to work on,
the concept until nothing puts it in question anymore. Then the child has
"grasped" it, and adds it to its capabilities and automatizes it. In
this way humans enhance their world and explore new worlds. Our [individual]
world is growing, and that means: we are growing.

To
move within the familiar world that one has already explored, let alone in the
narrow mode of subjecting that which is subject-able in this world, fails the
essence of this development. The demand is for the exploration of new,
unexplored world, that is, always to achieve, that one can live something that
one has not been able to live before, that something becomes known part of
one's world that had not been known in it before. "Subdue the earth"
means: the disposition of your inner-worldly life is to explore ever more
world(s).

This
is also the sense in which the words: "be fruitful and multiply!"
must be understood, and this interpretation does not stress them in any way. It
is just the other way round: The common interpretation that refers to
biological proliferation is too lowbrow, as it is missing the weighty
existential content. We know that we have to enhance life in a quite
comprehensive, total sense and, from this viewpoint, it is clear that these
words from the bible are not a weak statement about a psychological drive but a
strong telling about a fundamental given of our Dasein.

The
same structure is also the subject of Jesus' parable about the talents, in
which a rich man, before travelling to a far country, gives three servants some
capital each and, after his return, rewards the two of them who have grown the
capital and punishes the one who had just kept it buried it in the earth.
Translated into our language, this means: we are not only structured in such a
way that we enhance our inner-worldly possibilities of life but our game of
life does not work if we do not expand them.

Tolerance,
"live and let live", humanism and human rights are definitely not
enough. To enhance life is the rule of the game, the existential law of our
Dasein.

The
attitude to refuse the expansion of life, we call "the evil attitude"
or just "the evil".

The
consequences of the evil – if you so want: the punishment for it – are the
shrinkage of our life, the deconstruction of our possibilities, and the
depletion of our world – as if, in a computer game, we would handle the
controls in a systematically wrong manner or even not at all: our avatar would
then be lost.

Chapter 7:

Understanding

Let
us look closer at the workings of our exploration of new world: In order to be
able to understandingly act in the world it is necessary that we have
conceptualized the world, that is: made concepts of its objects, their
properties and relations.

How
can we conceptualize, how can we come up with concepts? We can do it from our
roots, our world starts with the capability already available. The world meets
us in our concepts, and there is nothing between the world and the concepts.

The
ability to understand the inner-worldly is an inseparable trait of Dasein, in
other words: intelligence is a dimension of Dasein. The expressions "God said,
Let there be …" and "the Word was with God" refer to the
fact that we usually understand language and words: God has equipped us, for
the situation in our Dasein film, with conceptual understanding and acting.
That film is downright our concurrent understanding of what God lets us
encounter in the world. We can survive in it either through being already
acquainted with what we encounter, or through "live" creating new
concepts for it.

Let
us put on record once more explicitly: Understanding – in the sense of
exploring our world – is constructive, it is the progressive
construction of the conceptual structure that constitutes our world.

Heidegger
uses the term "design" to denote this feature. He represents Dasein
as "thrown", and out of this thrown-ness, it designs
("un-throws") itself understandingly.

Our
respective individual world is our design, we have personally designed it.

It
is in this existential sense, that everyone is the architect of his or her own
good fortune, not only in the sense that one can strive for something in the
world and thereby achieve some wealth. Our world is as we want to see it.

Note
that our understanding is constructive even if we are – as we use to express it
–proceeding "analytically", in order to understand something. For
analyzing something, that is, for discovering its structural components, any
concepts for these components and structures must have been designed
beforehand.

That
which we encounter in the world mostly harmonizes with that which we already
know, with the concepts available to us. If it harmonizes then we understand it
immediately; otherwise we do not understand it at all, or not sufficiently. We
do not observe that we were matching inner-worldly structures with mental
structures; we do not handle a model of the world. All we notice is either that
we understand, or that we have not encountered "something like that"
before, and we do not rather perceive this as a momentary occurrence but as a
kind of resonance or lack of resonance. That resonance can appear
instantaneously, in virtually no time.

Likewise,
a theory, that is, a mental explanation, is not a model of the world. We
encounter a theory as an inner-worldly object, that is, an object in our
personal world of thoughts, or in its representation by communicable objects
like words, formulae, graphics, etc. There are two object structures here to
understand: On the one hand, we can understand a communicated theory in the
sense above, that is we can be in resonance with what it is saying. On the
other hand, we can understand its assumed and predicted realities, for example,
measurement readings, colourings, patterns, etc. when we encounter them in the
world.

This
is all that we encounter in understanding a theory; in contrast, we never
encounter the fictitious background structure associated with the designs of
the theory. We never encounter an electron, but we encounter the written theory
that is making statements about electrons, and the measurement data on the
display from which we deduce a flow of electrons. We do not usually encounter
the gossip among the neighbours, but we encounter other talk, from which we can
reason back to some gossip. The electron and the gossip are small examples for
the never encountered, fictitious background structure of the world. But, of
course, theories are important tools for understanding the world, for
predicting and effecting that which we will encounter under certain conditions.

Whether
we understand what we encounter in the world, is beyond our control. Why do we
all of a sudden understand something that we have previously tried in vain to
understand, or of which we previously did not even notice that there was
something to understand? Why are we downright blinded sometimes while, at other
times, we begin to see?

Before
we look further into this question, we will, after having just covered the
receptive aspect, directly treat the active aspect of our Dasein.

Chapter 8:

Action

With
our actions it is exactly the same as with understanding. They are beyond our
control. From one moment to the next we are doing something that we did not do
a moment before. In between, there is an impulse to act that may, or may not,
appear considerate and based on a decision of ours, or may even ignore and
counteract our consideration and decision. For, sometimes, we think that our
impulse to act will come instantly, but it does not come. Or we want to refrain
from a certain action, but the impulse to do it comes in spite. In the extreme,
it may happen that somebody thinks through a matter completely, achieves
absolute clarity about what needs to be done or desisted from, and then
undertakes the opposite.

Nonetheless
we perceive that we are the ones who are acting, that we can, at all times, do
or leave undone every single action, and that we can therefore be responsible
for our actions.

Actually,
what is "action" in the context of our notion of the interactive
Dasein film? Answer: to effect that we encounter something in the world that we
have already learnt to understand, that is, we can re-call something to do it
again. We do not only understand on an abstract level how that which we
encounter is interrelated, we rather also understand – we have designs
available for – what we may encounter next, and from the alternatives we choose
a future – we are designing ourselves into a future.

Let
us look at an example: Occasionally we go hiking, the world of easy
walking-tours is something we are well acquainted with. We encounter a bridge
over a creek. In this "encounter" we can recall all we understand
about it: firm steps on a concrete bridge, careful steps on wet wooden planks,
the stability of balustrades, the sounds of steps, the risk of accident, the
expectable adversity if we do not cross the bridge and fail to reach our
destination, the time required for the way back, etc. We hardly notice that we
are making a choice, and next we possibly encounter that we are crossing the
bridge.

Actually,
there are many possibilities for whether and what we are choosing and what we
will thereupon encounter. We may totally fail to notice the situation,
absent-mindedly cross the bridge and, after some time, ask ourselves whether we
have already come past the bridge. We can, in front of the bridge, check what
time it is, consider whether it is not too late to go further, and then we
cross the bridge and later know exactly at which point of time we crossed the
bridge. We may decide to cross the bridge, it is built from wood, one of the
planks is more rotten than expected, we brake through it, and thus we encounter
something quite different from our "design" of walking over the
bridge. Otherwise, the brittleness may be obvious to us, and then we do not
encounter our normal walking over the bridge, but that we are checking the
strength of each single plank before firmly putting our foot on it. Eventually,
the bridge may be a widely swinging suspension bridge built using natural rope
and spanning a canyon 100 meters deep. We take together all our courage and
decide to cross the bridge, and then we encounter that we actually turn around
and do not cross it.

The
better we understand the situation, the greater is the chance that, what we
encounter after our resolution, will be in line with our design, for we act
understandingly and do not intentionally disregard what we understand. We even
take into account what we know about our own, occasionally too cautious or too
careless decision attitude.

We
resolve to act in the frame of what we understand. We know what we want and
understand, what therefore is best to be done next, and then that is our
design and action. Understanding and action are two sides of the same coin.
Even if our action is a seemingly passive letting-slide of the Dasein film,
this is its substance, and we understand what we can expect to happen next.

And
then we encounter what we have designed – or something else. Our action is
mostly successful, we are acting understandingly, but the outcome may also be
different, for example, because our understanding of the situation is
occasionally insufficient. This different outcome opens up new world for us.

Moreover
it may happen that, spontaneously, we do something different from what we have
resolved. Our impulse to act differs from our decision because we have
misjudged our own inner-worldly nature.

You
can try a self-experiment with an insignificant movement, for example, with
abducting a thumb, in an undisturbed setting, concentrated, and several times
in succession – but read the end of this paragraph before doing it: adduct the
thumb, then resolve to abduct it and observe, when and whether you do it.

You
will notice that the movement will, in most cases, not come at once. If you
concentrate very much on the intention to move, it may perhaps come in the
moment when you ease off. Sometimes you may wait long for the actual movement,
many seconds.

We
are not fully in control of the impulse to act – by the way, this is also the
current state of science.

Chapter 9:

Basic Trust

We
do not control whether and what we understand, but we understand. We do not
control our impulses to act, but we can act deliberately. Our actions depend on
our understanding, but if the outcome differs from our expectation, then we
will not be dead in the next moment, but it opens up new world to us. Above
all, we can understand and act, because we can, in the world, rely on the
continuity of the regularities in our environment and on the laws of nature.

And
we do not pay a price, neither for understanding nor for the ability to act.
They are presents for us, again and again, in every single situation.

We
are not "unfairly" thrown in our Dasein, rather the world shows us
dependably how it is and works. We are given the abilities to understand and act
in the world and thereby to construct and develop it.

Here
we are at a beginning of the Dasein, not at the beginning of our lifetime but
at the root of our understanding and action. Each effort to understand or do
something is accompanied by the hope that the understanding or the action,
respectively, will actually occur, on no basis whatsoever, downright out of
nothing. And they do occur, as if articulated out of nothing.

We
can very well imagine basic trust as a fundamental attitude, without asking for
a counterpart towards which it may be directed. But if we are not in control,
where do the impulses to understand and to act come from? It turns out
convenient that we already have a telling about an extra-worldly instance that
has put us into the Dasein film and makes us encounter many articulate things
therein. That says all. It is, as if God makes us encounter the impulses to
understand and to act. Or, in other words: our intelligence is rooted in the
extra-worldly.

One
of the most convincing demonstrations of basic trust is he famous Psalm 23. Its
language is poetical, and it compares our situation with that of a sheep that
is well tended by its shepherd. Because this metaphor may nowadays appear
strange to many people we produce a transcription of the psalm into this book's
mode of language. The claim is not to supersede the poetic value of the
original, but rather to expose its tangible content. Everybody remains free to
view the original as the stronger text.

 	
 The
 LORD is my shepherd; I shall not want.

 	
 The
 extra-worldly makes me master my life. My own predisposition is to this end,
 and what I encounter in the world, is provided to this end.

 	
 He
 maketh me to lie down in green pastures: he leadeth me beside the still
 waters. He restoreth my soul: he leadeth me in the paths of righteousness for
 his name's sake.

 	
 All
 I need for living is accessible and available to me: food, drinking, energy,
 knowledge, capabilities, judgement, will, sense of proportion, courage,
 hardiness. When I loose my orientation, I can retrieve it by sighting the
 Extra-worldly.

 	
 Yea,
 though I walk through the valley of the shadow of death, I will fear no evil:
 for thou art with me; thy rod and thy staff they comfort me. Thou preparest a
 table before me in the presence of mine enemies: thou anointest my head with
 oil; my cup runneth over.

 	
 Even
 when I am badly off, when I meet a lot of hostility, when death is
 threatening me, I can master this and still enjoy the plenty of good and
 beautiful things that life is bestowing on me.

 	
 Surely
 goodness and mercy shall follow me all the days of my life: and I will dwell
 in the house of the LORD for ever.

 	
 The
 only condition is that I keep in mind my extra-worldly rooting and the same
 situation of the other humans. This sight can be gained by everybody. If one
 has it, then everything is alright and good.

Chapter 10:

Second Partial Summary

Let
us at this point again review the challenges to our reason, which we have met
so far. Beyond the findings listed in Chapter 4 we have collected the following:

4.
We are
ourselves constructing the world through conceptual articulation and
structuring of what we encounter against the background noise of chaos.

5.
We cannot
control the corresponding impulses to understand and to act, because they are
rooted in the extra-worldly. We get them as presents.

These
challenges may not match the common and prevalent views, but they are
relatively uncomplicated, they are rather not dependent upon belief, and it may
thus not be too difficult to gain sight of their contents.

PART 3: THE DIMENSIONS OF DASEIN

Chapter 11:

Why "Dimensions"?

As
the totality of our being, our Dasein cannot be an inner-worldly object or
phenomenon, and we cannot therefore conceptualize it, nor attach attributes to
it, nor put it in relation to anything.

In
order to be able to tell something about Dasein, we are going to use here the
concept of "dimensions" in the sense, that there may be quite diverse
views of our Dasein, totally independent of each other, like a tin appears
circular from the top and rectangular from the side.

Some
dimensions of Dasein are divinity, worldliness, time, intelligence, truth,
love. In the world, these dimensions extend, for example

·
divinity:
between being near to God and being remote from God,

·
worldliness:
between keeping a distance to the world and being taken up with the world,

·
time:
between time standing still and life dominated by time,

·
intelligence:
between courageous openness for new explorations and the burying of talents,

·
truth:
between honesty against oneself and self-deception,

·
love: between
existential relation and objectification of fellow humans.

Dasein
can have many such dimensions and, in each of them, we can choose and adopt
fixed or varying positions and orientations. We can refer to them collectively
as to our (Dasein-level) stance in the world.

In
addition, our telling about "dimensions" should take into account
that the extra-worldly does not have any structure. Let us, instead of the tin,
imagine a cube with its side faces differently coloured. Let us further image,
that the cube is very small – actually so small, that we see it as just a
point, that is, without any structure. Finally, the side faces shall radiate
their colours with extreme intensity. If we then happen to get into the lustre
cone of one side surface – into a line of sight –, we will see its colour. Over
a great viewing distance, or near the fringe of the cone, we may see it just
weakly. But if we come "near" to the point or into the very line of
sight, then the light may be so intense that we can no longer tell the colour
and will see nothing but absolute brightness.

In
this sense we are here telling about dimensions of the Extra-worldly, that
somehow reach into the world such that therein we have lines of sight of the
Extra-worldly, with attributes (analogous to: colour) that, in viewing the
Extra-worldly, change over into something absolute (absolute light).

We
want to pick out one specific dimension here, because it is easily accessible
to everybody and therefore very illustrative for our present considerations,
that is: beauty.

Everybody
recognizes beauty, when facing it. Everybody has his understanding of beautiful
and ugly. Arts are busy, among others, in this dimension. Some artists are
gifted to create objects and events that we can experience as beautiful. Why
they appear as beautiful, cannot rather be ascertained to some precision.
"It has something" that can, at best, be put in an approximately
pointing telling. Beauty cannot be defined nor systematically produced:
intended beauty tends not to result in beauty. However, in nature beauty is
superabundant.

The
most beautiful that we encounter, strikes us to an extent that our mouth stays
open, we are unable to respond, and we are totally swept off our feet. We
perceive such beauty – even if subjective in individual cases – as absolute,
"divine". With ugliness, encounters may be possible that overstrain
our presence of mind, but there could not be encounters that were absolute and
would switch off time and world.

It
is, as if the inner-worldly dimension of beauty is, at one end, connected to
the genuine, pure, opposite-less Dasein dimension: to absolute beauty – and not
in an asymptotically-infinite distance, but in such a way that we can see it
although rarely but then really near.

It
is these connections of the inner-worldly dimensions of Dasein with the
Extra-worldly, which render possible in the first place that we can, with
tellings composed of inner-worldly words, approximate the Extra-worldly; that
approximately pointing tellings can be effective at all: we can tell what is
visible in the proximity of the inner-worldly lines of sight.

If
we get into or near a line of sight of the Extra-worldly, then great, positive
sensations will take possession of us:

·
in the line
of sight of the Authentic Self: the sensation of unity with God,

·
in the
line of sight of beauty: the sensation that the world stands still,

·
in the
line of sight of the extra-worldly root of the Others (the other humans): the
sensation of absolute love,

·
in the
line of sight of existential emergency: the sensation of absolute
determinedness.

But
the sensation is not the same as the connection to the Extra-worldly, only a
symptom. It is as if, in approximating the Extra-worldly, the sensation were
loosing its colour till, in the end, a pure and abstract essence of the
sensation would remain, such that absolute unity, beauty, truth, love,
determination are all identical: just absolute.

