

九鬼周造の可能世界論について 141230

(偶然化の論理)より

一:P354:偶然性の哲学の形而上学的展望は、この現実の世界が、唯一可能な世界ではなく、無数の可能な世界の中の一つに過ぎぬとして、現実の静を動的に肯定することに存する。……

現実の世界が無数の可能な世界の中の一つに過ぎぬというのは四の目が出た賽ころを見て一でも二でも三でも五でも六でもあり得たというようなものだ。与えられた四の静止の中に多角的な動揺を目撃するのである。

……

五:P371:私は東京で生まれた者であるが、京都で生まれたことも、横浜で生れたことも可能なこととして考えられる。私の両親はいずれも日本人であるが、両親の一方が外国人で、私が混血児として生れた場合も容易に考えられる。それのみならず両親とも外国人で、アメリカ人としてニューヨークで生まれた場合も、イタリア人としてローマで生れた場合も考えられる。エチオピア人としてアジス・アベバで生れた場合も、支那人として保定で生れた場合も想像できる。また私が日本人に生れたとしても、せむしであることもあり得るし、癩病の家に生まれついた場合もあり得る。また私の父が共産党の一員である場合も、水平社の会員である場合も容易に考え得る。要するに現実の私の特定の存在は全く偶然的なものである。他の共可能性を有(も)った多数の世界の存在が可能である。

六:P372:この現実の世界を無数の可能な世界の中の一つに過ぎぬと考えることが、実際上は何の変化をも来たさず、何の役にも立たないかも知れぬ。ただしかし、我々はそれによって無限の展望の開けたことに気づくのである。我々はかたくなな現実にしかと捉えられて現実の中に身動きもできないでいるのであるが、観念の力によって、現実そのものが無限の深みあう形而上学的雰囲気の中に「浮脂の如くに、水母(くらげ)なす漂ひ」はじめるのである。そして現実は無数の可能性の中から「沼矛(ぬぼこ)を指し下(おろ)して攪(か)きし」時にたまたま偶然者として与えられたのであることをさとするのである。

{論文、「失われた故郷(Ⅱ)[神戸外大論叢 58(4), 37-49, 2007-10-00]小浜善信」(P43)において、『ライブニッツ研究者・酒井潔学習院大学教授から、「京都で生れ、横浜で生れたと考えられ得る私」、「両親の一方が外国人で、混血児として生れたと考えられ得る私」、「そのみならず両親とも外国人で、アメリカ人としてニューヨークで生れ、イタリア人としてローマで生れたと考えられ得る私」とは、そもそも現に「東京で生れ、両親はいずれも日本人であるような私」すなわち「九鬼周造」という固有名詞で名指しされるような個体とはまったく別の個体ではないか、つまり九鬼のその意味での「可能的世界論」は成り立たないのではないか、・・・』という質疑を受けたと述べている。}

(「九鬼哲学の根本問題[研究年報 48, 23-70, 2012-03-23]神戸市外国語大学外国学研究所」小浜善信)より

『(上記五:P371)「このような「私」つまり九鬼周造はもはや「九鬼周造」とは言えないのではなからうか。この世界にあの両親から生を享けたがゆえに「私」は「私」、つまり唯一の、取り替えのきかない、個体としての「九鬼周造」なのではなからうか。言いかえれば、「私」が「九鬼周造」として存在するのは、別の世界にではなく、また別の両親からではなく、まさにこの世界に、またこの両親から生を享けたがゆえに、そうなのではなからうか。「可能的世界論」という思想そのものについてはまた別途検討が必要であろうが、少なくとも論考「偶然化の論理」で九鬼が述べる「可能的世界論」に対してはそのような批判がありうる。』といている。

(森久紘)

私が生まれてこないこともあり得た。

私は虫でも鳥でも獣でもあり得た。森久紘 130904

私(周造)が虫に生まれた場合、両親は現実に存在した九鬼隆一と波津ではなく、虫である隆一と波津である。両親のそれぞれの両親も虫であるはずである。つまり先祖の発端に遡る。そして次第に虫へと歩んで虫になった。それで、今ここに存在する私(周造)は虫になるという可能性があった。いきなり九鬼隆一と波津という現実に存在した人間から虫が

生まれたわけではない。森 久紘140111

私が私として偶然決まるのは、原始偶然としての端緒においてである。それ以外の属性はそれより後に決まってきた。「まだ、可能が可能のままであったところ」(音と匂-偶然性の音と可能性の匂-)において。

翻って、現にいた(いる)私は隆一と波津を両親としていなければ私ではない。また昭和16年4月10日に京都府立医科大学附属病院に入院していなければ決して私ではない。

一見未来に向かっては選択の自由があり、過去の人生は動かしがたい事実のようである。そうであろうが、完全な円環的時間にあっては、過去は未来であり未来は過去でもあるのではなかったか。円い地球を前へ前へと行っているつもりが、後にいるかもしれないのである。

可能的存在 (概念の) (アイデア) は思惟的抽象・超時間的存在であり、現実的存在は経験的現存在・時間的存在である。

(哲学私見)

