Friedrich Hölderlin: Urtheil und Seyn (1795)

Urtheil. ist im höchsten und strengsten Sinn die ursprüngliche Trennung des in der intellectualen Anschauung innigst vereinigten Objects und Subjects, diejenige Trennung, wodurch erst Object und Subject möglich wird, die Ur=Theilung. Im Begriffe der Theilung liegt schon der Begriff der gegenseitigen Beziehung des Objects und Subjects aufeinander, und die nothwendige Voraussetzung eines Ganzen wovon Object und Subject die Theile sind. «Ich bin Ich» ist das passendste Beispiel zu diesem Begriffe der Urtheilung, als Theoretischer Urtheilung, denn in der praktischen Urtheilung sezt es sich dem Nichtich, nicht sich selbst entgegen.

Wirklichkeit und Möglichkeit ist unterschieden, wie mittelbares und unmittelbares Bewußtsein. Wenn ich einen Gegenstand als möglich denke, so wiederhohl’ ich nur das vorhergegangene Bewußtseyn, kraft dessen er wirklich ist. Es giebt für uns keine denkbare Möglichkeit, die nicht Wirklichkeit war. Deswegen gilt der Begriff der Möglichkeit auch gar nicht von den Gegenständen der Vernunft, weil sie niemals als das, was sie seyn sollen, im Bewußtseyn vorkommen, sondern nur der Begriff der Nothwendigkeit. Der Begriff der Möglichkeit gilt von den Gegenständen des Verstandes, der der Wirklichkeit von den Gegenständen der Wahrnehmung und der Anschauung.

Seyn - drükt die Verbindung des Subjects und Objects aus.

Wo Subject und Object schlechthin, nicht nur zum Theil vereiniget ist, mithin so vereiniget, daß gar keine Theilung vorgenommen werden kan, ohne das Wesen desjenigen, was getrennt werden soll, zu verlezen, da und sonst nirgends kann von einem Seyn schlechthin die Rede seyn, wie es bei der intellectualen Anschauung der Fall ist.

Aber dieses Seyn muß nicht mit der Identität verwechselt werden. Wenn ich sage: Ich bin Ich, so ist das Subject (Ich) und das Object (Ich) nicht so vereiniget, daß gar keine Trennung vorgenommen werden kann, ohne, das Wesen desjenigen, was getrennt werden soll, zu verlezen; im Gegenteil das Ich ist nur durch diese Trennung des Ichs vom Ich möglich. Wie kann ich sagen: Ich! ohne Selbstbewußtseyn? Wie ist aber Selbstbewußtseyn möglich? Dadurch daß ich mich mir selbst entgegenseze, mich von mir selbst trenne, aber ungeachtet dieser Trennung mich im entgegengesezten als dasselbe erkenne. Aber inwieferne als dasselbe? Ich kann, ich muß so fragen; denn in einer andern Rüksicht ist es sich entgegengesezt. Also ist die Identität keine Vereinigung des Objects und Subjects, die schlechthin stattfände, also ist die Identität nicht = dem absoluten Seyn.
StA Bd. 4, Seite 216f.

(StA=Friedrich Hölderlin, Sämtliche Werke. Große Stuttgarter Ausgabe. Eds. F. Beißner [Bd. 1-5], Adolf Beck (Bd. 6–7, Bd. 8 together with U. Oelmann]. Stuttgart, 1943–1985.)
Friedrich Hölderlin
On Judgment and Being (1795)
[1] Being [Seyn] — expresses the joining [Verbindung] of Subject and Object.
Where Subject and Object are absolutely, not just partially united [vereiniget], and hence so united that no division can be undertaken, without destroying the essence [Wesen] of the thing that is to be sundered [getrennt], there and not otherwise can we talk of an absolute Being, as is the case in intellectual intuition.
But this Being must not be equated [verwechselt] with Identity. When I say: I am I, the Subject (Ego) and the Object (Ego) are not so united that absolutely no sundering can be undertaken, without destroying the essence of the thing that is to be sundered; on the contrary the Ego is only possible through this sundering of Ego from Ego. How can I say ‘I’ without self-consciousness? But how is self-consciousness possible? Precisely because I oppose myself to myself; I sunder myself from myself, but in spite of this sundering I recognize myself as the same in the opposites. But how far as the same? I can raise this question and I must; for in another respect [Rüksicht] it [i. e. the Ego] is opposed to itself. So identity is not a uniting of Subject and Object that takes place absolutely, and so Identity is not equal to absolute Being.

[2] Judgment: is in the highest and strictest sense the original sundering of Subject and Object most intimately united in intellectual intuition, the very sundering which first makes Object and Subject possible, the Ur-Theilung. In the concept of division [Theilung] there lies already the concept of the reciprocal relation [Beziehung] of Object and Subject to one another, and the necessary presupposition of a whole of which Object and Subject are the parts. ‘I am I’ is the most appropriate example for this concept of Urtheilung, it [the ego] posits itself as opposed to the Non-ego, not to itself.

Actuality and possibility are to be distinguished, as mediate and immediate consciousness. When I think of an object [Gegenstand] as possible, I merely duplicate the previous consciousness in virtue of which it is actual. There is for us no thinkable possibility, which was not an actuality. For this reason the concept of possibility has absolutely no valid application to the objects of Reason, since they come into consciousness as nothing but what they ought to be, but only the concept of necessity [applies to them]. The concept of possibility has valid application to the objects of the understanding, that of actuality to the objects of perception and intuition.
(Friedrich Hölderlin, "Über Urtheil und Seyn." Trans. H. S. Harris. In H. S. Harris, Hegel's Development: Toward the Sunlight 1770 – 1801. Oxford: Clarendon Press, 1972. 515–516.)
1