Chapter 12:

Trinity

As
dimensions are mutually independent and compatible, we can without any problems
accept as free of contradictions all tellings of the type: "I am the way,
the truth, and the life", "I am the light of the world",
"God is love", and the telling of the "Triune God". Together,
they are not inconsistent and no more cryptic than any single telling about the
Extra-worldly – anyway, consistency is not a criterion for religious tellings:
they need just, singly or collectively, point effectively at the Extra-worldly.

Let
us, for example, consider Trinity.

The
Trinity of Father, Son, and Holy Spirit means, that Dasein has a parental
dimension, a filial dimension, and a dimension of holiness. Using the preceding
insights, we can easily interpret this.

The
parental dimension can be understood in the sense that we are not simply thrown
into the situation of our Dasein but well equipped to master it, that we are
given the impulses to understand and to act, and that we can grow, not the
least on the base of well-calculated, increasing challenges and also some
failures which raise our prudence. That obviously looks like the action of
parents fostering their child: to expose it well guarded to the next new
experience that it is able to master.

The
filial dimension can be understood by considering the basic trust that allows
us to readily engage in everything that we encounter and to explore our world.
It can be seen in the pristine joyousness of the child in this game of Dasein,
especially the vibrating interest in new things that the world is offering for
trying out. It is remarkable how children react with great joy to some actually
unpleasing experiences. Imagine that a giant is throwing you 6 meters high in
the air and then catches you again in his arms. In a comparable situation, Children
will scream in excitement and will not get enough of it.

In
order to visualize the dimension of holiness, we have to show first what may be
meant with the "Holy Spirit". "Holy" says something in the
direction of "whole", "unscathed", "good", a soul
healthy throughout and viewing the world as equally healthy, a pure soul to
which all things are pure. "Spirit" does not serve to differentiate
from bodily health but rather adds a mental disposition: excitement. The core
of the matter is thus an "excited spirit of a healthy world", a
Dasein attitude in which we recognize the world as good. The inner-worldly
dimension of this extends between constructing the world as "holy"
and – at the other end – constructing it as a miserable vale of tears full of
harm and suffering. The extra-worldly dimension is just pure salvation, apart
from the world and without alternative or opposite.

The
disposition of the Holy Spirit is an excited in-spiration with a distinctive
component of communication, an aspect that we will resume and treat in more
detail further below.

Chapter 13:

The Others

In
the world, we encounter beings, which we directly understand as being of type
Dasein – not as our own individual Dasein, but as Dasein with its own,
different identity each. Obviously, the Others are not simply existent and more
or less useful as other objects; they rather are like we are: Dasein thrown
into a world to be explored; and they care to enhance their lives as we do.

My
own Authentic Self can, in an unquestionable and inexplicable way, steer my
Dasein in my world, and nobody else can. But it cannot steer the Dasein of the
Others in their world. The Authentic Selves of the Others can apparently steer
their respective Dasein in their respective world, but they cannot steer my
Dasein in my world.

Their and
our worlds are still overlapping somehow, partly harmonizing and partly
irreconcilable. When we form a queue jointly with others, then all involved
encounter the same queue, but it may happen that two or more involved have
irreconcilable designs of the correct sequence.

We
all have, in individual ways, learnt whether and how we may put through our own
design, understand the designs of the Others, react on a "defeat",
etc. More generally, we have, through education and praxis, learnt more or less
to understand, and act in, the situation when encounter Others, how to seek or
avoid such encounters, and how to deal with the outcomes.

Much
of what we have learnt in such a way is objectified, that is, there are documented
and unwritten rules which, in principle, everybody can understand and which, in
case of irreconcilably overlapping world designs, channel the actions into
manageable results. The rules comprise whole worlds of ethics and law, in which
objectivity tends to be ensured by, preferably, precise conceptualization. The
fervour of conceptualization may, however, often reach a level on which the
humans addressed are no longer viewed as Dasein.

But
what are the extra-worldly roots of the phenomena, that we encounter Others in
the world? They are basically: (1) the sight of one's own ("my")
extra-worldly instance that is understanding and acting in the Dasein film, (2)
the sight of the analogous instance of each of the Others, (3) the sight of the
instance that has put me and the Others into their individual Dasein films and
is now playing it to us "live". In short: (1) my Authentic Self, (2)
the Authentic Self of the Other, (3) God.

We
consider the instances which are presenting to me and to the Others their
individual Dasein films, as one and the same instance. That everybody had a
different, exclusive God of his or her own, is something that hitherto rather
nobody has thought or is thinking. We use to live together almost only with
Others, whose worlds – due to centuries of objectification work – match ours to
such an extent that we usually think that all of us are living in one and the
same world, and that there is only a single world. Accordingly the most natural
view is that there is only one instance that has put us all into coherent
situations of Dasein, that is, only one God.

The
relation between existential instances is what we call love.

As
a precaution, let us recall that something like the previous sentence, as well as
the preceding and following sentences about extra-worldly instances and the
connection to them, cannot be relational assertions to be taken literally, but
are approximately pointing tellings. One can only try to see, what is behind
the sentences.

Of
course, there are inner-worldly concepts of love, on which we are building
here. We associate some of its positive attributes: in the end, it is stronger
than all other human motivations and gets over all human limitations. But it
has inner-worldly counterparts, the reification of, and contempt for, humans.
In contrast, what we call love in an existential sense is unambiguous,
structure-less, without alternative or opposite.

Speaking
of love as an existential relation may surprise, but it is not new. Christians
will at once think of the telling of God's love for all humans and the
pre-eminent commandment of Jesus, that he is offering as a replacement for the
Ten Commandments: "Thou shalt love the Lord thy God with all thy heart,
and with all thy soul, and with all thy strength, and with all thy mind; and
thy neighbour as thyself". Jesus' words are just relating the above three
extra-worldly instances: my own Authentic Self, the Authentic Self of the
Others, and God. Obviously, one can independently reach this view of love, and
the corresponding existential competence has been available already 2000 years
ago.

How
can we possibly enter into such a relation, can we quit it, can we avoid its
loss? For our acting understandingly, the extra-worldly is unconceivable and
unavailable, that is: not to our disposal. What we can, is to achieve an
approximate view of our Dasein situation, and therein we find God, our own and
the Others' Dasein roots as the one, single Extra-worldly, that is, in an
absolute identity relation that does not have a start nor an end in time.

If
one lacks, blocks, looses, or refuses the sight on the Extra-worldly in the
Others, then one is acting as if there were unrelated-ness between God and
humans or between two humans. It is this attitude against which the following
telling is warning: "What therefore God hath joined together, let not man
put asunder" (and rather not the separation of an inner-worldly bond),
because this attitude unavoidably damages the development of our own world, and
with this attitude we could never view our Dasein with a clear conscience and
peace of mind.

Our
predisposition to enhance life includes the Others. The most yielding source
for the enrichment of my life and my possibilities are the Others, more
yielding than any objects. The Others: both, in learning from them how to build
my world, and in effectively developing my world and offering them my
experiences for their use. Even by enhancing our own life in the world we may
contribute to the expansion of the life of Others: we may demonstrate and test
new possibilities showing that they are practical, we may entrain people in our
proximity; we may pass on to them something – possibly quite much – from our
achievements. Problems will arise only if we try to expand our life on cost of
Others. The result will then usually be that we lessen our own life.

At
the end of this chapter, we consider a quotation from a work of Friedrich
Schiller, that shows the Extra-worldly in the love to the Other – and that
shows that love, beauty, and divinity are dimensions of the same Extra-worldly:

"Then--oh!
then was the first dawning of my soul! A thousand new sentiments arose in my
bosom, as flowers arise from the earth when spring approaches. I forgot there
was a world, yet never had I felt that world so dear to me! I forgot there was
a God, yet never had I so loved him! "

Chapter
14:

About the Tree of Knowledge

Why
is the knowledge that humans gain by eating from the "tree of
knowledge", just the knowledge of good and bad, of all knowledge? What is
the relation between the knowledge of good and bad and being "as
Gods"? Why should anyone, for this knowledge, be thrown out of Paradise?
What actually is Paradise, and who are the "Cherubim" with the
"flaming sword", that won't let anybody in again?

Such
questions may have puzzled us in early religious instruction, if they have
touched us at all. For, such are tellings from Genesis, and meanwhile we have
reason to assume a good measure of existential competence behind it. Good
explanations in contemporary terms are rare, and the author has, so far, not
met any complete explanations. But in this book, we have already sighted Dasein
sufficiently for working out a consistent understanding.

Accordingly
we may answer these questions as follows:

Paradise
is the Extra-worldly. Angels always stand for the Authentic Self. The whole
troop of Angels with flaming sword, who block the return to Paradise, therefore
stand for a fundamental predisposition of Dasein: To retire into Paradise is
not an option for us. We do not have an alternative to being in the world and
building it.

The
words of the serpent about being "as Gods" could be interpreted in
two ways: on the one hand inner-worldly, as a seduction into the attitude that
we can do everything and that this were our personal merit, that we were in
control, that our inner-worldly ego-subject could treat the Others like the
"godlike" player can treat the figures in a virtual reality, free to
mistreat, ignore, or destroy them at will. In the real world this attitude is,
though dangerous hubris, not "the evil" in itself.

The
more plausible interpretation is that, with the exodus from Paradise, man has
obtained a Dasein with an extra-worldly root – the divine Authentic Self –, and
thereby has become "as God". And that anchored therein is the ability
of conceptualizing the world, on the base of which we know very well what
serves to enhance, and what to lessen life. And then, evil is what our
conscience with the flaming sword has forever been telling us: each attitude
and action to lessen life, and each life in this attitude.

Our
mission is to enhance life, our own life by building our own world, but also
the life of the Others. That does not least include that we let the Others
build their worlds. Since we cannot, however, hide away at the paradisiacal end
of the space of good and evil without piling up failures against Dasein, we
cannot escape moving in the "evil domain". We lessen life, we
interfere into the Dasein films of Others, we let our predeterminations occur
to them, we oppose them, often as if we were God. Even when we choose an option
to enhance life, we fail to enhance life along the alternative options.

Why
don't we talk about a Dasein dimension between good and evil?

Because
the ability to build our world opens up, in each single Dasein dimension,
possibilities to enhance or lessen life:

·
In the
dimension of intelligence, we can be on the lookout for, or we can clamp up and
shy away from, new insights and new types of action.

·
In the
dimension of love, we can support and stimulate people, or we can humiliate
them.

·
In the
dimension of time, we can remain fixed in the past or fixed in forgetting the
past, or we can entertain ever new approaches and grow with them.

·
In the
dimension of the divine, we can bring into play our divine talents or confine
ourselves to the present capacities of our own inner-worldly ego-subject and
wear it out.

In
inner-worldly terms, the structure that best characterizes the domain of good
and evil, is the space of all inner-worldly Dasein dimensions, in short: the
world.

Note
well, that evil is not quite the same as evil intention. We are not in control.
What we do to others with evil intention may turn to their good account, and
what we do to others with good intention, my do damage to them. But when we
lessen any life, then this is always also lessening our life.

Let
us sum up these considerations: Here we are, put into our Dasein and
encountering a world, that is a space of good and evil, in which we are not in
control of whether our insights and actions cause good or evil? Not quite:
thanks to our Authentic Self, we know, what is good and what evil; and thanks
to the intelligence dimension, we can ever better explore our world, so that
our concepts become more dependable; and with all this, we should be able to
really enhance life. Actually, it is bound to work, because the extra-worldly
instances involved are absolutely good: God, our Authentic Self, and the
Authentic Selves of the Others.

We
take the opportunity, to treat here shortly the otherwise not very productive
concept of "sin". Sin is not the same as evil or doing evil. The
usual definition of sin is "being remote from God". That’s what we
all can only be, outside paradise. It is therefore pointless, to be concerned
about our own remoteness from God, or to reproach others with their sinfulness.
In contrast, it is really important to maintain, or even regain, across the
inevitable distance, our connection to God.

Chapter 15:

Third Partial Summary

Chapters
11 through 14 have again raised new challenges for our reason:

6.
In the
world, we encounter the Others as beings of type Dasein – like ourselves. We
are connected with them – like we are with God – through love: a relation
between existential instances, the inner-worldly correspondent of which is the
dimension between love and the objectification of the Others.

7.
Dasein
has many dimensions: pure, without alternative, and without opposite in the
Extra-worldly; extended between positive and negative extremes in the world.
The compound of the inner-worldly extents of all these dimensions is the space
of good and evil.

8.
Evil is
every Dasein attitude that is not out to enhancing life.

These
tellings are definitely complicated. We can easily identify with other persons,
and it is also easy to follow the idea of the inner-worldly dimensions of
Dasein. But that these dimension should, in the extra-worldly, at the root of
our existence, in our Authentic Self, have purely positive counterparts,
is a great challenge for our mind – and almost too good to be true.

This
allows us to end our fundamental descriptions of Dasein.

In
Part 4 of this book, we will apply them to some important religious texts,
hoping to understand these texts better than before – or even for the first
time.

PART 4: INTERPRETATIONS

Chapter 16:

The Ten Commandments

We
are all going to end up in heaven, if we only comply with the Ten Commandments?

Considering
all we have presented in Part 1, that cannot be. We cannot conceptualize the
Extra-worldly, including heaven; we cannot bind it in inner-worldly conditions;
we do not in any way have it to our disposal in our life in the world.
Accordingly, we cannot hold the contraposition either, that we do not end up in
heaven if we do not comply with the Ten Commandments.

And
if we violate one of the Ten Commandments, can we then by some compensation,
penitence, indulgence recover our chance to get into heaven? This cannot be claimed
either. In theology, it is nothing new that we can neither ensure nor miss our
entering into heaven or eternal life on grounds of our inner-worldly doings or
failures.

What
is it then that the Ten Commandments are saying? It is somewhat misleading that
they are formulated as directives. If they are meant to be from an absolute,
extra-worldly God, then they must be absolute rules of the game of our Dasein,
then there is no way around them, and compliance with them is not an open
option, that could be ordered, followed or transgressed.

Let
us again try a transcription:

 	
 Bible

 	
 Telling
 in the style of this book

 	
 1.
 I am the LORD thy God. Thou shalt have no other gods before me.

 2. Thou shalt not take the name of the LORD thy God in vain.

 3. Remember the sabbath day, to keep it holy.

 	
 1. I am the Extra-worldly, the
 origin of what you encounter in the world. There is only one Extra-worldly.

 2. I am not inner-worldly and not amenable to your conceptualizations.

 3. You can achieve and maintain salvation only if you do not lose yourself in
 the world but refresh your connection (re-ligion) to me on a regular basis.

 	
 4. Honour thy father and thy
 mother.

 5. Thou shalt not kill. 6. Thou shalt not commit adultery. 7. Thou shalt not
 steal. 8. Thou shalt not bear false witness against thy neighbour. 9. Thou
 shalt not covet thy neighbour's house, 10. Thou shalt not covet thy
 neighbour's wife, nor his manservant, nor his maidservant, nor his ox, nor
 his ass, nor any thing that is thy neighbour's.

 	
 4. Your ancestry and past are
 essential parts of your Dasein: you are what you have lived, that is, to a
 great and formative extent with your parents.

 5.-10. The Others around you, their lives, connections, reputations,
 belongings, and families are, exactly as they are, essential parts of your
 Dasein. You cannot enhance your live on their cost.

Is
this reformulation allowed?

In
a certain respect, it is actually required. By all experiences over the
centuries, this biblical text is predominantly, and contrary to all warnings,
being misunderstood as a body of inner-worldly rules, in line of this pattern:
If we just comply with rules 1-10 then our life is alright in the face of God.
But this is obviously false. Or should our life be alright in the face of God
if we demolish the car of a neighbour, or deal in human trafficking, or bully a
colleague, or leave an injured without help, or do or leave undone many other
things abundant in our law codes and missing in the Ten Commandments? That this
misunderstanding has lasted can only be due to the widespread attitude of
people not to question a divine text, and to the equally widespread practice of
taking implications in the wrong direction. If the Ten Commandments make sense
as implications at all, then in the following direction: if my life is alright
in the face of God, then I remember the holy day, refrain from killing,
stealing, etc.

There
is, however, another source of great existential competence, who has already 2000
years ago, proposed the same reformulation: Jesus. We have cited this already
in Chapter 12 before: Thou shalt – and we add: according to the first table of
the Ten Commandments, containing Commandments 1-3 – love the Lord thy God with
all thy heart, and with all thy soul, and with all thy strength, and with all
thy mind; and – according to the second table of the Ten Commandments,
containing Commandments 4-10 – love thy neighbour as thyself. And we remember:
This is a most natural, approximately pointing telling about the structure of
all thinkable existential bindings between God, myself and the Others – a
structure that everybody may in principle find out on his own.

Hence,
the constellation is not that somebody has, in the distant past, formulated the
Ten Commandments, and then Jesus came and invalidated them and replaced them by
something different, both authors acting ex cathedra without any supporting
groundwork. Rather it is about progress in the quality of tellings
approximately pointing to the same fundamental Dasein structure.