五:P124：実存者は有限性と時間性との纏(まと)われている。実存者の哲学は存在一般を時間の地平に齎(もた)らすことによって真の意味で存在を会得することができるのである。

P126：要するに必然性は過去よりの存続を仮定している。可能性は未来への動向を表している。偶然性は現在に於ける瞬間的存在を意味している。

(森 久紘) ここでは九鬼は「可能的存在は未来を時間形態としている」(P125:6) といっている。実存の「可能的存在」(未来への時間の動向)と抽象的思惟の「可能的存在」(超時間的存在)の違いか。

(偶然化の論理(P369-5~P370-3)共可能性)より

五:P369:我々は我々の同胞の中に生来の盲人をかなり多く有(も)っているが、仮りに彼と我との位置を取り代えても現実の世界の共可能性はそこなわれはしない。そういう現実もまた可能である。自分が盲人でない

ことは単なる偶然である。なお盲人は一般法則に対する例外としての不具者であるが、土中に住むモグラモチや暗黒な洞窟に住む目無魚ではそれが法則的常態である。我々が全然視覚の無い世界に原理的に生存することも可能である。そうすれば色の世界は全く没してしまふ。形状ということも余程ちがった意味を有(も)って来るに相違ない。視覚を全然無くさないでも、光覚だけで色覚のない世界も考えられる。それは全色盲の世界であり、無色映画の世界であり、恐らく魚類の世界である。更に視覚と聴覚との全然ない世界の空間構造はどんなものであろうか。ヘレン・ケラーはなお間接的に助手の視覚と聴覚の助けを借りている。更に一歩進んで触覚だけの世界とはどんなものであろうか。下等動物の世界は現にそういう世界であらう。その触覚の次第に減少して行けば植物の世界となり、更に極限としては物質の世界が考えられる。我々が視覚、聴覚、嗅覚、味覚、触覚の悉くを完全に備えて存在している存在の仕方は多くの可能性の中の単に一つの可能性に過ぎない。共可能性を有(も)つ他の多くの現実が可能である。また反対に我々が他の多くの感覚を有(も)った場合も考えられる。我々のラジオの機械が完全ならば波長の違う無数の電波が受信機の無数のダイヤルを廻せば捉えられ得る筈である。それと同じように、我々が五官に限らず第六官、第七官乃至(ないし)多数の、否無数の感覚を有(も)ち得るならば、世界の事象が細大漏らさず悉く知覚されるわけになる。それも可能性の一つである。

(東京福袋のblog)より 抜粋 2012年6月21日(木))

<http://tokyo.txt-nifty.com/fukublog/2012/06/post-e30b.html>

4原色の視覚をもつ女性見つかる

通常の人間より9千9百万色も多い色が見える女性が発見された。彼女は研究者が20年にわたって探していた、幅広い種類の色相を識別できる、英国で最初の四色型色覚の持ち主だ。

ニューカッスル大学の神経科学者、ガブリエル・ジョーダンさんによれば、この状態は女性のみに起きるといい、自分で気づかずにいる他の四色型色覚の持ち主もいるかもしれないという。……………

我々の視覚は錐体という視細胞によって知覚される。通常は3種類の錐体で(3原色にもとづく視覚を)知覚するが、彼女の場合は錐体が4種類

あり、4原色の世界を見ている。「四色型色覚の持ち主は能力をフルに使う必要はないでしょう。より能力の低い(3原色の)人々向けにつくられた世界に閉じ込められているのでしょから。」とジョーダンさんは語った。(Metro.co.uk)

色の3原色というが、これはたまたま人間の錐体が赤、青、緑を感じるようにできているからにすぎず、可視光線が本質的に3色の光線から構成されているのではないらしいぞ(原色 Wikipedia)。【吉】

<6/24追記:より詳しい記事>

スーザン・ホーガンさんは、あなたは四原色でものを見ているんですよと言われても驚かないだろう。

四原色型色覚者は、我々のほとんどのように三原色でものをみるのではなく、四つの原色でものを見る。これは女性にのみ現れる能力だ。ホーガンさんが本当に四色型色覚者かどうかは遺伝子の検査をしてみないとわからないが、インテリアデザイナーである彼女がベージュ色の壁のサンプルを顧客に示した時、「私には金色がかったベージュと灰色っぽいベージュ、緑っぽいベージュに見えるのに、お客様には区別がつかない」ということも彼女が四原色型色覚者だとすれば説明できる。

我々三原色型色覚者には四原色型色覚者にどうみえるのかを想像することはできない。ウィスコンシン医学大学の色覚の研究者ジェイ・ネイツ博士は数学を使えば視覚におどろくべき違いがあるだろうことがわかるという。網膜にある3つの原色ー青、緑、赤ーを感じる錐体細胞はそれぞれおよそ100段階のグラデーションを認識できるとネイツ教授は推測している。脳がそれぞれの原色のグラデーションを重ね合わせて、平均的な人間はおよそ100万種類の色相を区別できるという。四原色型色覚者は赤と緑の間、オレンジのあたりにもう一つの錐体細胞をもつ。そして理論上はこの錐体の100段階のグラデーションによって1億色の違う色が見えることになる。