Chapter 17:

Job

We
all know what Job's news are, and so we know Job as the model for absolute
misfortune. But actually his story has a happy end, and the story describes
exactly how Job achieves it. By our standards, the story is quite verbose and,
even if we only sketch its progression here, that impression will remain.

Initially,
Job is the richest man far and wide: he has 7 sons, 3 daughters, 7000 sheep,
3000 camels, furthermore 500 yoke of oxen, 500 she asses, and a very great
household, "so that this man was the greatest of all the men of the
east". But then the fatal day comes, on which the shattering news arrive
one on top of another. The Sabeans rob the cattle and asses, and also slay the
herdsmen; a major fire burns the sheep and their shepherds; the Chaldeans rob
the camels and slay their herdsmen; the sons and daughters die during a wine
party as the house collapses.

Then
Job's health comes under attack: he gets sore boils from his feet up to his
head, and suffers with no end in sight.

In
his God-fearing attitude, Job accepts the loss of all his possessions and of
his children: "The LORD gave, and the LORD hath taken away; blessed be the
name of the LORD". But after his disease has come as a final blow, he
almost gets beside himself.

His
friends Eliphaz, Bildad and Zophar visit him – in view of Job's status they
were probably men from the political and theological elite of the country –,
and with them he has an endless dispute. We reproduce the contributions of
these persons here only as extracts of a few sentences each. It is advisable to
pay special attention to how "knowingly" Job's friends are talking
about God.

Job,
looking at his situation, curses the day on which he was born and says he would
prefer to die. Eliphaz refers to Job's godly character, and asserts that God
does not let the righteous perish. Job, unaware of any guilt on his part,
complains that God is doing all this to him in spite. Bildad comforts Job
asserting that God is not unjust. Job should just beg God's forgiveness and
mercy, and then God would give him a better time again. But Job remains at a
loss with the fact that God, the almighty, is pinning him, the powerless, down
so implacably. Zophar instructs him: if he subordinated himself as a sinner
before God, then he would be in a position again to raise his head, and all his
suffering could not dominate him any further.

Job
rejects all their foul arguments pro God and asks, why God does not let him see
his misconduct. Eliphaz askes back, where the foul argument is when the godless
cannot enjoy their lives anymore, because of their permanent fear that God will
punish them. Job protests, that he is a broken man in need of consolation
rather than reprehension. Bildad responds that the world still does not change,
and he insists that the godless are doomed to suffer. Job questions the right
of the friends to look after his faults and thereby aggravate his God-given
misery. This time Zophar answers: Job's fate were nothing special. The same happened
to all godless people who were great, rich and famous. In the end the misery of
the poor and suffering has visited upon them.

Job
says most of the godless are having a good life, certainly much better than
his, and that up to their end. Eliphaz reminds him, that he had been rich but
had allowed poverty and misery in his vicinity, and that, if Job has not seen
that himself, then still God has noted it and is now punishing him for it. If
he, however, converted back to God, then God would restore him. Job responds
that all would become clear if he only could come before God and hear what God
had against him. It is not him, Job, who is the bad one but those people who
rob people of their belongings, their health, and their lives. Bildad rejects
this: before God there is no justification, before God, man is a nothing.

Job
does not want to give up his claim of righteousness and asks, where the friends
would have their seemingly superhuman wisdom come from. His own wisdom was his
godliness. And now, in a last attempt, he presents his case, if not before God,
then before his friends: He has been known for helping the poor and fighting
the evil-doers, and he has been revered for his wisdom. He has not let himself
be tempted by women, he has respected the rights of his servants and
maidservants, fulfilled the demands of the poor, supported the widows, fed the
orphans, conveyed comfort wherever he could, distributed clothes and blankets,
never taken up arms, never been eager for gold, never prided himself on his success,
never prayed to sun nor moon, never been gleeful or boastful over misfortunes
of his enemies, never said anything evil, well accommodated his staff, always
been hospitable, never had anything to hide. If there existed a bill of
indictment against him, then he would tie it around his head like a diadem and
willingly atone for all its contents.

An
"angry young man" named Elihu, who has all the time listened to the
dispute, criticises the arguments of the friends and, on his part, responds to
Job's "final speech of the defence":

Firstly:
Arguing is not the right way to address God. God cannot be called to account.
God's approach to protect the life and soul of a person is such that he speaks
to her in various ways, be it in dreams or by leading the soul – through pain
and distress – into the proximity of ruin and the life into the proximity of
death, where suddenly an angel appears who tells the person how to live
rightfully, and who intercedes with God on behalf of the person. And then God
bestows his mercy on the person and let her become young again. God is doing
this twice or thrice to every single person.

Secondly:
God pays every person exactly what she deserves. He does not wrongly condemn
anybody, he does not pervert justice. The correct attitude before God is to
say: I have expiated, I do not want to do evil. If I did not succeed, then
educate me to do better; if I acted wrongly, then I will not do it again.

Thirdly:
By being good or evil, man cannot influence God. Man cannot by lamenting
provoke God's judgement, nor escape it, but it will inevitably come.

Fourthly:
God's action is perfect, because what he is doing is grand. Discover the world
wherein you are living as God's wondrous work and you will have the right
perspective.

Finally
God himself answers Job "out of the whirlwind": "Where wast thou
when I laid the foundations of the earth?" He refers to the phenomena of
nature – earth, sea, weather, light, death, stars, animals, and asks Job
whether he could manage all this, too, and control it to the least detail. He
asks Job whether he could control all evil including the leviathan.

Job
concedes that God can do all this while he cannot, and he submits to God. He
blames himself for having accused God of obscuring his resolutions through
incomprehensibility. He, Job, has spoken unwisely about something beyond his
understanding. He repents in dust and ashes.

God
then declares that the three old friends of Job had not spoken rightly of him,
but God lets them, after Job's petition, get away with some burnt offerings.
Job, however, is given twice as much as he had previously possessed, 14000
sheep, 6000 camels etc., and also again seven sons and three daughters. So, he
lives for another 140 years and dies old and satisfied with his life.

The
major thread of this legend is as follows: Job looses all his possessions, his
children, and his health; almost nothing remains of his world, and he ends up
at the edge of his existence. In this situation he faces God, and from God he
is given a new sight of his Dasein and, consequently, his ultimate, twofold
bliss.

Interestingly,
at this turning point, no reasons are given, why God condemns the friends'
statements about him. This deficiency is an important hint: the reasons are
missing because there cannot be any, because it is impossible to explain God's
"behaviour". Therefore, this verdict cannot be explained either.

What
is being condemned is the counter position to Job's attitude. The key lies in
Job's last words before God, in which he confesses that he cannot understand
God. The arguments of the friends are full of explanations of how God was
being, and how events and developments in the world would allow understanding
God's system of action. Thirty-three chapters (in the King James Bible) of
theological discourse about the logic of God's work, with special consideration
of justice, righteousness, and suffering, are outweighed by the five verses of
Job's confession that man cannot understand God and becomes culpable when
trying to conceptualize God. This insight is the foundation of Job's bliss.

Therefore,
in essence, the book Job is a broad illustration of the Second Commandment.

Chapter 18:

Jesus and Us

So
far, our religious citations have been mostly biblical and, furthermore, predominantly
words ascribed to Jesus. Certainly, this book could equally well be written
using texts from other religious teachings, the contents of which point to the
same Extra-worldly. The use of biblical and Christian texts is just a
consequence of the author's religious context. It is not pivotal here, nor is
the question of whether the texts are authentic and credible. We are looking
for texts that are effective in approximately pointing to the Extra-worldly.
The selection criterion is their suitability for an independent development of
religious competence.

In
this direction, Jesus is actually very productive. We select here a number of
misunderstandings about him or his words, respectively. As we usually accept
that we cannot interpret them, it may be the more worthwhile to resolve them
here.

Let
us, for example, take Jesus' word: "Man shall not live by bread alone, but
by every word that proceedeth out of the mouth of God". Jesus is saying
this after weeks in the desert, close to starvation, in response to the idea,
how it would be if he could transform the stones into bread. The usual
interpretation is that spiritual hunger is more important than physical hunger,
and is being satisfied by the Word of God, that is by faith. For a person who
does not have a faith, or who can, in spite of her truest possible faith, only
hope that her spiritual hunger will be satisfied some time in the future, this
is not very promising. However, what Jesus is saying here, is not relative: it
is Genesis in one sentence, which can easily be seen, if we translate the
sentence into the language of this book:

 	
 Bible

 	
 Style of
 this book

 	
 Man
 shall … live … by every word that proceedeth out of the mouth of God

 not
 live by bread alone

 	
 The
 most fundamental condition of our life is the articulation by God of our
 Dasein film (see Chapter 5),

 rather
 than the satisfaction of our inner-worldly needs.

Jesus
is citing here a word from the Old Testament but, out of the great many other citations
available to him, he selects just this existentially absolute word in order to
counter the existential fear of starvation. This is strong evidence of his
existential competence, and also an illustration of how hard it may be to reach
such an insight. –

Two
titles of Jesus appear more frequently than all others: Son of God, and
Redeemer.

Jesus has
obviously seen himself as a son of God – but not only himself. He has addressed
God as his father, and on the cross called him "dad", but he has also,
as a prayer for all people, established the Lord's Prayer:

 	
 Bible

 	
 Style of this book

 	
 Our Father which art in heaven,

 Hallowed be thy name.

 Thy
 kingdom come.

 Give
 us this day our daily bread.

 And
 forgive us our debts,

 as we forgive our debtors.

 And lead us not into
 temptation, but deliver us from evil:

 For thine is the kingdom, and
 the power, and the glory, for ever.

 	
 The Extra-worldly is like a
 father to all of us,

 although we cannot
 conceptualize it.

 It is, as if he would govern
 our being in the world by making us encounter and understand an immensely
 rich world and, on the other hand, enabling our Authentic Self to act
 voluntarily in it.

 He manages that we find in the
 world everything that amounts to our life.

 If we reduce life, he always
 allows us to return to our life enhancing attitude; likewise, we better allow
 Others, who have impaired our lives, to again enhance life.

 He is not the one to make us
 fall for the world. Rather, he is the one who offers release from it.

 He is the Absolute of all dimensions
 of Dasein, among others: richness, power, quality, time.

Equally,
Jesus has told the story of The Prodigal Son as a parable of the Dasein of all
people, and he has instructed his disciples: "Behold the fowls of the air:
for they sow not, neither do they reap, nor gather into barns; yet your
heavenly Father feedeth them … for your heavenly Father knoweth that ye
have need of all these things". That means that Jesus has seen all people
like he has seen himself: as children of God, and he has tried to give an
example in living this attitude throughout his Dasein.

In addition,
he has – taking the Rich Young Ruler as an example – advised all people to
follow him, that is: to adopt this same Dasein attitude, because we can, in this
attitude, feel like the "fowls of the air" and the "lilies of
the field", first and foremost: without a care in the world. And this is,
because the disposition of our Dasein is such that we can master it, as if an
extra-worldly father was coaching us. If somebody only follows this advice,
then he is already delivered, and a person who thus advises and motivates us
may rightly be called a liberator. More precisely: "delivered" and
"liberated" mean "freed from the world" and that is the
same as "absolute" – unbound to anything in the world. Therefore,
adopting the "liberated" Dasein attitude means coming off the world
and approaching the absolute, as Jesus has again and again tried to point out.

How
is Jesus moving people? By his great treasure of parables, that is, his large
repertoire of ingenious, effective, approximately pointing tellings about the
Extra-worldly – better pointing than every intellectually probing theological
treatise, better than every emotionally stirring sermon.

Jesus
says "our father" und with that he is definitely not standing between
God and man. The episodes with the apostles at Emmaus and with doubting Thomas
emphasize this more than clearly. The former meet Jesus after his resurrection
on the road but do not recognize him. He "expound[s]… unto them in all the
scriptures the things concerning himself" until they reach their
destination. He obviously tries to show them how they can, with the help of the
bible, get a sight of God. The text then says, that during the meal, "their
eyes were opened, and they knew him; and he vanished out of their sight".
Why, of all things? As soon as they recognize him, Jesus disappears! – Thomas
does not believe in Jesus' resurrection until he has seen and touched Jesus'
wounds himself, whereupon Jesus says to him: "because thou hast seen me,
thou hast believed: blessed are they that have not seen, and yet have
believed". Jesus in the centre of Christianity and then: blessed without
seeing him!

Obviously,
Jesus thinks as follows: If we have understood him and adopted the same Dasein
attitude, then there is no longer any need for him to prove anything to us – no
need for miracles, resurrection, ascension – rather we "believe" out
of ourselves. Then we are facing God directly, and Jesus has "vanished".

This
is not, however, a rebuttal of the many and various tellings that try to show
Jesus in a special position between God and man, as God's one and only son,
"our lord", born from a virgin, resurrected from death, therefore
higher than all human beings, having effected miracles, and having vicariously
atoned for all sins of all people and thus cancelled all our guilt. Tellings
like these are religious as well, which means they try, in their way, to
approximately point to the Extra-worldly and thus are irrefutable. They seem a
little helpless but they certainly have given many people an orientation on
their way to the roots of their existence. And when you arrive, then all these
tellings are no longer needed, anyway.

But
if one wanted to take these tellings at face value, that is, as conceptual
assertions, then – and this cannot be repeated often enough – they would be
rendered void by the Second Commandment: the Extra-worldly cannot be
conceptualized and is, for our inner-worldly understanding, absolutely unstructured.

All
that can be said about the existential connections of Jesus with God and with
other humans – the "neighbours" – is equally true, in principle, for
the existential connections of every one of us with God and with the Others. We
only need to take up these connections. In other words: If, in the bible, Jesus
is telling about himself or something is ascribed to him, then the most
productive access to understanding and following him is, to replace
"Jesus" everywhere in the text by "our own Authentic Self".
And if, in the bible, God is speaking to a human, directly or through an angel,
then we should look what happens, if we let our own Authentic Self, instead of
God or the angel, tell us the same.

Let
us, for example, take the phrase "our Lord Jesus". We have already
noted that Jesus is not standing between God and us, that he is not "our
Lord" in the sense that he would command us and we would have to obey. If
we make the proposed replacement we get the more precise result that our
Authentic Self is our lord. That is quite a claim considering the often wilful,
up to intractable, souls and bodies that we are given for inner-worldly
subjects, and considering the strong attractions and repulsions of the world,
that can dominate this subject.

In
summary:

When
seeking existential tellings that point to God particularly well, then Jesus is
an abundant and felicitous source. That does not only pertain to the tellings
ascribed to him but also to his positioning in the New Testament.

His
advice that we follow him requires that, for getting some sights of God, we
enter his very positions. The most important position is the one as a child of
God. Accordingly, you, dear reader, and generally all humans are no less God's
son or daughter than Jesus has been. And besides: If you are a mother then you
are, as every mother, no less a Mother of God than Jesus' mother has been.

Chapter
19:

Fourth Partial Summary

The
last three chapters about the Ten Commandments, about Job, and about the position
of Jesus relating to our existence, are in line with all preceding chapters.
They do not carry any new challenges for our reason, but very big ones for the
common Christian interpretation of the bible.

9.
The Ten
Commandments, and Jesus' general advice to love, deal with exactly the two
connections that are possible in principle between existential instances, that
is, the one from Dasein to God, and the one from Dasein to Dasein. The book Job
is a drastic illustration of the Second Commandment: It is impossible to
conceptualize God.

10.
Jesus has
positioned himself on our level as our brother, not between us and
God as an intercessor and redeemer, and also not as our superior as
a Lord and Judge sitting "at the right hand of God".

11.
To follow
Jesus means: to adopt his Dasein stance – not to walk after a divine superman
and to unavoidably remain behind him forever.

These
insights contradict well-established Christian propositions. But, as said in the
beginning, established Christian teachings are always feeling strange when
presented and taken as factual. If our sights of Dasein, as uncovered in Parts
1 to 3, do now overturn such strange teachings then this is evidence of having
achieved something significant: we are no longer helpless when facing such
strangeness, but have gained the instruments to analyze what is wrong in each
case.

We
will extensively exercise the use of these instruments in Parts 6 and 7. Before
that we will, in Part 5, try to answer in general and in principle the question
of what are the consequences of the preceding Parts.

PART
5: CONSEQUENCES

Chapter 20:

No Consequence at All Is a Consequence in Itself

We
have untiringly emphasized that the Extra-worldly cannot be grasped in
inner-worldly concepts, and that there cannot, therefore, exist any conceptual,
and conceptually stressable, structures of the Extra-worldly.

Thus,
it is absolutely impossible to derive from the Extra-worldly any inner-worldly
consequences

At
first sight, this appears disappointing but, on the other hand, the preceding
sentence has far-reaching consequences of great importance.

As
far as one can think back, systems of religious teachings, rules, and forms are
misrepresented as intended and established by God, that is: misrepresented as
correctly derived from the Extra-worldly. God and the world are, wrongfully but
incessantly and pertinaciously, being disputed and judged, and for the sake of
religious assertions, there are murder and warfare.

In Parts 6
and 7 we will deal with typical, contemporary examples of the common error to
conceptually relate the Extra-worldly to the world.

A special
case is ethics. They are, for the same reason, not derivable as inner-worldly
consequences of the Extra-worldly; that is, there are – other than always
proclaimed – no moral rules from God. Still, in a unique way, ethics are
related to religion, for the sight of the Extra-worldly causes a positively
ethical stance in the affected person. Dasein stance and ethics are, therefore,
the subjects of the following two chapters.

Chapter 21:

Stance Is All That Matters

From
the Extra-worldly one cannot derive any inner-worldly consequences. But the
sight of the Extra-worldly has dramatic inner-worldly consequences.

We
have already above tried an approximately pointing telling about the
Extra-worldly by circumscribing it as a point with several or many dimensions.
In the world there are kind of "lines of sight" on it, mostly blocked
by our inner-worldly constructs, but in spite, the Extra-worldly comes into
sight occasionally as absolute, opposite-less clarity, freedom, beauty, ease,
love, vitality. This sight then has a great effect on us: We are becoming
"ad-justed" by God – not judged, punished, least of all condemned
forever, but made right, straightened out, like a car chassis deformed in an
accident, is being re-jigged on a repair-bench. Thereafter, everything is – for
a start – alright again.

With
our view directed to the Extra-worldly we can thus gain insights for a life
that is right, a life in which we are at ease with God and the world. This is
obviously such a rewarding approach that we do not want to abandon it anymore.

How
do we ensure that we are not, with this approach, violating the Second
Commandment? What we must not do, and what this book is therefore not doing, is
to state assertions along the following lines: From the sight of the
Extra-worldly, it follows that we have to see the world in a given way and must
not see it in a different way, or that we may do some things and must not do
other things in the world. So, if we say: the Extra-worldly shows itself as
absolute truth, beauty, liberation, etc., and that we therefore have to strive
with all our energy for truth, beauty, liberation, etc. in the world, then we
have already made the error – and we know from history, how much evil such
pursuit has brought over the world.

Our
"sight of the Extra-worldly" is purely extra-worldly, and we can only
try to talk about it with all due care in an approximately pointing manner. The
subject that is gaining a sight of the Extra-worldly is our own Authentic Self.
As, for our understanding, the Extra-worldly is structure-less, we must quickly
forget the structure exposed here (A sees B); but we have to somehow save the
idea beyond the forgetting. Perhaps that is more easily achieved with the
following words: What we experience in the sight of the Extra-worldly is a
flash that illuminates our Authentic Self, God, the Others, love, beauty,
liberation, etc, all homogeneously united in one.

With
the sight of the Extra-worldly we let our Authentic Self sort of illuminate the
path of our life and the paths of the Others' lives, so that we can enhance our
and their lives.

That
almost is it. We just want to elaborate it a little bit further for better
understanding.

If
somebody has a sight of the Extra-worldly, of his Authentic Self with these
fantastic, divine dimensions, of this Self that can, from everything that it encounters,
build its world, he will not gamble with it. He will not spoil the game by
trying to enforce his personal designs against life, against the
Others, against nature – with the only perspective to inevitably fail in
the end. He will take into account, that he cannot govern what he may encounter
in the world, and that the Others are in the same situation to design their
worlds; and he will take his successes and failures as valuable "outcomes
of the game", valuable for understanding the world, and therefore as
presents. He will not be unconcerned, or even live out, his contempt when
Others, for which reasons ever, are having a difficult time in the world.

Having a sight of the
Extra-worldly as described, he will not envy Others who are having a seemingly
better situation in the world, but he will see these perceptions as aspects of
his own world and therefore try to improve them and thus expand life, his own
life and that of the Others. It will happen by itself that that he will obey
the Ten Commandments and Jesus' advices to love. He may not be able to win the
"In-the-World" game – and not at all finally. He will suffer
misfortune, and he will remain responsible for not fulfilling some, possibly
many, demands of life, but he will learn from it and, on the next day, continue
trying to enhance life.

He will enjoy the ingenuity of
the Dasein situation, the inexhaustibility and diversity of that which he
encounters therein, the possibility to ever enhance his own world and thereby
grow himself, in short: that the creation is good – as the biblical
Genesis is repeating seven times.

This
is the description of a Dasein stance.

In
it, one may go to such lengths, that one easily takes inner-worldly misfortune,
difficulties, misery, blows of fate, as "good", endures them, and
grows with the challenge. The feeling then is a kind of near-absolute
happiness, an emotionless being-struck by the thought that, about oneself and
about the world, everything is perfect.

The
true sight of the Extra-worldly is the sight of an absolute entity without
alternative. It effectuates, equally without alternative, the right stance
towards the world and life. The Extra-worldly carries its consequence in
itself. Once we have a sight of it, we need not care for anything further –
except to maintain that sight under the pressure of the attractions of the
world.

Chapter 22:

Ethics, the Power of Man, and the Almightiness of God

The
Extra-worldly does not logically give any reason for anything, particularly not
for any concept that one must or must not act in a certain way. There are no
absolute ethics.

This
also pertains to the case that a person has a sight of the Extra-worldly and
thus gained – as discussed just before – an absolutely perfect stance to the
world. The person may then try, for the best of her fellow human beings and
ensuing ages, to pass on some of this highest good in form of descriptions and
rules. This cannot but absolutely fail, because they are inner-worldly
descriptions and rules and cannot be related to the Extra-worldly. The sight of
the Extra-worldly is something that everybody has to seek by himself or
herself. The acquirement of inner-worldly descriptions and rules is of no avail
to that end.

We
are free to act.

We
may act differently from the ways that have been presented above as
consequences of the sight of the Extra-worldly, and there are no systematic
inner-worldly consequences for us. But in this way we cannot maintain the sight
of the Extra-worldly.

The
price for the missing sight of the Extra-worldly is not an event-type
punishment. We will "just" no longer see our world as right, good,
beautiful, clear, free, liberated, a gift, etc. but as false, unjust, evil,
ugly, adverse, full of coercions, all has to be earned and fought for by the
sweat of one's brow. And we conclude that, in order to persist in such a world,
we have to have capabilities to survive, to stand up to the adverseness of
nature, of the others, of systems. Furthermore, we recognize that it is not enough
to stand up against present adverseness, but that we better build up some
safeguards for the future by accumulating reserves and enhancing our means for
prevailing. In short: we strive for power.

Part
of the adverseness of our world we see as caused by the others, who may impair
our life. A certain number of them usually does impair our life, may be not on
purpose but still factually, for the resources that they require for
their lives are not available for our safeguarding. Power helps to
acquire even these resources for our own life, and then it is not only about
our safeguarding, but we want comfort, also, without further ado, on cost of
the others, and also up to the limits of their existence. If we have them in
this situation then we can even bring them to mainly work for increasing our
safety and might.

Thereby,
the intended gain for the life of the mighty will always be missed. Safety
requires that the set and type of people and the space in which one may move
must be massively restricted, because it is impossible to protect them
otherwise. Thus the world of the mighty becomes very small, and it does not
help, that his power may reach very far into worlds in which he does not and
cannot live. He is all the time forced to defend and boost his position of
power, that is: to build his safe world – and the capacities used there are
unavailable for building the world that he would actually want for himself, and
thus unavailable for enhancing his own life.

Power
corrupts people. The mighty impair their own lives on cost of the Others. The
really deserved medal goes to the simple person who masters, with limited
means, a life, that is difficult from the outset and then even aggravated by
the mighty, and who thus exemplifies that man has strengths to even live such a
life.

The
superlative of all kinds of power then is the almightiness of God. Suffering
under nature or under the power of others may easily lead us to dream of an
almightiness that would be greater than any power that people could experience
or accumulate in the world. Using that almightiness, God – if he is just or if
one prayed to him –, should call back nature and the overly mighty, evil people
and thus alleviate our sufferings, possibly even against the laws of nature.

These
however, are again sentences that conceptually relate the Extra-worldly with
inner-worldly objects, and that is just fundamentally impossible. It does not
make any sense to think of moving the Extra-worldly to cause or prevent
something in the world, nor does it make sense to try to evaluate or judge the
Extra-worldly.

Our mission is to enhance life. As there
is a world of powers, the mission for all of us is to develop this world, too,
and in such a way that life is being enhanced.

Chapter 23:

Fifth Partial Summary

In
this Part, we have observed that the Extra-worldly and the inner-worldly are,
so to speak, dramatically unrelated.

12.
The most
important consequence of the structural condition that the Extra-worldly is
absolute, and does not therefore have any consequences, is the voidness of
the many claimed "consequences" of the Extra-worldly. In
particular,

 	it is impossible
 to imply from the Extra-worldly that the world, or parts of the world, must
 be understood in certain ways, or that one must act in certain ways, and

 	it is impossible
 to prove or disprove any approximately pointing telling about the
 Extra-worldly; rather, one can only see or not see what it is trying to
 point at, and at the most, tell whether it is pointing successfully or
 not.

13.
What is
positively effective inner-worldly is the sight of the Extra-worldly. It has an
aligning effect and brings us into the optimal Dasein stance. Without this
sight, the world is just desperate.

14.
The
Extra-worldly does not lend itself as a base of ethics.

The
following two parts will now deal with a greater number of representative cases
of incorrect utterings about the Extra-worldly and will assign them to the appropriate
category, either as inner-worldly assertions to "Caesar" or as
approximately pointing tellings about the Extra-worldly to "God".

PART
6: RENDER UNTO CAESAR THE THINGS THAT ARE CAESAR'S

Chapter 24:

The Soul

The
soul is the subject of various philosophies of being and of sciences ranging
from theology over psychology to brain research. The soul is, therefore, a
promising object for clarifying the competences of these disciplines with
regard to the soul, and for illustrating the relations between theology, the
humanities, and natural science.

Let
us briefly review how these disciplines view the soul:

In
theology, the soul is the spirit; that which God has "breathed" into
the nostrils, of "man", such that "man became a living
soul"; a gift from God, that he has entrusted man with, and that he may
possibly request back, that one may, however, also sell to the devil. Or the
spirit is directly a part of God. The soul may be sinful and lost, but also
delivered and saved. In the end, it is immortal, continues to live after the
death of the body and returns to God, like the prodigal son. Possibly, the soul
will several times be allocated to various beings and, in these incarnations
put into the world, until it has finally achieved to be unflawed. In any
concrete situation, it is part of the corresponding human or other being: all
of it that is not body.

Psychology
covers, with theories of the psyche, all structures and processes of the soul
that can be observed from outside and objectified, be the subject conscious of
them or not. There is psychic energy, originating from structures of psychic
drives, processed – in ways common to the human species or specific to the
individual – by various psychic instances, switched, filtered, amplified, redirected,
etc., and finally expressed in behaviour. And there is an initial configuration
of all these structures including mechanisms for this structure to change,
learn, unlearn, and lock.

Brain
research works under the hypothesis, that the psyche is a function of brain
structures. For many mental and psychic processes, the brain areas are known
that are correspondingly active. Furthermore known are the basic structural
details as well as the major structures of brain cell and area connections, and
there is some knowledge about the information flow among them. From the
resulting picture it appears plausible that it will become possible to largely
and, in principle, completely, map psychic processes to brain processes.

How
does all that fit together?

The
least problems will exist between psychology and life science. If it will once
be possible to lay open the brain structures and processes that enable a tennis
player to calculate, in real time, the trajectory of a 200 km/h serve of the
opponent and to organize a complex of physical actions suited to produce an
unreachable return into the field of the server, then this will not contradict
any psychology. Likewise, it will not contradict brain science results if the
return was out and, immediately thereafter, the same tennis player produces an
unforced error that can be explained by the yet unprocessed anger about the
failed return.

But
what is the use of theology still describing the soul, if the sciences from
psychology to human biology can do that more objectively, precisely, and ever
more complete! The more, as obviously absurd claims are being maintained like
the soul were something transcendent and would live on after death, while
everybody definitely knows from the results of science that the individual soul
is downright an expression of its individual body and cannot absolutely be
without it. What can philosophy contribute to the knowledge of cognition, which
could be better than the results of cognitive psychology, neurophysiology, and
artificial intelligence with its neuronal networks!

The
answers seem to be obvious: none and nothing!

Still
we are uneasy about these answers. And rightly so. Our sights of the world and
the Extra-worldly, as developed above, help us to clarify the situation:

We
encounter the soul predominantly inner-worldly, be it in our internal
perception or indirectly in its effects that we encounter in our external
perception. Accordingly, it is, above all, an inner-worldly structure that we
have conceived ourselves. We encounter its objects – memory, thoughts,
feelings, energy, motives, intentions, etc. –, its interrelations, and its
moves in basically the same way as the other inner-worldly realities like
warmness, colour, path, obstacle, force, resistance.

For
the Extra-worldly that comes into sight when we look into the depth of the
soul, we have already introduced the term "Authentic Self".

With
this terminology, religious and scientific utterings about the soul can be differentiated
very clearly, and their scopes turn out as disjoint.

Religious
teachings may use the term "soul" in approximately pointing tellings
about the Authentic Self, seen as an Extra-worldly constituent of our Dasein.
But these remain approximately pointing tellings and cannot even be taken as
formally valid, conceptual assertions about the soul or the psyche.

Valid
and true conceptual assertions about the psyche are exclusively a matter of the
sciences. On the other hand, anything that the sciences may assert about the
psyche can never describe, nor even pertain to, our extra-worldly Authentic
Self.

Chapter 25:

Free Will

There
is a German saying: Man's will is his heaven. While this is usually taken as
ironic, we may after all our preceding considerations be quickly tempted to
exclaim: How true! The instance of our free will cannot actually be other than
extra-worldly.

The
will is that which determines the direction and strength of our actions.
Inner-worldly, there are many instances that come into consideration, for
example, others who exert power over us, coercions from facts and social
systems that we encounter in the world, our psychic drives, autonomous
complexes, and finally something internal to us, that makes all decisions
whether and how we act.

At
first sight it may appear strange that, in order to get to the bottom, we need
not discuss all these phenomena in detail here. They are indeed subjects of our
world exploration, in particular of sciences. However, the essence of the
latter is the law of causality: everything has its cause, and if we can control
the causes then we can control the effects. We might, sooner or later, become
able to explain within our conceptual and scientific systems, which instances
and functions are the ones that determine our actions, and by which logic they
do that. Every action thus derived will either be inevitable, in case its
inner-worldly causes are completely determined, or otherwise it will be at
random, and thus not shaped by our will either. Inner-worldly, there is nothing
like a free will.

We
may protest here, because we know about ourselves that we do have a free will
and can, in principle, decide against all reason and necessity, and anytime do
something completely non-expectable – at all times there are people who
sometimes act in this way. Our choice then is to either accept that our feeling
of our free will is always a systematic self-delusion – which would not be an
uncommon phenomenon: just mind our visual illusions; or we assume an extra-worldly
instance of ourselves, as we have already above circumscribed one as "our
Authentic Self".

Is
it reasonable to assume that we are deceiving ourselves about our – then merely
pretended – free will?

We
can be fully absorbed in the world and completely fallen for it, such that
everything we do is objectively "right" by inner-worldly criteria,
and no will of our own can come to bear anymore. By the way, it does not very
much enhance life if everything is going on in ways that are thought
through up to the very end and hence inescapable. In the world, all causal
processes proceed in the direction of increasing entropy, that is, of
decreasing organization, chaos, death.

We
do however live successfully, exactly against this tendency. We can mentally assume
a sufficient distance from every factual necessity, such that we ask ourselves:
"What am I actually doing here?! Do I really want this?", and
starting from these questions we may develop a new orientation of our own.

It
is reasonable, that we may on the one hand be very much determined by the
circumstances, but that we may on the other hand rise over them and free
ourselves from them, that is, rise over, and free ourselves from the world, if
we want it.

Of
course, again we cannot name a mechanism, by which our Self as an Extra-worldly
instance could make its will happen inner-worldly. But we can tell of it in an
approximately pointing way, and we have already done that above, so that we
need only refer to it here: In Chapter 1, we have, for the relation of our Self
to our world, used the analogy of the player in a virtual reality. We have
said, that we are "thrown" into our being-in-the-world and are
"designing" ourselves there, such that we now could say: our
authentic will effects such design. Finally, we have in Chapter 21 tried to
show that this design has much to do with our stance vis-à-vis the world and
with getting into the corresponding lines of sight of the Extra-worldly.

We
note in passing here the regained understanding of a well-known, but always
insufficiently interpreted, word of Jesus:

"I
am the vine, ye are the branches: He that abideth in me, and I in him, the same
bringeth forth much fruit: for without me ye can do nothing" (John
15,5).

If one
takes this telling just as an advice that and why a person should connect to
Jesus, then it remains unclear, why the person could otherwise not accomplish
anything or even do nothing at all. Obviously, the Non-Christians are, in
principle, all able to do and achieve much.

If we,
however, replace, in the spirit of following Jesus, the vine or Jesus,
respectively, by ourselves – by our extra-worldly Authentic Self –, and the
branches by our inner-worldly subjects, then the result is a plausible,
existential Understanding of this telling:

The
connection back – the re-ligion – to our Authentic Self enables us to enhance
life. Without the Authentic Self, we are powerless against the entelechy of the
world and cannot act by free will.