これによって、ホーガンさんがマウント・ワシントンの自宅の窓から外を見て、3つの川のわずかな色の違いから川の深さを区別できるのだ。「非常にたくさんの色が見えるので、色に名前をつけるのが大変でした。」と彼女はいう。……【吉】

(森 久紘)

九鬼周造には実子がいないので、末孫は途絶えるが、私に子があり子孫末孫が長く続き、その時の末孫のある者は、進化して第六の感覚を有った生き物になっているかもしれない。あるいは今までにない見かけ虫のような生き物になって生き永らえているかもしれない。現実の私は丁度今、この時、この場所に他に替え難い私として、人間として巡り合い存在しているのである。

(人間と実存 1939-09-09 P84 実存哲学)より

『秀吉の個体的本質は秀吉の存在によって刻々形成されて行くのである。朝鮮征伐をしないことも出来たに拘らず朝鮮征伐をし、聚楽第を営まないことも出来たに拘らず聚楽第を営んだものが、秀吉の個体的本質である。秀吉の個体的存在が秀吉の個体的本質を瞬時々に刻んで行ったのである。この場合に現実的存在としての個体は影ではない。最勝義における「実存」である。』と。つまり、これは[私(個物)の立場において](下からの目線)である。

(人間と実存 P92 実存哲学)より

『豊臣秀吉の個体的本質は朝鮮征伐をしないことも可能であったに拘らず朝鮮征伐をし、聚楽第を営まないことも可能であったに拘らず聚楽第を営んだところにあることは曩に云った。朝鮮征伐をするかしないか。聚楽第を営むか営まないか。それは問題性として成立している可能性である。自由である』と。

『その意味において実存とは存在の可能性へ態度を取る存在である。然しながら抽象の世界にあっては秀吉に関してなお他の可能性がある。それは秀吉でも信長でも家康でもあり得る可能性である。その可能性の外延的全体もしくはイデア的自己同一として人間一般といふ普遍者が立てられている。そして抽象的普遍の立場にあってはイデアの個別化は実存の眞の意味を有ち得ない。それ故に秀吉も信長も家康も単なる変形態として互に代理され得る任意性を取ってくる。そこに秀吉でも信長でも家康でもあり得る可能性が成立する。』と。つまり、これは[神の立場において](上からの目線)である。

(森 久紘)

九鬼は『秀吉の個体的本質は秀吉の存在によって刻々形成されて行くのである。朝鮮征伐をしないことも出来たに拘らず朝鮮征伐をし、聚楽第を営まないことも出来たに拘らず聚楽第を営んだものが、秀吉の個体的本質である。秀吉の個体的存在が秀吉の個体的本質を瞬時々に刻んで行ったのである。』(実存の「可能的存在」(可能性から必然へ推移)か)と。

また「抽象の世界にあっては秀吉に関してなお他の可能性がある。それは秀吉でも信長でも家康でもあり得る可能性である。」といている(愛知県出身の武将[尾張-信長、秀吉・三河-家康)。論理的に可能性があったのであるが、現に存在したのはあの秀吉であった。(抽象的思惟の「可能的存在」(可能性から一現実への偶然性)か)なぜあの秀吉であったのか。あの秀吉という賽子(さいころ)の目が出たのである。

可能性－可能的存在

◎選択できない可能性 (避けられない)

[超時間性から躍り出る]

- 私がこの自分であること。
- 死が訪れること。
- 秀吉が尾張の中村でうまれたこと。
- 予期せぬ出合い
- 老病死 若健生

◎選択できる可能性

[時間の先取り]

- 二者選択。
- やるべきかやらざるべきか?
- 自殺
- 秀吉が聚楽第をいとなんだこと。
- 北条政子が朝廷を攻める決意をした。(承久じようきゆうの乱)

- 出合いを求めて
- 私の人生を創造
- 偽悪醜 真善美

(森 久紘)

神の立場においては、論理的可能性の世界の話である。私より上位の人間、さらに動物、生物、物質、もの、と展開する。私が路傍の「石」でもありうる可能性があった。しかし、現実的存在の世界の話である今ある私は、他に替えがたい私であることが、私(個物)の立場からは確実な事実であるのである。

賽子は何時、何処へ振られるかはわからなかった。現に振られて私は今ここにいる。私が他の生き方であった場合、余程違った私になる。今の私と同じなら他の生き方の意味がない。相当、違った人生になっても私にとっては私の人生であるが、第三者からみれば、別人のようにみえるであろう。実際に少しの違いが大きく人生を変えてしまう。2013年11月に発覚した赤ちゃん取り違え事件はその例である。

(各種ニュース等から抜粋)

60年前の1953年3月30日の夜、赤ちゃんが取り違えられて、全く別の人生を余儀なくされることになった。

東京地方裁判所は11月26日、DNA鑑定の結果から、東京の男性Bが60年前に病院で取り違えられていたことを認める判決を言い渡した。(病院を開設した東京・墨田区の社会福祉法人「賛育会」)