Chapter
26:

What Else Is Caesar's

The
following arbitrarily compiled list of theses shall give us a concrete
impression of the kind and size of the problem of misplacing the Extra-worldly
in conceptual relationships. Every single thesis has extensively been disputed
in the past but none of the disputes has been finally resolved, and the
uncomfortable feeling with them has persisted. Here we will clearly expose that
theses of this type are absolutely void assertions.

-
That
religion could be dogmatized. That the church should not allow discussions but
proclaim the word of God.

The second
sentence actually has a valid kernel: The Extra-worldly is absolute and
therefore not discussible. However one cannot conclude thereof that precise
assertions about the Extra-worldly could be absolute. To the contrary, they are
always void. Depending on them, religion would be reduced to a package of
irrational, pseudo-factual statements.

By the
way: There cannot be a word of God in the form of a book. It is impossible
relate the Extra-worldly with an inner-worldly object like a book.

The
essence of religion is the sight of our Dasein situation as rooted in the
Extra-worldly. What comes into sight here cannot be precisely expressed. It is
possible to proclaim the Extra-worldly but only by trying circumscriptions and
hoping to thus help the recipient to get a sight of the Extra-worldly. Such
tellings need to match the context of the recipients and cannot succeed more
than temporarily.

In the
world, we easily recognize when religious tellings are factually false, when
the authority with which they are proclaimed is unsubstantiated, when authors
are just parroting without understanding, when they try to counter critique and
denial with causing bad conscience, and we recognize on the other hand how well
the proclamations of a religious community are pointing to the Extra-worldly,
and whether they help us clearing the view of our existence.

If
religious communities are setting themselves apart from each other with full
intention and emphasis, and even aggression, then this does not have more than
an inner-worldly meaning. Even the tolerant competition among religious
communities for the ultimately true teaching, that G. E. Lessing has proposed,
is non-productive, because such a teaching cannot exist. The best that
religious communities can do is to develop tellings that approximately point to
the Extra-worldly and therein stimulate each other.

-
The
pope might, under specific conditions, be infallible.

As said a
few paragraphs earlier: A telling is not already absolute because it is about
something absolute. If it is about something absolute, then it is telling about
something that cannot be conceptualized. Such telling can therefore neither be
proved nor disproved. That does not exclude the possibility that it may be
highly valuable in the context of a specific religious community. But exactly
then it is the more probable that it will not have any religious impact in
other contexts and will there fail in the competition with other successful
tellings about the Extra-worldly. Whether and whom which approximately pointing
telling brings to sight the Extra-worldly: that is something that we do not
have under control.

If the
"infallible" declaration is about inner-worldly matters then the
yardstick to be applied consists of the contemporary objectivity and truth
criteria for inner-worldly assertions. The Extra-worldly is not conceptual and
cannot be the reason for anything, especially not for an inner-worldly
infallibility that might override these criteria.

-
That
there were mysteries of faith.

It is
impossible to attach any attribute to the Extra-worldly, it cannot be
mysterious. If the telling should still be relevant then the faith-related
content in question must be inner-worldly; otherwise it could not be
mysterious. Before believing it, one had better wait until the secret might be
disclosed and the evaluation of its truth becomes possible.

That the
Extra-worldly cannot be conceptualized does not mean that it could not lay open
before us, if we could only direct our view on it. The suggestion, that there
were an unsolvable mystery around the Extra-worldly is likely to restrain
people from seeking a sight of the Extra-worldly. In this way, the word of the
"mystery of faith" contributes to the avoidance of God. It misleads
the recipient to miss the best that can happen in our life.

-
That
it were forbidden to create whichever religious pictures, even less negative
ones.

Obviously,
we have here an interpretation of the Second Commandment, which overshoots the
mark. This commandment simply implies that religious pictures must not be taken
as factual representations. To have pictures point to the Extra-worldly is a
legitimate and laudable kind of endeavour that has already produced many marvellous
results. Such pictures can be criticized, even though not without existential
competence.

Distorted
and blasphemous pictures can, of course, hurt so-called "religious
feelings". But feelings are inner-worldly matters and cannot be related to
God. If one wants to ban certain pictures or to oppose such ban, then the
Extra-worldly does not offer any reasons, but one is required to advance
inner-worldly justifications.

-
The
(biblical) Genesis would disprove evolution theory.

In Chapter
5, we have seen: the strongest interpretation of the Genesis results from
taking it as a telling about the Extra-worldly origin of our being.

As a
factual text about the world, the Genesis fails the established and secured
acceptance criteria for a theory: it cannot be verified and explains
comparatively nothing.

Evolution
theory is a purely inner-worldly matter. How should it be possible to disprove
it by way of an approximately pointing telling!

-
That the transsubstantiation during Eucharist were
factual.

For an
explanation: wine and bread are claimed to turn into the blood and flesh of
Jesus. Inner-worldly, an effect of this kind has never been reproduced and is
therefore totally irrelevant. An Extra-worldly causation is impossible anyway.
But it would also make no sense to draw on the Extra-worldly of all things
here, only to construct a reason why we must not, against our primal trust,
take the facts as such as we encounter them.

This does
not mean that this type of irrational religious forms is fundamentally false
and void. Everybody planning to found a religious community would think of how
to make people consider their existence on a regular base. That founder would
recognize that this requires recurring opportunities – speeches, actions,
times, forms – that are firmly and exclusively associated with a sight of the
Extra-worldly, and that avoid banal associations with inner-worldly matters. In
the best case, these opportunities had, from the beginning, something about
them that confronts people with the question of existence and, for some time,
infects their minds.

What
certainly achieved this were human sacrifices, as practised in early religious
rites and, of course, public executions. Later everything became more humane,
the human sacrifices were replaced by animal sacrifices and, finally, by
symbolic sacrifices and charitable offerings for people in need. The death
penalty will rather not be executed in public or has been completely abolished.
Today, the old cruelties are no longer acceptable for us and their relevance
with respect to the Extra-worldly does not come to mind anymore.

But, dear
reader, allow yourself now and here to follow slowly the following
imaginations: you are sitting in a church, it is very quiet and you forget your
daily matters. Ahead, there is this chalice, allegedly with human blood in it,
the blood of a crucified man. Now put yourself in his place, really in his
place: you know this is your end. The soldiers around you who are torturing and
injuring you, and will kill you, the people who stay with you as friends and
those who just fail, your mother: all have faded and seem far away. What
remains of you? What is holding you to live even this?

This
effect could originally have been meant with the telling of the factual
transubstantiation. It opens the door to deliverance. The more inept is it to
present this telling as a factual assertion and thereby discredit and block it.

-
That
miracles would prove that the Extra-worldly were acting and intervening.

Miracles
are an inner-worldly matter. The Extra-worldly cannot be related to any
concepts, including the practically or theoretically impossible. An event may
inner-worldly be or seem impossible. But if it occurs in spite, this does not
prove that it has an extra-worldly cause, rather its explanation continues to
be an inner-worldly challenge.

Inner-worldly,
we recognize regularities and represent them as laws. But no proof exists that
the world must conform to our findings in all cases and forever. We can, at
most, verify a law in a limited number of cases, even if we employ all people
of all times. That a case occurs, that enforces a change of a
"well-proven" law, is actually something that we have to expect every
now and then.

By the
way: Random events differ from law-fulfilling events only by the length of
their theory. For describing all events adhering to a certain law, at best, a
short formula is sufficient. The most complex theory is a complete list of the
descriptions of all events captured. For random events, no shorter theory is
possible.

The
Extra-worldly cannot serve as a reason for inner-worldly effects on a person,
or for actions by a person who apparently does miracles. From such effects and
miracles, it cannot be derived that the wonder-working person had an
extra-worldly connection, for example, his or her blessedness or sainthood.

That a
miracle-working person has a connection to the extra-worldly can, if possible
at all, be recognized with an existential view, and then one may also see that
the action of such person is widely enhancing life.

-
That
there were Satan and hell.

To define
them as extra-worldly concepts is impossible as the Extra-worldly does not have
a conceptual structure at all. There is nothing absolute about Satan and hell.
Inner-worldly they do not have any material reality. One may compose around
them a, however dramatic and sophisticated, thought construct including
purgatory, transition rules, salvation through prayers and intersession of
saints: as mental objects they all end with the world.

It may
perhaps be quite illustrative to use again our analogy of the virtual reality
here. Let us assume that among the avatars – the virtual living beings – of the
game, a little virtual theology is developing: That outside the game, there
were the Great Designer-Avatar. That He would, among others, own three separate
Spaces with insurmountable borders. Into the First Space, He puts all avatars
that have dropped out of the game; into the Second Space He puts all avatars
that have donated at least 10% of their game resources to other avatars; into
the Third Space He puts all avatars that have ever cheated another one. An
avatar in the Third Space may be saved, that is moved into the second Space, if
that avatar in the Second Space, that has most of all been cheated, agrees,
etc. … If this game would run long enough, the virtual theology might become
ever more enriched and refined. As it is impossible to disprove it within the
game, all avatars would, in the end, adopt it. – And we know that this
theory is abysmal and irrelevant nonsense.

-
That, by his acceptance of death and resurrection,
Jesus had vicariously atoned for all our sins and thus redeemed us and
overpowered death.

Crucifixion,
entombment, and that the entombed leaves the tomb, are inner-worldly processes.
Still, "death" cannot mean here inner-worldly death, the temporal end
of our life. This death is obviously not at all disempowered, given that still
no human being can escape it.

The
alternative would be a "being dead" in an extra-worldly sense, a kind
of negative extra-worldly existence, possibly as opposed to an extra-worldly
salvation. But again: there is no structure of the Extra-worldly and therefore
no such dual structure of salvation and perdition.

The
proposition of the heading does not reach beyond its inner-worldly
interpretation, and in this interpretation it is false.

At least
there is a "liberal" religious interpretation of the heading: We can
overcome the inner-worldly fear of death. If we deal with our own existence in
a way of openly confronting death, then we catch a sight of the Extra-worldly
and recognize that it is free of all inner-worldly, hence free of feelings,
hence free of fear. Already this sight alone effects a kind of resurrection,
the blockage caused by fear is released, and life energy is flowing again.

-
That
there would be a resurrection of the flesh in a different life.

There is no
structure external to our life, that is: to our world that ends with death. The
Extra-worldly does not have a time axis, on which something could happen, and
"flesh" exists in the world only.

Resurrection
is inner-worldly. During our life, parts of our world can cease to exist, and
that is to us like a partial death. But after it, we can rise (resurrect) again
and explore new world and thereby start new life (possibilities).

-
That
churches, as the owners of faith, had an inherent ethical authority, because
faith would be the foundation of ethics.

Such moral
authority may exist here and there, but such inner-worldly condition could
never be extra-worldly justified, neither the ethics nor the authority, nor any
power possibly derived thereof. Ethics are inner-worldly phenomena and its
yardsticks are inner-worldly. The members of religious communities are, like
all other people, thrown into their Dasein and thus bound to move in the space
of good and evil. The absolutely good is extra-worldly and, in the world,
"good intentions" often turn out as the opposite of "good".

Of course,
every organization may earn and maintain ethical authority. Theological
knowledge per se does not help to this end but religious practise – the
regularly refreshed sight of the Extra-worldly – makes people resort to
enhancing life. And such people may possibly become known as having a high
ethical reputation – in the best case, they may even convert the conduct of a
"high and mighty" person.

-
That
one should become that person that, by God's will, one is determined to be.

How could
anybody in the world claim that an otherwise inconceivable Extra-worldly had
something inner-worldly like a will, and how should anybody grasp that will! It
is impossible.

Or isn't
it? Haven't we at the very beginning, with the analogy of the virtual reality,
and in Chapter 25 on free will, done exactly what we are now rejecting? There
we have suggested that our extra-worldly Authentic Self is directing our
inner-worldly being. That we had in mind there not the dimension of divinity
but rather the dimension of our Authentic Self and of designing does not make a
difference in the structure of our telling.

Where then
is the difference that could render one telling valid and the other telling
invalid? Answer: We have not claimed that we can understand the will-doing
connection between our Authentic Self and our inner-worldly being; rather we
have claimed that we have no control.

As opposed
to this, the heading implies that the Extra-worldly had once and forever
planned a specific character for our inner-worldly being that it – the
Extra-worldly – could not, or did not want to, produce, and that it has
ultimately left to us – but still expects us – to achieve. In this picture, it
is the Extra-worldly that has no control. What a decidedly anthropomorphic
structure for an otherwise inconceivable Extra-worldly!

How can
the heading then be reasonably interpreted? About like this: What would help us
most would be to gain a sight of the Extra-worldly, and thus our Authentic
Self, and thereby get our life optimally oriented and directed.

-
That
evolution theory faces enormous leaps of complexity that cannot be bridged in
an evolutionary manner. The differences must have, from the beginning, been
laid out in an "intelligent design", of which nobody could have been
capable except God. That would more or less prove the existence of God. The
creatures have all been created by God in their current shape.

Yes, the
telling of an "intelligent design" is religiously valuable. We have
above, in Chapters 7 and 8, noted that we are given the capability to design
our world understandingly. And in doing so we recognize with awe that, by human
standards, the creatures and their development appear so highly admirable, as
if they had been conceived by God. But then, it still remains our task as human
beings to understand, and hopefully explain, all the interrelationships. And
with regard to that, we have noted that our worlds are our designs; and
if there are spontaneous, non-causal events, then these are our designs either.
In the assertion: "X is the cause for the inner-worldly fact Y" – for
example, for a complexity leap in an evolution – one can replace X only by an
inner-worldly concept, but not by the Extra-worldly.

If
somebody misses a cause in the world then is not a particularly intelligent
idea to just take the Extra-worldly for the cause. The issue of proving the
existence of God has, by the way, been finally – negatively – settled centuries
ago.

-
That God were just.

Again
a void attribute of the Extra-worldly. Justice is a purely inner-worldly
matter. On the other hand, we have already mentioned that a sight of the
Extra-worldly will "adjust" us, that is, moves us to take the right
stance.

–––

In
all examples of this chapter and this Part 6, inner-worldly facts are being
associated with extra-worldly reasons or consequences.

We
have explained above that and how the Second Commandment forbids such a
conceptual misuse of the name of God – and thus all possible names for the
Extra-worldly – in inner-worldly assertions.

Our
inner-worldly constructions have their character, their reasons and their consequences,
their benefits and their harmful effects within our world. To try to involve
the Extra-worldly in these constructions is just absurd.

PART
7: RENDER UNTO GOD THE THINGS THAT ARE GOD'S

Chapter 27:

At the Limits of Life

At which development
stage of the embryo does human life start? Up to which phase of pregnancy is
abortion tolerable as a last resort? Which types of cloning of which creatures
are allowable, which are unjustifiable? At which point is a man so dead that we
can abandon him with a clear conscience? Which types of genetic engineering
need to be banned by law? Can animal experiments for enhancing human life be
justified?

These are
weighty questions. It appears that the discussions are difficult to control,
business and churches are representing massively partisan positions, science is
wrestling with itself, and every single decider can actually not please
anybody, including his or her own conscience.

To say this
beforehand: In spite of the possibility that, by the time, many of these
questions may be sorted out and settled, the problem with our conscience will
remain, and it will not be possible to protect anybody against it.

Apart from
that, it is obvious that these are questions in the border zone between
religion on the one hand and science and technology on the other hand. So, all
that we have broadly dealt with in Parts 1 through 5 should bear fruit here.
The following observations seem appropriate:

-
The point
of time and the conditions, under which an Authentic Self would take control
over an embryo, is not inner-worldly definable. Even the Authentic Self isn't.

-
The point
of time and the conditions, under which the Authentic Self would leave a person
who has lost touch with reality, is lying in a vigil coma, or is dying, is not
inner-worldly definable.

-
Whether
animals are having an Authentic Self that controls their being in the world, is
not inner-worldly definable. Therefore one cannot derive, that it were
acceptable to treat a human being like an animal, if only the human being is in
an early development stage lower than that of any mature animal and thus has
not yet entered its Dasein.

-
Whether
and under which conditions human or animal clones with engineered genomes,
possibly produced in vitro, or even defective ones, are taken over by an
Authentic Self that controls their being in the world, is not inner-worldly
definable.

What are
the implications? Inner-worldly conditions for the Dasein mode of being, from
which one might derive criteria for its presence, or that could be implemented
in controlled ways, do not exist. The extra-worldly "component" of
our Dasein is not at our disposal.

And if we
thus render unto God the things that are God's, namely to give Dasein to a being,
then it becomes clear, that the solutions of the inner-worldly problems spanned
by all these questions must be found inner-worldly. From the Extra-worldly,
nothing can be derived for their solution, and extra-worldly authorized, higher
moral instances that could be asked for help, do not exist.

All the
more we must bring into play all available inner-worldly experience and
competence – including ethics. We have to explore and develop these new worlds
beyond the limits of our current world, by newly designing them. And for our
possible mistakes, first and foremost the mistakes of hubris and of burying our
talents, we will inevitably have to pay according to the rules of the Dasein
game.

This means,
we need to draw from all pertinent, notably specialist, sociological, and
economic understanding and then determine inner-worldly – politically – at
which point of time we assume that human life starts, stops, and ends, whether
and under which conditions we kill animals, which types of cloning we find
acceptable, and how we ensure that no unacceptable clones result. And then we
have to live with the outcomes and, as the case may be, mend our understanding
and our regulations.

That
is going on anyway? Not really, for in this approach, the enormous interference
of extra-worldly founded dictates and vetoes would be kept out of the game. The
religious communities would not be allowed to threaten with God's retribution,
but would have to deal with all aspects of the matter on the basis of their inner-worldly
ethical competence and without taboo. And lacking the comfort of simplifying
but illegitimate ethical restrictions imposed beforehand by theology, science
and technology need to stand up to the responsibility to solve the complete
problem in its full technological extension, including the ethical component.

Could
it be helpful to focus on the soul here? If animals have souls then this could
possibly serve as a criterion for not killing animals. That would also provide
a differentiation from the plants that are viewed by almost everybody as having
no soul, and that rather nobody has scruples to kill.

In
Chapter 24, we have considered the soul as an inner-worldly structure, and a
soul of this type we can obviously find with many animal species. But there is
also a variant of the above observations valid here:

- Whether all living
beings with a soul have an Authentic Self that governs their being in the
world, is not inner-worldly definable.

Therefore, the
soul cannot contribute to an overriding criterion. And as an inner-worldly
criterion it is difficult to use, as the following question shows: Why should
one be allowed to kill one type of living beings with a soul: the animals,
while not being allowed to kill other ones: the human beings!

By the way:
Inner-worldly, the almost absurd view cannot be proven false either, that even
relatively primitive living beings have an extra-worldly root and are lead by
an extra-worldly Self in a Dasein film, and that actually all nature – in the
old meaning – were souled. In our analogy of the virtual realities this would
correspond to the situation that we do actually, in simpler computer games,
control beings with just a few degrees of freedom.

But
shouldn't religion somehow be able to guide our actions even at the limits of
life? How can that work? The Fifth Commandment says: Thou shalt not kill, which
means: In the context of the first three Commandments one will not kill. If
according to these three Commandments we direct and maintain our view to the
Extra-worldly, then we will get into a life-enhancing stance and will not
lessen the world of Others, whom we see rooted in the same Extra-worldly.
Rather, we will become their "neighbours" and foster them as beings
essential to our world.

Can we be
the neighbours of animals and plants? Can we see them as rooted in the
Extra-worldly, with an Authentic Self that controls them? Can we existentially
connect to an 8-cell human germ, to a brain-dead human kept alive only by technical
support, a laboratory rat, a handicapped clone sheep, a tree, in such a manner
that we see them in the same Dasein situation as ourselves and thus become
unable to kill them or allow them to be killed? Yes we can in an individual
case and with a sight of the Extra-worldly, but then the connection cannot be
controlled or grasped by inner-worldly reason. We will then just know for sure
that it is right and will, if necessary, absolutely oppose the death of this
neighbour.

Chapter 28:

What Else Is God's

We
have seen how religious teachings can wrongly transgress the border to
inner-worldly reality and thus get lost in false assertions about facts. On the
other hand, rigid rationality and science can transgress its limits with a
claim to understand and explain everything, a claim to prove that God does or
does not exist, or a claim to prove the inanity of religion by exposing that
their teachings contradict the facts.

Let
us again work through a list of theses. They show an ambivalence of goals: On
the one hand, they try to matter-of-factly substantiate or disprove religious
assertions; on the other hand, they try to convert religious contents
completely into facts. Both are impossible.

-
That
God were dead.

This sentence
is meant to say that we have to give up the old, long doubted and, by false
religious teachings discredited, view that somehow there is a God. Our
cognition could grasp, or in principle grasp, all that exists, and God is not
among it. The inner-worldly is all that exists, outside the world there is
nothing.

It is
fundamentally impossible to prove all that, it is even impossible to formulate
it. All that can be said about the Extra-worldly is that it is not
inner-worldly and that we cannot talk about it in conceptual terms as commonly
used for inner-worldly matters, for example, about an object "God",
that could be existent in the world or not.

Which
proposition is more reasonable: that there is an Extra-worldly or that there is
none?

In our
world shaped by science, from a number of alternatives usually that view
survives that better explains new or more phenomena. The assumption of a single
point outside our understandable reality is no big deal in this regard. For a
unified theory of all forces in physics it appears naturally acceptable to
assume several additional, difficult to understand dimensions of the universe
or even many fictive parallel universes, without anybody considering this as
unreasonable. This book demonstrates among others that, on the base of a view
of Dasein that includes an Extra-worldly, we can reasonably explain more and
more difficult religious texts and, at the same time, the existential traits of
our being – better than psychology, sociology, and historical research combined.

This
cannot, however, be the last word. Actually, our existence is openly visible
for us from the beginning. Our sight on it is just obstructed by our world
constructions and deflected by the attractions of our being in the world. So to
speak: we need only look at it again. In Part 8 we show what we would miss if
we did not look.

- That science could
explain everything.

This
claim reminds of the laboratory rat that tells her neighbour: "I have full
power over my experimenter. Just by pushing this lever here I can force him to
give me food, again and again." We know: This depends on whether the
experimenter cooperates. "If I apply my law to a pertinent situation then
it proves to be valid, again and again", the scientist is thinking and
does not know whereupon it depends. Why can science rely on the assumption that
the facts that it encounters will also in the future remain regular and conform
to its "laws"? Whom does it trust here?

What
science cannot explain either is why the variables in their formulae have taken
such values as fit our world. It is known which laws govern the orbits of the
planets around the sun, but it is not known why we are having just these
planets on just these orbits.

A
great, probably overly great, challenge of science is to explain
phenomena like quality, intelligence, beauty. There is some evidence that they
cannot be defined at all.

Finally,
it should be pointed out that there is more to it than explaining. Even if science
could explain everything, it would still be infinitely far from creating.
Actually a most essential aspect of the world is that we encounter it out of
nothing.

That
we encounter something in the world, that we can trust its regularities, and
that the world appears to us in the framework of these regularities in exactly
the way it does appear to us personally, that is not in our hands. Nothing of
all that can be taken for granted, and we do certainly not owe it to science
and its capability of inventing some partial, structural background of the
world.

-
The
structures of the understandable world are so superhumanly wonderful, that they
cannot but have been invented by a higher being.

This is the
same derivation as the one in Chapter 26, in the context of "intelligent
design". How it is to be assessed as an assertion about facts has been
covered there. Scientifically, it can neither be proved that the Extra-worldly
has some kind of being, nor that it does not have.

The thesis
above is only valuable as a religious telling: It shows that, if we look at the
world intensely, we may find a line of sight of absolute beauty, which
we have in turn recognized as a dimension of the Extra-worldly.

-
That,
as evil exists in the world, there cannot be a God, because such God would be a
God of goodness and salvation and would not tolerate evil.

To
disprove, with inner-worldly means, the being of God is equally impossible as
to prove it, because not even the hypothesis can be formulated using inner-worldly
means: what mode of being of which object? Also, the Extra-worldly does not
have any attributes or traits, for example that it could be good or responsible
or would act by certain principles.

Our worlds
are our constructs, including the evil therein. In contrast, our Dasein
situation as created by God is of absolute quality, and the most striking
evidence for this is, that actually rather nobody wishes to die. In terms of
our initial analogy: that a computer game contains evil characters and that
one's avatar may be eliminated from the game, has never caused anybody to
consider a game as bad. But the beautiful 3D-Graphics, the rich sceneries, and
the sophisticated construction of the game which, at the same time challenges,
captivates, and exercises the player, are exciting characteristics.

-
That
all the central claims on which Christianity is based, are – scientifically
seen – bogus. For example, Jesus has not been born by a virgin and not in
Bethlehem. He did not re-awaken any dead person. He has not resurrected from
death and not ascended to heaven.

Science is
right in stating and proving these theses as scientific assertions, and the
religious leaders deserve, or would deserve, to be attacked hard in a domain
where they are out of place. On the other hand, taken as religious tellings,
the claims are outside the scope of science, but to be measured by their
existential competence.

In Part 6,
we have sufficiently demonstrated the absurdity of all attempts to substantiate
religious teachings by inner-worldly facts, and to use religious
"reasons" against the achievements and new developments of science.

What is
science gaining here? A demarcation against false religious teachings going
astray in the world of concepts – nothing less and nothing more. However, a
demarcation against genuine religion and thus a potentially fruitful exchange
over this border are totally missed by taking religious claims as assertions.

Similar to
the way it can correct false religious teachings, science could get false
transgressions into religion corrected, for example, to request from religion
ethical justifications in the border zones of life. Science would have to put
up with the idea of accepting the Extra-worldly as an existential
"given", absolutely inaccessible for science. It could, on the other
hand, build on another existential given: that understanding is a dimension of
our existence and that we have to multiply our talents by exploring new worlds,
including scientific worlds. Science is existentially rooted.

-
That
eternity was infinite time.

Of course,
anybody can usurp the religious view of eternity and then use the sentence
above as an inner-worldly definition. One should then immediately add that this
concept has nothing to do with the religious telling. But just this is never
being said; rather everybody is modelling time – certainly classical time – as
an infinite, straight line with a measurement scale on it.

On such a
time axis, our lifetimes and the lifetimes of all people are finite intervals.
When we die our intervals end, and we will be born again directly or later and
obtain a corresponding new interval, or we will not. If not, at least our souls
will be preserved. Sometime, in 30 seconds, or long after all life on earth has
become extinct, or after the universe has 99 times imploded and exploded again
– we don't know when –, God will, if the Christians are right, place Judgement
Day. Then all living people will die, all souls will in the resurrection of the
dead get a new body, and will be sorted by certain criteria either into heaven,
or into purgatory, or directly into hell, where they will, for the infinite
rest of the time axis, continue to live very well or very badly.

All this
depends on an inner-worldly concept of eternity that is not even of any
inner-worldly use. And its irrationality alone does in no way indicate that it
might point to something absolute. Eternity is just not even "like"
infinite time. So, we better deny religious language the idea of infinite time
and determine that Eternity is extra-worldly.

-
That
the effectiveness of praying for others could possibly sometime be explained by
quantum entanglement.

We observe
that many cases are being reported in which person A has prayed for person B, without
B knowing, and that B has more or less directly experienced an effect that
clearly corresponds to the prayer, for example a healing.

So far, we
have not found out, how that might function. If, however, there is an
explanation, then it must be inner worldly, because, from an inner-worldly
activity like praying, in which I try to get a sight of the Extra-worldly, I
may experience an effect on myself but it is impossible to bind the
Extra-worldly in this way and to induce it to make an effect on somebody else.
The Extra-worldly is unavailable.

If the
thesis is meant to suggest that we could, like in the case of the (would-be)
extra-worldly long-range effect of prayers, by the time finally cover
everything religious with scientific explanations, then it tries to suggest
something fundamentally impossible in principle.

A comment
on the possibilities of inner-worldly explanations: As long as little was known
about the brain and of electromagnetic waves it was easy to speculate that the effectiveness
of praying for others could be explained by electromagnetic waves. And, even
today, somebody who has no idea at all of physics and physiology may easily be
made to believe that the effect were "magnetic". On the base of these
experiences we better remain sceptic vis-à-vis quantum-physical explanations
for some time.

But it
would not be amiss if no inner-worldly explanation could ever be found. That
sometimes in the world, life is inexplicably getting enhanced is a likable
quality of our Dasein situation, which we can gladly accept while there is no
inner-worldly explanation.

-
That
machines could in the future become equally intelligent as humans, or even more
intelligent (and that they could then possibly dominate the world and tyrannize
mankind).

Understanding
is a dimension of our Dasein. But, why we, all of a sudden, do understand
something that we did not understand all the time before, of which we did not
even recognize before that there was something to understand: that we cannot
understand and not control. Therefore we cannot inner-worldly reproduce it
either.

What we can
of course and evidently do is, to build machines that can learn, in the future
certainly machines that can learn much better and much more than contemporary
ones. They will take up very much information from their surroundings and act
in sophisticated ways and, to that end, will be extensively conditioned by
their human tutors in their target environments – to learn, what is to be done
in all possible situations – and thus become able to ever more harmoniously
move therein.

What we
cannot do, is to build into them a connection back to an extra-worldly
Authentic Self, or induce the Extra-worldly to throw our machines into a Dasein
situation and equip them with the capability to act understandingly. And
therefore, we cannot expect that our, however teachable, machines will explore
significantly new worlds for themselves. For a never seen, new type of
(designer) chair that the machines do not already find in their templates,
object definitions, or associations, we will have to feed them the information
that this object is a chair, too, and which forces which parts of it can
withstand. And this is still a fairly simple example. Much harder would it be
to train and equip a machine such that it could by itself find out the meaning
of a concrete situation in which a ring is being moved from one person to
another person.

By the way,
we see also among us humans that somebody does not by the best possible tuition
make it to become a dancer, or cellist, or a skilled cabinet maker, or jurist,
or manager, etc., because his or her capabilities of exploring worlds in this
direction are limited or merely not better than average, because he or she does
not have a "special bone for it" – in the end nobody knows what is
behind it.

Animals,
too, can be optimally conditioned for their environments but their limitations
are even more obvious to us. A dog does not differentiate its utterances beyond
a certain limit. This makes a bigger difference to humans than the fact that
the dog cannot speak. It is not given to the dog to progress towards a world of
further utterances, and we would not know how we could give the dog the
attitude required for such progress. Therefore, many people go as far as
denying that animals had an extra-worldly Self.

How should
we build into the machines a profile for exploring worlds if we cannot
ourselves see through it! Intelligence has an extra-worldly root which cannot
be inner-worldly defined nor produced.

–––

All
examples in this chapter and in this Part 7 expose attempts to deal rationally
with the Extra-worldly, to substantiate, disprove, or qualify it. That cannot
work because the property of our world as being conceptually graspable does not
reach beyond our world. Attempts to comprehend the Extra-worldly in spite of
this limitation are absurd.

Chapter
29:

Sixth Partial Summary

In
Parts 6 and 7, we have dealt with the demarcation between ratio and religion.
Apparently there is nothing but transgressions at this borderline.

15.
The soul
is an inner-worldly structure and not the same as the Authentic Self. The
understanding of the soul is a matter of science but does not pertain to the
Authentic Self.

16.
As the
world is constructed in terms of causality and chance, there is no room in it
for a free will of man. Our Authentic Self is directing our inner-worldly
subject through its stance vis-à-vis the world.

17.
In the
border areas between religion and ratio, there are permanent attempts to bring
into play the Extra-worldly in order to justify, control, or disprove
inner-worldly facts. In the opposite direction, inner-worldly systems of
assertions are being, explicitly or implicitly, extended to the Extra-worldly,
in order to explain, prove, or disprove it. Assertions relating to the
Extra-worldly are violating the Second Commandment and are void.

18.
The
Authentic Self is inner-worldly imperceptible and unavailable. In particular,
no assertions are possible about extra-worldly roots of living and inanimate
beings.

In
the following part, we will now investigate how we can get an approximate sight
of the Extra-worldly, and what is going to happen in such case. To this end, we
will apply our type of tellings to a selection of pertinent religious and
generally existential texts, and we will thus get an impression of the reach of
our tellings and recover the great importance of these texts.

In
this process, we will pick up again our telling of Chapter 11, that every
inner-worldly dimension appears as if it were, at one end, connected to its
genuine, pure, converse-free Dasein dimension.

Christian
religion associates this end with beatitude. In any case, the next part is
about the absolutely most important and desirable in our Dasein.

PART 8:
 BEATITUDE

Chapter 30:

The Beatitudes from the Sermon on the Mount

If we do not get into heaven
by obeying the Ten Commandments then the question remains: how else? Jesus' Beatitudes
provide a very irritating answer:

"Blessed are the poor in spirit: for theirs is the kingdom of heaven.

Blessed are they that
mourn: for they shall be comforted.

Blessed are the meek: for they shall inherit the earth.

Blessed are they which do hunger and thirst after righteousness: for they shall
be filled.

Blessed are the merciful: for they shall obtain mercy.

Blessed are the pure in heart: for they shall see God.

Blessed are the peacemakers: for they shall be called the children of God.

Blessed are they which are persecuted for righteousness' sake: for theirs is
the kingdom of heaven.

Blessed are ye, when men shall revile you, and persecute you, and shall say all
manner of evil against you falsely, for my sake.

Rejoice, and be exceeding glad: for great is your reward in heaven: for so
persecuted they the prophets which were before you."

All this does not look
exactly promising and does not certainly describe what we usually imagine as a
situation of eternal beatitude.