取り違えによって男性Bは全く別の人生を余儀なくされた。

判決によると、男性Bが育った家庭は経済的に厳しかった。父親が幼いころに亡くなり、母親が3人の子どもを育てていた。

家族4人が6畳のアパートで生活し、当時普及しつつあった家電製品が何一つないという状況でした。

男性Bは家計を助けるために中学を卒業するとともに町工場に就職し、働きながら定時制の工業高校を卒業した。60歳となった現在もトラック運転手として働いている。

一方、実の家庭は経済的に恵まれた環境でした。

両親は教育熱心で、実の弟たちはいずれも私立高校から大学や大学院に進学した。

判決は「生育環境の格差には歴然たるものがあつた。男性Bは実の両親のもとで経済的にも不自由なく育ち、望みさえすれば大学での教育を受ける機会を与えられるはずだった」と指摘している。

他方の男性Aは、本来B家にいるはずが、裕福なA家の長男として育てられ、対照的な人生を送る。自宅は庭に池がある豪邸。両親が教育熱心だったこともあり、大学進学時まで家庭教師がついていた。A家の4人の子どもは、いずれも私立高校を経て大学、または大学院に進学している。取り違えられ、A家に育った男性Aは大学卒業後、一部上場企業に就職し、現在は、不動産業を営み社長を務めている。

原告の男性Bが事実関係を知ったとき、実の両親はすでに亡くなっていました。一方で男性Bは、育ての親に対しても感謝の思いが強く、会見では「産んでくれた実の親にも、精いっぱい育ててくれた親にもそれぞれ感謝している。ただ、実の両親の写真を見て、できれば生きているうちに会いたかったと思って何か月間は涙が止まらなかった」と述べた。

実の弟たちもNHKの取材に対し、「兄は本来育つべき環境で過ごすことができず、実の両親にも会えず、気の毒でしかたがない」と話していた。

判決は「出生とほぼ同時に実の両親と生き別れ、その後、両親が亡くなって交流を永遠に絶たれてしまった衝撃と喪失感は償いきれるものではなく、男性Bの無念さは大きい」と述べている。

原告の男性Bは、今もB家で「血の繋がっていない兄」の介護を続けています。東京地裁は26日、取り違いを認め、病院側に3800万円の支払いを命じた。

原告の男性Bは自分と取り違えられた男性Aについてこう語っている。「話したこともありませんし、会ったこともありません。彼も取り違えられた被害者ですから憎いという思いはない。犠牲者ですよね」

(森 久紘)

植物の種Aを蒔いて育てる場合、同じ種Aでも実る結果は同じになるとは

限らない。蒔く時期、その時の土壌、水、光、気温、湿度、肥料、雑草、密度などいろいろな巡り合わせによって育ち具合は異なる。種Aの持っている性質、機能だけでは全く決まらない。つまり同じ遺伝子の種Aには違いないが、蒔く時期や場所によって、全く異なった育ち方になる。

さらに違いを強調すれば、昨日の私はすでに私ではないといえる。

(季刊誌「生命誌」通 巻24号 目次>雄と雌が決まる仕組み 魚から鳥、哺乳類まで:島田清司 名古屋大学教授)より http://www.brh.co.jp/seimeishi/journal/024/ss_1.html

温度によって決まる爬虫類の性

爬虫類では、受精の時点で性が遺伝的に決定されても、その後も不変とはいえない。孵卵の環境、とくに温度によって、雄になったり雌になったりする。温度に依存した性の決定という現象が初めて発見されたのはそれほど昔のことではなく、1966年、西アフリカに生息するトカゲ、レインボーアガマ (*Agama agama*) についてであった。つづいてヨーロッパの淡水カメ、ヨーロッパアマガメ (*Emys orbicularis*) や、地中海にすむギリシャリクガメ (*Testudo graeca*) でも、71年と72年に報告された。すべての爬虫類の性が温度に依存するわけではないが、今のところ、調べられたすべてのワニ類、多くのカメ類、一部のトカゲ類で、この現象が観察されている。

(参考:健康は「内蔵さん」で決まる 伊藤裕著 p152)より

ハチの世界で女王バチは、ある巣の中において一匹だけである。他は働きバチであって、みんなメスであり姉妹である。女王バチになれるのは、幼虫の時、働きバチから分泌されたロイヤルゼリーを与えられた幼虫だけが女王バチに成長する。ロイヤルゼリーの中に幼虫を女王バチにする遺伝子発現の変化を起こす物質が入っていたのである。

(森 久紘)

無数にある可能性の中から、運命の賽子(さいころ)はどう出るかわからない。振られた目は私の動かしがたい所有物となる。無数の可能性の中から出た目であるから重く受け取らなければならない。そして運命を見据

え、未来に向かっての選択の可能性に、掛け替えのない、動かしがたい私を創造してゆかねばならない。無限にして一回きりの人生において。

(小浜善信先生より、返事 はがき 消印 H25-08-31 12-18 洛西)
別の場所、別の時代に生まれたとすれば、この私は同じこの私であるのか……これはやはり難しい問題のように思います。

(人間と実存 P51偶然の諸相 『改造』昭和11年2月)より
このクローバーが三つ葉でなくて四葉であることも厳密なる偶然であり、浅間山が断層山でもなく褶曲山でもなくて火山であることも偶然である。豊臣秀吉が京都でも大阪でもなく、またその他何処でもなく尾張の中村で生まれたことも偶然である。また我々は無数の異った我を含んだ無数の世界があり得たと考えることが出来る。我々はアメリカ人でもフランス人でもエチオピア人でもインド人でも支那人でもその他のいづれの国人でもあり得たのである。我々が日本人であるということは偶然である。我々はまた虫でも鳥でも獣でもあり得たとさえ考え得る。虫でもなく鳥でもなく獣でもなく人間であることは偶然である。大海に潜む寿命無量の盲の亀が百年に一度その頭を出す。また唯一の孔ある浮木が海中に漂うて風のままに東し西する。人間に生れることは、この盲の亀が頭を上げたとき、たまたまこの木の孔に会うようなものであるという譬は汲んでも尽きない形而上的の味を有っている。一離接肢が現実として眼前に措定されたとき、離接的偶然としての原始偶然が一切の必然の殻を破ってほとぼしり出るのである。原始偶然は形而上的遊戯の賽の目の一つである。原始偶然は「我」に対する原始的「汝」である。しかもその「汝」は先ず最初に「我」の中に邂逅する「汝」である。

(人間と実存 実存哲学)より
P75 2: 二等辺三角形について一般に論ずる場合には、二等辺三角形のアイデアすなわち本質のみが問題である。それ故に任意の二等辺三角形を取って考えればよいのである。
P75 4: アイデアチオンにあつては現実性は諸可能性中の一可能性として取り扱われる。我々はいわば純粹な想像の世界の中に在るのである。現

実として与えられた個体は任意性の中に埋没してしまうのである。

P78 10:「三角形とは三つの線で囲まれた面の一部である」

・・本質:普遍的:イデア・・・可能的存在

「鉛筆で描いた三角形がある」

・・狭義の存在:或る時、或る場所に一定の角と一定の面積を占めている
:個体:特殊の三角形・・・現実的存在

P81:第一の本質が存在を規定する場合・・・

P81:蓄音機の針にあっても真に存在としての意味を有するものは何印何号の針一般である。

P82:現実的存在としては何印何号に属する限り任意の針を選べばよいのである。・・・普遍的な本質が真の存在で現実的存在は淡い影に過ぎない。

P82:任意な嬰兒:::人間の本質が人間の存在を規定しようとする場合には個性の真の意味は出て来ない。

P83:次に第二の、存在が本質を規定する場合・・・

P83:「ここ」に存在する「この」ものの本質である。本質はもと普遍的のものであるが、普遍的本質が現実的存在によって規定される限り、個体的本質となる。

P83:個体的本質とは個体的存在にはほかならぬ。個体的本質は個体の現実的存在によって瞬間毎に規定され形成されて行くのである。

P86:単なる生命というようなものにあっては、存在が本質を規定するということの真の意味は成立しない。生物に見られる因果的または目的的决定は選択の前に悩む自覚存在と同一ではない。単なる生物の個体的本質は真の非連続の連続ではない。従って真の意味の個体的本質とか個体的存在とかいうことは単なる生物にあっては云うことが出来ない筈である。その意味において、単なる生命は普遍的本質の普遍性抽象性を分有している。人間一般としてのアダムと、アダム以後に生れる嬰兒の全体とは不離の相関関係に置かれている。そして嬰兒全体が単にアダムの個別態として相互間に相等性を有つものと考えられるのは、嬰兒が「人間」ではなく単なる生物に過ぎぬという逆説に基づいている。要するに普遍的抽象は決定さるべき何ものをも有っていない。またはすべてが自明でおのづから決定している。単なる生命は決定の連鎖に過ぎぬ。

すべてが闇黒の中におのづから決定される。

.....

◎ 可能的存在と現実的存在

相対的措定 _____ 絶対的措定
 である:なり _____ がある:あり
 可能的な概念が成立 _____ 現実的な対象が成立
 可能的存在 _____ 現実的存在
 本質 _____ 狭義の存在
 超時間的存在 _____ 時間的存在
 原型 _____ 模写
 普遍者 _____ 個体
 共通者 _____ 多数の個体

思惟的抽象(抽象的思惟) _____ 經驗的現存在
 精神 _____ 実存 _____ 生命
 精神の存在 _____ 実存 _____ 肉体の存在

無限な可能性(全体) _____ 諸可能性中の一可能性
 想像の世界の中に在る _____ 我れ存在す
 個体は任意性の中に埋没 (我れ欲す・行動す)

諸変形態を貫いて一つの不変態 _____ 諸変形態
 アイデア _____ アイデアの外延☆
 プラトンのアイデア _____ アイデアに分預
 ☆アイデアの下に従属する可能的な諸単体の無限性