What we are actually having
here is a telling about situations in the proximity of which we may find
beatitude. It appears that there are two overall categories of access to
beatitude: a "soft" one, circumscribed by a pure heart,
peaceableness, meekness, righteousness, mercifulness, also naivety (poorness in
spirit); and a "hard" one by way of suffering pain, slander and
persecution. What can be reached, however, through these access situations are
a lot of positive achievements, circumscribed by: heaven, comfort, inheriting
the earth, satisfaction of all desires for righteousness, obtaining mercy,
being a child of God.

This is the structure of the
Beatitudes, and now we need just remember Chapter 3 where we have discussed the
possible accesses to the existential, singular, direct "truth" of our
Dasein, that we may find either in a modest attitude or in the hard way, in any
case, only if it we really become concentrated on our existence.

Obviously, the Beatitudes
show where and how we can get a sight of our existence, but their even more
central message is that, at the roots of our existence, with God, there is
blessedness, that everything there is beautiful beyond imagination, just
heavenly, and that there is nothing to fear about this sight of our existence.

It is this structure for
which the books of the New Testament are being called the "Good News"
(evangelium).

Of course, we could develop
further interpretations of the Beatitudes, for example, note that a poor spirit
is named as a precondition, which means that blessedness cannot be approached
by means of rationality and intellect. By mental sophistication, people are
obstructing their own access. – Or we could ask why the reward for the meek is
not heaven but "the earth". We will come back on this.

But
all this would, at this point, distract from the towering importance of the
insight: that connected back to the roots of our existence, we are glad,
beatified, liberated.

Besides
the view that there (somehow) is an inconceivable Extra-worldly of highest
relevance, the claim of the Beatitudes, that there is blessedness in the sight
of this Extra-worldly, is no smaller challenge of our reason. It is just too
good to be true. Our experiences seem to support rather the opposite.

In
the following we will do two things to substantiate the Beatitudes:

(1)
look at
how other sources are approaching this question, and

(2)
on this
base, derive more plausible ideas, how we can ourselves get direct sights of
the target.

Chapter 31:

Hans in Luck

Luck
is a great topic of fairy tales, if not the main topic. Most directly it is the
topic in "Hans in Luck" by the brothers Grimm.

At
the end of his apprenticeship, Hans gets from his master a lump of silver, as
big as his head. On his way home to his mother, he trades the silver for a
horse, then the horse for a cow, the cow for a pig, the pig for a goose, the
goose for a grind stone, and finally he looses the stone in a river. And then
the fairy tale concludes:

"For
a while he watched it sinking in the deep clear water; then sprang up and
danced for joy, and again fell upon his knees and thanked Heaven, with tears in
his eyes, for its kindness in taking away his only plague, the ugly heavy
stone.

’How happy am I!’ cried he; ’nobody was ever so lucky as I.’ Then up he got
with a light heart, free from all his troubles, and walked on till he reached
his mother’s house, and told her how very easy the road to good luck was."

Depending on personal situations, there are
two main reactions to this: Somebody with just a little business sense will say
that Hans quickly and foolishly spoils his initial luck – an excessively
valuable quantity of silver. That is the way luck is being, man cannot force it
to stay. Somebody else may think of the daily onerousness of life and dream of
getting rid of it, of becoming free of all burdens and thus happy. The latter
is what Hans achieves at the end of the fairy tale, in his view, by the
provision of God.

In
the language of our tellings in Part 1, this means: In the inner-worldly dimension
of having and not having, we consider possessions as valuable and strive for
them. Extra-worldly beatitude, the happiness coming from our Authentic Self,
has nothing to do with inner-worldly possessions and burdens, and can be found
where our Dasein has its origin – symbolized in the fairy tale by the return to
the mother.

Chapter 32:

The Fisherman and His Wife

Another
fairy tale that deals, in a very pointed manner, with the pursuit of happiness,
is "The Fisherman and His Wife". Initially, they are living in a
pigsty, close by the seaside, and the man uses to go fishing every day. One
day, he catches a great fish that speaks and presents himself as an enchanted
prince. That causes the fisherman to spare the fish. His wife later reproaches
him for not having asked the fish for a free wish – he would certainly have got
one. And she sends her husband back to ask the fish for a snug little cottage.
The man does it, and the wish gets fulfilled. After some time, the wife wants
more and sends the man again to the fish to ask for a stone castle. This wish
is fulfilled, too. The procedure then continues through a number of stages: the
wife wants to be king, emperor, pope, and these wishes are all fulfilled.
Ultimately, the wife still finds something more to wish and the man calls the
fish again:

"What
does she want now?" said the fish.

"Ah!" said he, "she wants to be like God."
 [literally from German original]

"Go home," said the fish, "to your pigsty again."

And there they live to this very day.

Whomever
one may ask, the end will be understood as a punishment for the cupidity, and
eagerness for power, of the wife: she has overdrawn all credits. A punishment
for striving and wishing? There is no word in the tale about any punishment.
The wife has not forced the fish to fulfil the wishes. The fish has five times
predicted the fulfilment of the wishes. Why should that be different in the
sixth case? Because having a cottage, a castle, being king, emperor, pope, are
inner-worldly positions, and the fish is only able to fulfil inner-worldly
wishes? Because the fish is being asked too much when it comes to being like
God?

The
fish does not, however, show the least sign of overstrain. In each case, it
says with equal indifference: "Go, home …" and then follows a factual
statement about what the man is going to encounter on returning home.

The
wish of the wife, to be "like God" may be taken as presumptuous, and
the words of the fish: "go home to your pigsty again" as sarcasm.
With equal justification one could assume that the wife has changed or the fish
has taken pity on her. The text does not say anything like this – which means:
it is irrelevant.

The
fish responds to all wishes almost mechanically. With the pigsty he responds to
the wife's ultimate desire for happiness, to be "like God".
Inner-worldly happiness may be escalated as much as one may wish – it will be
only temporarily satisfying and, in the end, not at all. Nearer to the
"happiness of God" we are in modest living circumstances and, first
and foremost, where we have started.

If
we compare the greater structures of both fairy tales above we see
similarities: Hans and the fisherman's wife achieve an inner-worldly rise, then
give up or loose everything, and only then, arriving where they had started,
achieve beatitude and "being like God".

Chapter 33:

The Prodigal Son

In
this parable by Jesus, a son is "lost" by having his inheritance paid
out by his father and then quickly squandering all of it in amusements far from
home. When he arrives at the very bottom of poverty he thinks that he would be
better off as a servant of his father. He returns home with the intention to
confess: "Father, I have sinned against heaven, and before thee, and am no
more worthy to be called thy son: make me as one of thy hired servants".
But his father receives him with great compassion, arranges a big feast, and
reinstates him in his previous position. The other son, who had remained at
home, complains to his father for he has always faithfully served his father
and never been given the smallest feast from his father. The father responds:
"Son, thou art ever with me, and all that I have is thine. It was meet
that we should make merry, and be glad: for this thy brother was dead, and is alive
again; and was lost, and is found."

Many
people first of all note the injustice: The bad one is being rewarded, the
faithful to God not the least. This is a similar injustice like in the parable
of the labourers in the vineyard, who are being employed at different times of
the day and, in the evening, all receive the same pay. The message is: a higher
reward than "being with God" is impossible. This reward is absolute,
even if received late. It makes good everything that has been before. All's well
that ends well.

The
following is obvious: The father in the parable is God and both, the lost son
and the son having remained with the father can, in principle, stand for
everybody of us. Our paths of life are the theme here, better said: our Dasein stances
during the course of our life. We can keep a far distance to God, and we can do
well or badly; in the worst case, we may completely fail like the lost son, but
the way back always remains open, and when we take it, we will arrive in a
position as if we never had broken away, in other words: All that Good has, is
ours.

That
much about the overall structure of the parable, as we can relate it to
ourselves.

On this base, we can now retell the parable using our sights of Dasein as
developed in Part 1:

We
may always stay in the proximity of our authentic Dasein situation in which the
Extra-worldly presents to us the phenomena of our world and enables us, in the
position of our Authentic Self, to reliably understand and act therein and thus
explore and develop our world.

We
may also leave this position, put ourselves fully into our inner-worldly ego,
become absorbed in the world, and strive for a life as nice as possible. We may
even totally fall for the world. There, in the world, God is definitely not to
be found. And of course, we are then, as shown in Part 2, in a situation where
we are not in control. We try to avoid the uncertainty by taking the middle
course as mastered by most other people, or we try hard to still get some
control, to extend it, and to use it for enforcing and keeping hold of the nice
life. In any case, we may succeed or fail. In the latter case, that much may
break off our world that we reconsider our authentic Dasein situation and
resume it again.

To
all this, the parable adds the description, how it is to be with God: God is
like a father, the arrival is a feast, "being with God" is of
unsurpassable quality, all that is God's is ours in this situation. This is a –
partial – definition of beatitude.

Let
us compare this with the two preceding tales:

Hans
is happy in the end. The reasons for his happiness are, on the one hand, that
he is free – from the burden and the care for it –, on the other hand that he
returns – to his mother. This picture is not less valuable than the return of the
lost son to his father; it is just not expanded that much. By the way, Jesus is
after his death being laid into the lap of his mother, which certainly is to
symbolize, that he has returned to his roots. The fisherman and his wife
finally return to their initial simple life from which they had raised. How
they are feeling there, is not made explicit. If we take the text as it is
written, then they are "like God" in this stage – while still in the
world!

Job
has initially a better life than all others, then everything is taken from him,
too, and after an encounter with God, he has an even better life: his initial
wealth is doubled. This is a massively worldly picture. It points to the same
as the promise of the Beatitudes: "for they shall inherit the earth":
There is not only eternal beatitude as an extra-worldly Dasein dimension, with
inner-worldly misfortune as its counterpart, but there is inner-worldly
beatitude, and this is extremely important. We have a chance of extended
beatitude in the world

Mapped
to ourselves, these analogies mean: We are with God in the beginning and in the
end, and we come to God if we strive to, and also if we fail in the world and
mind God again. We may be and stay connected with God, and then everything,
that is his, is ours: the whole world.

In
the next chapter, we will review these fundamental situations in greater
detail.

Chapter 34:

Accesses to Beatitude

Beatitude
is somehow "with" God, that is, if our existence is being put into
question by ourselves or by fate. Existentially important to us are, above all,
birth, death, failure and rising again, love.

These
are the themes on which the key Christian holidays Christmas, Easter, Pentecost
have been built. To simplify matters, we follow this systematic here and, in preparation,
deal with the question of how it is to be "with" God: If all, that is
his, is ours, then the whole world is ours.

The Rich World

It
is quite normal to underestimate the value of this "whole world". We
may easily conclude that the world is generally wretched, nature is brutal, and
people are bad and evil. It should however get us thinking that the
existentially most competent author of the book Genesis – except after the
creation of man – is repeatedly saying: "and God saw that it was (very)
good". The equally competent evangelist who has the father say to the
brother of the lost son: "all that I have is thine", certainly has
valuable possessions in mind. Let us therefore seek for an interpretation as
reasonable as possible.

We
start again with a telling of Chapter 6: to enhance life is a fundamental trait
of man, exploring and developing world is an inherent quality, a dimension of
Dasein. We explore the more world the more consciously we perceive what we
encounter. We need just direct our attention to the following: how much
meaningful, well functioning, rich, and beautiful structure is behind the least
phenomenon, and effects that we encounter it as we do; and that millions of
similar, small and large phenomena constitute the Dasein film, which is
exclusive and unique for each of us. So, let us direct our attention to it!

We
take, for example, something as simple as a dish. Over the world, there are
porcelain industries that produce dishes; there are vehicles and vessels for
transporting the porcelain raw materials and the finished porcelain products
everywhere; similarly for transporting food, cultural goods, and people. There
are the corresponding traffic infrastructures. There are shops, and there is
money for which we may buy in shops, for example, dishes, but also infinitely
many other goods and services; there are businesses where we can work and earn
money; there are education and training infrastructures where we can learn the
capabilities needed for earning money; and this "there are" can be
continued for long. There have been people who have developed the ideas for all
this, people who were able to build, establish, and progress all this, and
today there are people who are able to, individually and collectively, operate
it in its current form. Decades would not suffice to write down, not to speak
of studying all that is, in this sense, behind a dish. And this exercise works
with any other object as well: a ball-point pen, a cap, a music score, a black
hole, a marriage, an election result …

I
have contributed nothing to the fact, that all this is available in the world,
and most people will say the same of themselves. We have found it and continue
to find it ready-made for us, without paying any price for it. It is given to
us as a present, and obviously it is rich beyond measure. –

It
is also good beyond measure. Let us take a different example, say a blade of
grass. It has an elegant form with a longitudinal fold in the middle; it is
glossy on the upper side, matt and raspy underneath. Dear reader, imagine you
had to produce a precise copy of the grass blade, initially just the shape,
from whichever material, but faithfully coloured. Next in natural size, with
identical texture. Then from identical material – the challenge is to re-build
it, not to raise it from a seed. Then – still re-build it – precisely to the
very cells. Then a complete grass plant that can exist self-preserving for a
certain time. Next with the ability to reproduce itself. Then, in the same way,
a lime-tree, … a cat with a cat psyche, … a human with a human psyche. Then the
whole thing not from existing materials but from nothing. – The whole world of
biology, serving as an example here, with its designs, technologies,
aesthetics, complexities, usage values is an offering of absolute quality. We
have done nothing to make it, it is available to us as an almost inexhaustible
environment for our life, entrance is free, and there is no rental or leasing
fee.

If
we stop looking at our personal possessions and abilities, that are indeed of
high value to us, and if we instead direct our attention at what is are being
offered to us as our world, then we recognize: The world is rich, good, and for
free.

Resurrection

The
precondition for resurrection is death. Death is the end of our life in the
world, on the one hand the end in time of our possibilities to live at
all, on the other hand the permanently present limit of our
possibilities.

If
we loose a part of the world that we have built for us, then this is also a –
partial – death: we cannot any longer live this part of our world. Hans in Luck
cannot buy or change anything anymore; the fisherman and his wife cannot any
longer live in the palace, dine nobly, let themselves be waited on; Job cannot
any longer move among other people, he cannot even carry out certain bodily
movements; the lost son cannot any longer subsist on his own, etc.

Our
life has to be wrested from death. If we enhance life then we are doing it
against death.

That
works, as we know anyway, and the resurrection of Jesus is a strong picture for
it: death may take away much from us in life but then we can still seize new
possibilities of life, explore new worlds, enhance life. Death can also
"switch off" our whole world, like somebody may switch off our
computer game or virtual world, but that cannot switch off our Self that we are
being outside the virtual or real world.

How
does a person feel, if threatened by an existential loss? He or she is full of
angst. How does that person feel after recognizing that the loss is inevitable?
The angst becomes manageable. How does the person feel, after the loss has just
happened? For some time – possibly a very long time – hurt, devitalized,
hopeless. But then the vital forces will return, and he or she will use the
remaining possibilities to live on and to try to build a new life and enrich
it. And this is certainly a kind of resurrection.

There
is no guarantee, that we experience enlightenment in this process. But if we
face it openly, live through it consciously, and do not remain fixed on the
loss, then it may happen that the time of disheartenment ends with taking a
fundamental review of assets: which possibilities remain and what can we still
make of them. Thus, we are (nearly) looking at the roots of our own existence.
The sun is still shining, the wind is still cooling, the trees are still
standing, we still have muscles and reason to our disposition. We may be
amazed, how much we are still able to do, that we have never given any
attention before. And we may think: Actually great! All that might be lost,
too, and as it isn't lost, it is a present. So, one may even be grateful and
excited. That would be a trace of beatitude. It does not persist, but if we
later remember it, we can always feel it again.

All
this can easily be said by a person, who does not herself have these problems.
At least, it is the best that people may tell us who have risen again after
blows of fate, and it is a view that experienced helpers are suggesting. We are
here in an extremely difficult communication, in which inner-worldly prudence
will no more than partially help, and scepticism will not help at all. We have
to really face the bitterest truth:

A
totally broken person may not any longer have the least faith that she might
still be able to act and that this could make any sense. She does not see any
basis anymore. But the basis, that is, the world is still there, and it is
still dependable. It is possible to make a step, and the ground will carry as
before. The chair on which one is sitting can still be trusted, or the bed in
which one is lying, the floor on which the chair and the bed are standing, the
house in which the floor is located, the ground on which the house has been
built, etc. It is not to be expected that, in the next moment, all this would
dissolve into nothing, and that we would all of a sudden float in space freely
and without any hold to any objects. Should we fear that to-morrow, or already
in the next second, all light in the universe would be switched off? That the
laws of nature would suddenly become invalid, and everything would vaporize?
Nothing of this is under our control; everything could be lost in the next
instant. In spite, we trust it so much that we never question it. It is given
to us as a present. This basis is here as long as we live, and we can always
build on it.

What
does effectively console? That, which consoles a child that has fallen from its
bicycle, is hurt and is therefore beside itself: This is painful now, but the
pain will fade – you can already feel it –, you are still whole – soon you will
ride the bicycle as before, look here is something beautiful else. What are we
feeling, when being consoled, in the moment when the consolation starts to
help? That life is still beautiful. And for this, we are going to rise up
again.