「形相」 _____ 「資料」との複合体
 何であるべくあったかのもの _____ 「あるところ」のもの

(森 久紘)

建築におけるトラス構造は、三角形を基本単位として構成する集合体の構造形体である。構成部材に理論上、曲げモーメントが生じることがなく、軸方向に引張あるいは圧縮力のみ作用する。したがって構造力学的にすぐており、部材を細くできる。

本質的存在としてはアイデアとしての三角形であり、現実には任意のトラス構造の架橋であったり、小屋組トラスであったりする。抽象的三角形が現実には有能な存在となるのである。強制的な三角形という抽象的な背景と、任意の現実の建築物により成り立っている。

「掻き寄せて 結べば柴の 庵なり 解くればもとの 野原なりけり」という句があるが、もともと、野原には柴こそあれ、なにもない。しかし人間がイメージで描いた庵が、そこいらにある物質である柴をうまく構成していけば庵という、機能をもったものができる。物としては同じ物であるが、組み立てられ庵となるとその有用性は全然違う。

(九鬼周造の哲学 漂泊の魂 2006-04-28 小浜善信)より

一方、『「原始偶然」とは、そこでは「まだ、可能が可能のまま」であったところであり、どのような因果系列に従って事象が生起するか未決定のところ、それゆえ、誰が善人になり、誰が悪人になるか、まだ何も決定されてはいなかったところである。

しかし、そもそも輪廻・再生の時間には「始まり」も「終わり」もなかったはずではなからうか。なぜなら、それは完全な円環構造をもって永遠回帰する時間だからである。あるいはむしろ、それはその都度の今(現在)がいつでも「始まり」でもあれば「終わり」でもある、あるいはまた、「終わり」でもあれば「始まり」でもあるといったような構造をもつ時間である。それは、われわれのがわから言えば、いつでもその都度の今を「始まり」にすることもできれば「終わり」にすることもできる、あるいはまた、「終わり」にすることもできれば「始まり」にすることもできるということである。悲惨な生に終わりが訪れ、それが同時に幸福な生への始まりとなり、悪行の生が終わり、それが同時に善行の生への始まりとなる。』

『悲惨な生に終わりを告げ、それを同時に幸福な生への始まりとなし、悪行の生から決別し、それを同時に善行の生への始まりとなすのである。幸福な生、善を行う生を今ここで始めるとするならば、過去のすべての回帰する時間円の今、未来のすべての回帰する時間円の今でも、幸福な生と善を行う生が始まっているのである。われわれの意志によってそのようになしうるのだとすれば、もう一度、いや何度でもこの生を引き受けよ

う、生を愛しようと決意することができる。もちろん、幸福な生に終止符を打ち悲惨な生を始める、善行の生を忘れ悪行の生へ走る、そのような転落への可能性も排除されてはいない。すべては今ここでのわれわれの意志に懸かっている、そう九鬼は言いたかったのではあるまいか。』

iPS細胞について

生物界の細胞レベルのはなしであるが、成熟細胞が初期化され、どんな細胞にもなれる万能細胞に変化させることに、つまり、細胞の初期化、リセットすることを示した。

(デジタル大辞泉)より

iPS細胞

万能細胞の一種。幹細胞と同様に増殖して各種の細胞へと分化することが可能な細胞。平成18年(2006)、山中伸弥らがマウスの体細胞に初期化因子とよばれる数種類の遺伝子を導入することで、初めて作製に成功。

(京都大学 ips細胞研究所)webサイトより

人間の皮膚などの体細胞に、極少数の因子を導入し、培養することによって、様々な組織や臓器の細胞に分化する能力とほぼ無限に増殖する能力をもつ多能性幹細胞に変化します。

(人間と実存 人生観)より

P107: 人間の実存を成立させている自由は選択の自由でなければならない。……善をするにも悪をするにも自分がそれを選択してするのであるという意識をはっきり有っていなければ人間とは云えない。

P108: 自由なる行為は性格を造ると共に性格を毀ち得るものでなければならない。自由は瞬間々々に行為を無から創造するのでなければ本当の自由でない。

(偶然と運命)より

皆さんは受信機のダイヤルを勝手にお廻しになつてそれらの色々と違った波長のうちでどの波長でもお選びになることができたのであります。

そうして自由に選択して一定の放送を聞いておいでになるのであります。運命というものは我々の側にそういう選択の自由がなくていやでも應でも無理に聞かされている放送のようなものであります。ほかに違つた放送が同じ時間に沢山あるのであるけれども、何故かこの放送を無理に聞かされているというわけでありませう。他のことでもあり得たと考えられるのに、このことがちょうど自分の運命になつていたのであります。人間としてその時になし得ることは、意志が引返してそれを意志して、自分がそれを自由に選んだのと同じわけ合ひにすることでありませう。

(偶然性(博士論文))より

もし道徳が架空なものでなく、力として現実に生きようとするならば、与えられた偶然を踏板として高踏するものでなくてはならぬ。偶然に対する驚異は単に現在にのみ基礎づけられねばならぬことではない。我々は偶然性の驚異を未来によつて倒逆的に基礎づけることが出来る。「目的らしさ」を未来に醸して邂逅の「瞬間」に驚異を齎すことが出来る。そうして、一切の偶然性の驚異を未来によつて強調すること、すなわち偶然性をして真に偶然性たらしむることが、有限なる人間に与えられた課題でなければならぬ。『浄土論』に「観仏本願力、遇無空過者」とあるのは畢竟このことであらう。無をうちに蔵して滅亡の運命を有する偶然性に永遠の意味を附与するには、未来によつて瞬間を生かしむるよりほかはない。誰人も彌蘭の「何故」に対して理論の圏内にあつては十全なる解答を与え得ないであらう。僅かに問題を実践の領域に移して「遇うて空しく過ぐる勿れ」ということが出来るだけである。

◎プラナリア

(datoniokurabuさんのMy知恵袋より) : プラナリアは全身が全能性幹細胞というものでできています。幹細胞とは簡単に言えば、なんにでもなる細胞です。

(プラナリア - Wikipediaより) : プラナリアの再生能力は著しく、ナミウズムシの場合、前後に3つに切れれば、頭部からは腹部以降が、尾部側からは頭部が、中央の断片からは前の切り口から頭部、後ろの切り口から尾部が再生される。

(ニコニコ大百科---<http://dic.nicovideo.jp/a/プラナリア> より): プラナリアとは、平たいという意味の“扁形”を冠する門に分類される(一応)動物。

細切れにすると、その断片ひとつひとつが個別に再生し、元の状態にまで復元してしまう驚異の再生能力で知られる。

(森 久紘): プラナリアAを3つに切る。いったい、3体はA、B、Cになるのか、それともAはいなくなつて、B、C、Dになるのか?

◎ベニクラゲ

(ベニクラゲ - Wikipediaより): 普通のクラゲは有性生殖の後に死ぬが、……ベニクラゲは再びポリプへと戻ることができる。成熟個体は触手の収縮や外傘の反転、サイズの縮小などを経て再び基物に付着、ポリプとなる。生活環を逆回転させるこの能力は動物界ではまれであり、これによりベニクラゲは個体としての寿命による死を免れている。……

有性生殖能を獲得するまでに発生が進んだ個体が未成熟の状態に戻る例は、後生動物としては本種と軟クラゲ目のヤワラクラゲ (*Laodicea undulata*) でのみ報告されている[2]。……これらのクラゲは通常の発生と分化転換を繰り返すことで個体が無限の寿命を持ち得ると予想されている。……老化現象が起こらないわけではなく若い状態に戻るだけなので、より厳密に言えば若返りである。

(森 久紘): ベニクラゲAは、回帰することになるのか? 若返ったベニクラゲはベニクラゲAなのかそれともBになってしまっているのか?

◎ウーパールーパー

(<http://eikojuku.seesaa.net/article/225140935.html> 英考塾より)

驚異的な「再生能力」である。手足はもちろん、脳でも心臓でも再生してしまうそう。

○偶然性(博士論文)

このクローバーが三葉でなくて四葉であることも偶然であり、浅間山が普通の山嶽でなくて火山であることも偶然である。豊臣秀吉が京都でも大阪でもなくまたその他の何処でもなく尾張の中村で生れたことも偶然である。我々がアメリカ人でもなく印度人でもなく日本人であることも偶然であるし、また虫でもなく鳥でもなく人間であることも偶然である。

我々 偶然である

○偶然性の問題

我々はアメリカ人でもフランス人でもエチオピア人でも印度人でも支那人でもその他のいずれの国人でもあり得たのである。我々が日本人であるということは偶然である。我々はまた虫でも鳥でも獣でもあり得たのである。虫でもなく鳥でもなく獣でもなく人間であることは偶然である。

我々 あり得たのである 偶然である

○偶然と運命

西郷隆盛という一人の人間は江戸で生れることも京都で生れることも伊勢で生れることも土佐で生れることもできた筈でありますが、薩摩で生れたということは西郷隆盛の運命だったのであります。私共はアメリカ人でもフランス人でもエチオピア人でも印度人でも支那人でもその他のどこの国の者でもあり得たと考えられるのであります。我々が日本人であるということは我々の運命であります。虫にも生れず鳥にも生れず獣にも生れず人間に生れたということも我々の運命であります。人間に生れるという賽ころの目がヒョッコリ出たのであります。日本人に生れるという賽ころの目がヒョッコリ出たのであります。三つ口に生れついた者、せむしに生れついた者にとってはそういう賽の目が出たのであります。

我々、私共、生まれること あり得たと考えられる 運命であります 賽の目が出た

○偶然と驚き

生物一般という全体は、虫や鳥や獣や人間などという各成員の必然的な総和であります。その場合に、虫でもなく、鳥でもなく、獣でもなく、人間であるということは偶然であります。……