Summing
up abstractly, we have to conclude: Death cannot switch off our Authentic Self.
What is otherwise healing us is the richness of the world. The partial death of
some part of our world will always leave to us sufficient attractive world that
is worth further building. Happiness increases along the lines of sight of
absolute happiness, that is: beatitude. As a consequence, for every, however
big, misfortune there is a bigger happiness that can compensate for it.

Birth

We
need not break down in order to learn that life is beautiful and carries
beatitude in it. Every single birth can remind us of this and, in particular,
Christmas is meant to remind us of it. The essence of Christmas is not that a
most special man was born, identified as the one and only son of God, but
rather that it points to our own births as beings with divine roots. And to
make it very clear that Christmas is bearing reference to our existence, the
legend does not simple report a birth, but Mary has a prior appearance of an
angel, that is: she recognizes her Authentic Self; the birth itself happens in
demonstratively poor circumstances; and to further emphasize the existential
relevance, the baby massacre of King Herod must happen at the same time.

If
life is obviously and definitely being enhanced anywhere, then it is in a
birth, through which new life is originating and starts growing. In the first
place, this is an inner-worldly matter and well understood as such. In
addition, we know that, in a human birth, not only does the growth of a capably
organized and self-organizing cell cluster enter a new stage but also the
foundation is being laid of a new, individual Dasein. Somehow and at some
point, this being will recognize that it is "there", that it is
having a self and has been put into the world; that it can try out everything
encountered in the world, master much of it, and enjoy it; that there are Others
who can encourage, console, help; and generally: that we need just accept all
this without knowing or being able to explain why it is given to us and why it
is repeatable. The being will explore all this with insatiable excitement and
thereby, and by its progress in life, enthuse everybody. It will ask, why, why,
why … and it will be told that all things are causally interrelated, and
possibly even: that they are made by God.

So
far the factual aspects. And how do we feel about them? Who does not feel joy
over the birth of a child! Who would not long back for being thrilled like he
or she had been as a child, especially at Christmas! Who does not know that it
is first of all children with whom we can observe beatitude! On the other hand,
without having experienced it, one can hardly imagine how children can enrich
the life of their parents. A little easier is it to imagine, how grandchildren
can rejuvenate their grandparents, and how happy parents and grandparents may
then be.

All
this is a reflection of beatitude. It is originating from nothing but the fact
that a new, rich world is opening up to the child.

The Holy Spirit

Later
in life, the occasions are getting rare, in which we are thrilled like a child,
the moments are getting rare to which we might say: "Ah, linger on, thou
art so fair!", but they are not impossible and, more important, we can
still imagine them. Our access to such occasions is often blocked because we
believe to know certain external conditions under which we might be happy, and
we try, with more or less strain, to produce these conditions – as one usually
tries to make one's fortune. With a stance to recognize what is given to
us, and to accept it as a present and intensely live it, we are doing better:
we are almost there: at enjoying beatitude. Its extra-worldly root is, as we
have already seen in Chapter 12, pure salvation without alternative or
opposite. The communication of such salvation is something very special.

There
is a famous text about the communication of the Holy Spirit: the legend of the
Pentecost miracle. The Holy Spirit overcomes the apostles with a sound from
heaven; they are preaching, and everybody, many foreigners among them, are
hearing them in their own – the listeners' – native languages. And Peter is
explaining that to them with a citation of Prophet Joel, according to whom God
would, in the last days, pour his Spirit over all flesh, with the consequence
that: " your sons and your daughters shall prophesy, and your young men
shall see visions, and your old men shall dream dreams; and on my servants and
on my handmaidens I will pour out in those days of my Spirit; and they shall
prophesy …."

"Prophesy"
is accordingly an expression for the communication that everybody does
understand across all differences of native language, as if simultaneously
translated. This reminds contrariwise of the legend of the Tower of Babel, at
the end of which nobody understands anybody else. The Babylonian language
confusion of mankind is meant to be unmade by the Holy Spirit.

We can
easily integrate these structures by resorting to our insights of Parts 1-3:

Let
us first fill in here the interpretation of the Tower of Babel legend. In
Chapter 13, we have already touched on it a little when discussing a conflict
in a waiting queue. As shown in Chapters 7 ff., we are designing and building
our world as a structure of concepts and, of course, it is growing larger all
the time. It is like a tower of understanding of which we erect each floor on
top of the others. We are building our personal part of the Babylonian tower on
top of the levels built be previous generations. We are predominantly moving in
the "current", upper levels and there we are extending and
heightening the building, using the knowledge and possibilities of action that
we have acquired newly or from our ancestors and contemporaries. Everybody is
doing this in his or her own way, and it is obvious that everybody's
experiences and understandings cannot but differ – that we are drifting apart
and getting estranged. Everybody is building a different side tower, that is, a
different conceptual structure, and as a result we do not understand each other
in many ways, and our languages are confused.

In
the upper levels of our conceptual world-tower we are living high above the
fundaments, at great vertical distance from our roots, and there we do not
understand each other. If we have lost the view of the fundaments we do not
understand the structural static of our tower either. Down at the base, we all
understand our Dasein situation, where we are and where God is, where we are
Gods "servants and handmaidens", and where, in an extra-worldly,
un-articulated "sound from heaven" the world is off for the moment.
And because we all are there in the same – holy – Dasein situation, where only
our existence matters, we understand each other directly and easily, the
language confusion is gone. This is the Holy Spirit communicating.

Pragmatically
said: The Holy Spirit feels like the best conversation we may ever have had
from human being to human being, like the most in love dialogue or the best
reconciliation talk, or as if another person delivers us from a great inner
blockage, or vice versa, or like the best mutually understanding silence of
soul mates.

The
better our sight of the common fundament, the better our re-ligion to the roots
of the Others' existence the higher is our chance to experience this feeling:
existential love. It is a touch of the Holy Spirit and an approximation of what
remains when the world is irrevocably gone: absolute beatitude.

Chapter
35:

Final Partial Summary

In
Part 8, we have considered how we can get an approximate sight of the
Extra-worldly and what we can experience in this. The results can be summarized
as follows:

19.
The world
is rich, good, and for free.

20.
Death
cannot switch off our Authentic Self.

21.
Beatitude
is a Dasein dimension, with "eternal" beatitude as its extra-worldly
root, and an inner-worldly extension between blessedness and disaster.

22.
We find
beatitude, if we seriously give attention to our existence, be it the hard way,
for example, in rising up again after a blow of fate, be it the comfortable
way, for example, in the context of a birth or in an existential communication
with another person.

23.
Inner-worldly
beatitude is an optimal Dasein stance into which the sight of the Extra-worldly
is adjusting us. Beatitude is lasting, because it does not depend on luck or
misfortune in the world, but rather is an attitude vis-à-vis the
world as a whole and is enthusiastic about its richness.

PRACTICAL CONCLUSIONS

In
spite of the strangeness of many religious texts we have for this book assumed
that something existentially relevant and reasonably comprehensive can be found
behind them and, to this end, we were out to acquire existential competence of
our own.

By
inner-worldly standards, practically all religious tellings are wrong or even
nonsensical. Therefore, it appears obvious to try to identify their key
contents outside the world – God is not of this world. Because the world is
precisely all that we can, in principle, conceptualize, the Extra-worldly
cannot be grasped with our concepts and conceptual assertions, and is thus
structure-less for us.

The
consequence is not, however, that we had to be silent about the Extra-worldly.
Mankind has been talking about it for millennia and rather not in ways that
nobody would understand. It is possible to tell about the Extra-worldly in an
approximately pointing manner and, thereby, communicate something like
inner-worldly lines of sight of the Extra-worldly.

The
analogy to virtual reality and the telling of Dasein dimensions have provided
us with a language context in which we have first dealt with the constructive
character of our exploration of the world. We have reviewed various Dasein
dimensions and seen how unproblematic the telling of Trinity is, how obvious
Jesus' command of love, and why we know what is good and evil.

In
this way, we have got an impression that and how bible texts are existentially
competent, and we have therefore taken up some central messages of the bible,
like the Ten Commandments, the book Job, and Jesus' role, and we have been able
to plausibly explain them in our language context.

So,
our result is a network of coherent existential tellings that can largely
satisfy our reason and that do not at all appear obsessed but, to the contrary,
here and there even wise.

In
order to extract a practical benefit from all this, we have looked at the
consequences and found that they are, on the one hand, very simple for us
personally, as we can have our stance oriented and justified by the sight of
the Extra-worldly. On the other hand, we had to get to some extent into the
immense repertoire of void religious assertions, and we have felt the
laboriousness of this business.

Less
laborious was our job to finally explain how we can get a sight of beatitude
and what can be seen there.

What
are we now supposed to do?

Almost
nothing, just to try again and again to get near, or even into, lines of sight
of the Extra-worldly.

Our
Dasein is as described with the analogy of a virtual reality – with many Others
as co-participants –, and that cannot be helped. Even if we do not for our
lifetime get a sight of our Dasein structure with its extra-worldly root, this
does not change anything in the end: our world ends, and the Extra-worldly,
with its dimension of our Authentic Self, is as it is.

If
the Extra-worldly is nothing to us, and if we are not interested in it, then we
need not do anything. But it can nevertheless happen to us, that we are
abruptly thrown back to the roots of our Dasein, and then we will indeed all of
a sudden have the unthought-of sight of the Extra-worldly.

If
we get a sight of the Extra-worldly, then we are automatically getting oriented
and justified. Although this effects a change of our life, we experience it as
happy and for our own good, because subsequently we are at ease with ourselves
and with the world and can live even misfortune with an unstrained and free
spirit.

It
is for the sake of this justification of our stance, that it is worthwhile for
us to seek a sight of the Extra-worldly.

It
is not self-stabilizing, but we rather have to maintain it on a regular base by
redirecting our sight to the Extra-worldly. Our being in the world is usually
distracting us and makes us loose the sight of the Extra-worldly, and therefore
it is our business to find it again. We can do that by following a
discipline of our own or by using the help of any kind of religious services,
keeping in mind that some superficially irritating religious forms still have a
deep content that points to the Extra-worldly.

And
the fellow humans? Good and Evil? Fate?

By
way of our fellow humans, too, we can get a sight of the Extra-worldly. We all
are playing in the same great Dasein game, in a world jointly constructed.
Others have previously successfully lived through their designs, or have failed
therein. Others by our side are doing the same. In this way, life has been and
is being continuously enhanced, and the result is an immense basis of
possibilities on which we are standing. We are building on it, we continue
living proven designs, risking to live through failed designs in spite, trying
new ones. Our roles therein may be easy or highly challenging but, in any case,
we are enhancing life, because at the end of our life we are in a state
infinitely more developed than at its beginning.

And
we see: the Others are thrown into their Dasein in the same way as we are, they
are pursuing the same goal of the game: to enhance their own and their
neighbours' lives. Like us, they earn successes, break down, invest good
intentions, make others happy, cause damages, take pains, fail, struggle, go to
extremes, are exposed to events that foster and train them, or that are
over-demanding, throwing them back, killing them.

If
we thus get a sight of the Extra-worldly in the Dasein of the Others, the same
Extra-worldly as our own, then it becomes impossible to lessen their life on
purpose, and we cannot but benevolently accompany and foster the Others in
their life-enhancing pursuit. This enhances our life at the same time.

–––

This
is the prosaic end of largely prosaic book – necessarily prosaic and,
hopefully, still gratifying, because it is meant to pick us up from a position
of clear reason and lead us to see in which sense religion is reasonable.

It
is now advisable to forget all formulations but, the stronger, keep and upgrade
the gained insights, for we have not stated water-tight assertions but have
tried to point to the Extra-worldly.

For
refreshing our sight of the Extra-worldly there are religious tellings
available everywhere, mostly in religious communities and in world literature.

As
a stimulation to-go, we therefore provide here finally two such tellings,
typical random findings with the usual imprecision of pointing and an average
degree of difficulty – now without any guidance for their interpretation:

A
poem of non-theologian Johann Wolfgang von Goethe:

Do
you wish always to stray further?

See, good lies as near;

learn only to grasp happiness,

for happiness is always there.

…
and a definition from the The Devil's Dictionary by Ambrose Bierce:

FAITH,
n. Belief without evidence in what is told by one who speaks without
knowledge, of things without parallel.

APPENDIX:
THE CHALLENGES THAT RELIGION POSES TO REASON

This
is the complete list of the numbered key findings from the Partial Summary chapters
of this book.

1.
The roots
of our existence are outside our world. Analogous to a virtual reality we are
"controlling" the real reality of our life in the world from a point
outside: from our Authentic Self.

2.
The world
is all that we can conceptualize. Accordingly, the Extra-worldly cannot be
conceptualized. As we have nothing but our usual concepts and words available
for our communication, we can at best try approximately pointing tellings to
address the Extra-worldly. Such tellings still contain "objects" and
"relations", but these can only help direct our view. By no means can
they be depended on as concepts (for example in conclusions) – to the contrary:
as concepts they are, strictly speaking, false.

Nevertheless, approximately pointing language has, over the millennia, been
functional in practice again and again. We have a predisposed intuition for it.

3.
The above
caveat regarding concepts is equally indispensable when the telling is about
"God". But the telling of an "instance" that has put us
into the situation of our Dasein and presents "live" to us what we
encounter in the real reality of our life, is an obvious telling that will
allow us to further build on.

4.
We are
ourselves constructing the world through conceptual articulation and
structuring of what we encounter against the background noise of chaos.

5.
We cannot
control the corresponding impulses to understand and to act, because they are
rooted in the extra-worldly. We get them as presents.

6.
In the
world, we encounter the Others as beings of type Dasein – like ourselves. We
are connected with them – like we are with God – through love: a relation
between existential instances, the inner-worldly correspondent of which is the
dimension between love and the objectification of the Others.

7.
Dasein
has many dimensions: pure, without alternative, and without opposite in the
Extra-worldly; extended between positive and negative extremes in the world.
The compound of the inner-worldly extents of all these dimensions is the space
of good and evil.

8.
Evil is
every Dasein attitude that is not out to enhancing life.

9.
The Ten
Commandments, and Jesus' general advice to love, deal with exactly the two
connections that are possible in principle between existential instances, that
is, the one from Dasein to God, and the one from Dasein to Dasein. The book Job
is a drastic illustration of the Second Commandment: It is impossible to
conceptualize God.

10.
Jesus has
positioned himself on our level as our brother, not between us and
God as an intercessor and redeemer, and also not as our superior as
a Lord and Judge sitting "at the right hand of God".

11.
To follow
Jesus means: to adopt his Dasein stance – not to walk after a divine superman
and to unavoidably remain behind him forever.

12.
The most
important consequence of the structural condition that the Extra-worldly is
absolute, and does not therefore have any consequences, is the voidness of
the many claimed "consequences" of the Extra-worldly. In
particular,

 	it is impossible
 to imply from the Extra-worldly that the world, or parts of the world,
 must be understood in certain ways, or that one must act in certain ways,
 and

 	it is impossible
 to prove or disprove any approximately pointing telling about the
 Extra-worldly; rather, one can only see or not see what it is trying to
 point at, and at the most, tell whether it is pointing successfully or
 not.

13.
What is positively
effective inner-worldly is the sight of the Extra-worldly. It has an aligning
effect and brings us into the optimal Dasein stance. Without this sight, the
world is just desperate.

14.
The
Extra-worldly does not lend itself as a base of ethics.

15.
The soul
is an inner-worldly structure and not the same as the Authentic Self. The
understanding of the soul is a matter of science but does not pertain to the
Authentic Self.

16.
As the
world is constructed in terms of causality and chance, there is no room in it
for a free will of man. Our Authentic Self is directing our inner-worldly
subject through its stance vis-à-vis the world.

17.
In the
border areas between religion and ratio, there are permanent attempts to bring
into play the Extra-worldly in order to justify, control, or disprove
inner-worldly facts. In the opposite direction, inner-worldly systems of
assertions are being, explicitly or implicitly, extended to the Extra-worldly,
in order to explain, prove, or disprove it. Assertions relating to the
Extra-worldly are violating the Second Commandment and are void.

18.
The
Authentic Self is inner-worldly imperceptible and unavailable. In particular,
no assertions are possible about extra-worldly roots of living and inanimate
beings.

19.
The world
is rich, good, and for free.

20.
Death
cannot switch off our Authentic Self.

21.
Beatitude
is a Dasein dimension, with "eternal" beatitude as its extra-worldly
root, and an inner-worldly extension between blessedness and disaster.

22.
We find
beatitude, if we seriously give attention to our existence, be it the hard way,
for example, in rising up again after a blow of fate, be it the comfortable
way, for example, in the context of a birth or in an existential communication
with another person.

23.
Inner-worldly
beatitude is an optimal Dasein stance into which the sight of the Extra-worldly
is adjusting us. Beatitude is lasting, because it does not depend on luck or
misfortune in the world, but rather is an attitude vis-à-vis the
world as a whole and is enthusiastic about its richness.

* * *

cover.jpeg
RET
e el el 8
- . g

Iﬁe Knowledge of Being