私共は虫にも生まれず、鳥にも生まれず、獣にも生まれず、特に人間に生まれたこと驚くのであります。それも偶然だから驚くのであります。・

盲目で唾に生れた人があるとして、それは発生学的、病理学的に一定の原因によつて必然的に決定されたのであると考え得るでありましょうが、それにも拘らず、なお、その人が単に盲目だけであつた場合も、単

に唾だけであつた場合も、また目も明いて口もきける完全な人間であつた場合も、同等の論理的可能性を有つて考えられるのであります。盲目であると同時に唾であるということは、今挙げた四つの可能性の中の単に一つの場合に過ぎないのでありまして、その意味で、それは必然的ではなく偶然的であります。盲目で唾という賽ころの目がころりと出たのであります。其他の賽の目が出る可能性もあつたのであります。

私共 偶然だから
 論理的可能性を有つて考えられる

◎「いき」の構造における「形相因」と「資料因」、文庫
○資料因---媚態・二元的媚態・「色っぽさ」・一元的の自己が自己に対して異性を措定（そてい）し、自己と異性との間に可能的関係を構成する二元的態度である。
○形相因---道徳的理想主義「意気地」（武士道・正義・勇氣・名誉・仁愛・・・）と
宗教的非現実性「諦め」（仏教・諦め・流転（るてん）、無常、悪縁にむかつて諦めを説き、運命に対して静観を教える）。

◎今、ここに、この私がいる不思議。

これは宇宙の生命、意識、無意識の顕現である。

◎今、ここに、この私がいる不思議。眼前をこの世界が過ぎ去っていく。万人が自分を私と思っている世界の中で。そして、私は確かに私ですが、実は悠久の宇宙の生命、意識、無意識の顕現であり、その絶妙な働き、からくりに対し、畏敬の念を禁じ得ない。

◎今、ここに、この私がいる不思議。眼前をこの世界が過ぎ去っていく。そして、私は確かに私ですが、実は悠久の宇宙の生命、意識、無意識の顕現であります。

◎今、ここに、[この私]の生命、意識がいる不思議、この私をたまたま存在せしめた、悠久のこの宇宙の生命、意識、無意識、絶妙な働きに対し、畏敬の念を禁じ得ない

◎私と皆さんと宇宙

人生は短い。悠久のこの宇宙を思うとこの「私」の人生も一刹那にすぎな

い。そして今、目の前をこの現実が時々刻々過ぎ去っていく。一秒前はもうない。さらに皆さんも各々に見えている世界、経験している世界がそれぞれ違う。このように思うと私も皆さんも無限の深みをもった一秒一秒を生きていると察せられる。大概、今、ここに、[この私]がいる不思議、この私をたまたま存在せしめた、悠久のこの宇宙の生命、意識、無意識、絶妙なからくりに対し、畏敬の念、胸の高鳴りを禁じ得ないのである。

◎自分の一挙手一投足が宇宙の一挙手一投足

我々は自分の意志にかかわらず生まれ、悠久の宇宙の今ここに存在する。連綿と続く宇宙の大生命・意志によって存在し、自分だけでなく、万物は個別性をもっていながらすべて物理的にも意識的にも繋がっている。つまり、自分の一挙手一投足が万物に影響するといえる。

◎「私」と意識

「私」がこの私という意識を持っていますが、この私の苦しみ、痛み、痒み、呼吸、空腹などは私だけのものであり、だれもこれを代わってくれません。これは私が存在する証拠でもあります。ところが胸に手を当てると鼓動を感じます。私の意志とは関係なく、何か大きな、自然の力にまかせきって動いています。さらに身体だけでなく、意識や意志も私の考えや意志力を超えた、大きな力によって生かされているのです。私は確かに私ですが、実は宇宙の意識、生命だったのです。

◎自分はこのにいる。目を通して外界が見える。あなたもあなたの目を通して外界が見える。それぞれの世界は違う。この自分の世界は今見えている眼前のこれしかない。悠久のこの宇宙のこの一点に、今確かにこの自分がある不思議。地球の歴史、そして生物の進化を経てこの自分がある。自分の身体、そして、知情意の複雑な意識を持った人間として存在している。自分はこの自分だと自覚している存在。この自分を存在させている、この宇宙の大生命の活動、意識、無意識のあらわれが、現実のこの一瞬一瞬であり、この自分の眼前を時々刻々過ぎ去っていく。一秒前はもうない。そしてこの自分の死は一步一步と忍び寄る。その絶妙なからくりの不可思議に対し畏敬の念、胸の高鳴りを禁じ得ない。

○武士道の基本道徳 九鬼 東洋的時間より
正義・勇気・名誉・仁愛・・・・

(広辞苑)

名誉---恥ずかしくない

仁愛---思いやり。めぐみ。いつくしみ。なさけ。

勇氣---物に恐れない気概。

正義---社会全体の幸福を保障する秩序を実現し維持すること？

○ずるいことはしない (狡い) ----山本一力

○ひきょうなことはしない (卑怯)

○勇氣・優しい・知性 (思慮深い?)

○良心的・誠実・理智 (思慮ある) ○忍耐