
Purlieu
A Philosophical Journal

Oasis of Happiness:
Thoughts toward an Ontology of Play

Eugen Fink
(1905-1975)

Translated by Ian Alexander Moore
and Christopher Turner

Eugen Fink (1905 – 1975) is a German philosopher who studied with Edmund
Husserl and Martin Heidegger, later becoming Heidegger’s colleague at
Freiburg University. The following essay is a translation of “Oase des Glücks:
Gedanken zu einer Ontologie des Spiels,” in Eugen Fink, Spiel als
Weltsymbol, Gesamtausgabe, Bd. 7, ed. Cathrin Nielsen and Hans Rainer
Sepp (Freiburg im Breisgau: Verlag Karl Alber, 2010).

Purlieu would like to thank Verlag Karl Alber for granting Purlieu the rights to
bring this essay into English for the first time.

Translators Ian Alexander Moore and Chris Turner are
 graduate students at DePaul University.

pp: 20-42 / 112
Volume 1. Issue 4. (Spring 2012)
Editors: Dennis Erwin, Matt Story

purlieujournal.com
info@purlieujournal.com

p.o. box 2924 denton, texas 76201
Copyright Purlieu Ltd. 2010 -12
All Rights Reserved

Purlieu: A Philosophical Journal Spring 2012

 1

Eugen Fink (1905 – 1975) a German philosopher who studied with Edmund Husserl and Martin Heidegger, later becoming
Heidegger’s colleague at Freiburg University. The following essay is a translation of “Oase des Glücks: Gedanken zu einer

Ontologie des Spiels,” in Eugen Fink, Spiel als Weltsymbol, Gesamtausgabe, Bd. 7, ed. Cathrin Nielsen and Hans Rainer Sepp
(Freiburg im Breisgau: Verlag Karl Alber, 2010). 1 Purlieu would like to thank Verlag Karl Alber for granting Purlieu the rights to bring

this essay into English for the first time.

Translators Ian Alexander Moore and Chris Turner are
 graduate students at DePaul University.2

Insight into the great significance of play3 within the structure4 of human existence is,

in our century that is plagued by the racket of machines, on the rise for the leading

intellects of cultural criticism, the pioneers of modern pedagogy, and academics of

anthropological disciplines. It permeates the self-consciousness of the contemporary

human being to an astounding degree, a consciousness that is reflected in literature

and is also documented in the passionate interest of the masses in play and sport.

Play is affirmed and cultivated as a vital impulse of independent worth with its own

status. It is thought to be a remedy for the harms of a contemporary technocratic

civilization. And it is extolled as a rejuvenating, life-renewing power—like a plunge

back into a morning-fresh, primeval condition and plastic creativity. Certainly there

were times in human history that bore the mark of play more than our own, times that

were more cheerful, more relaxed, more playful, times that knew more leisure and had

closer contact with the heavenly Muses—but no age had more objective play-

possibilities and play-opportunities, because none had at its disposal so gigantic a life-

apparatus. Playgrounds and sports fields are part of urban planning. Customary

games in all lands and nations are brought into international contact. Toys are

Oasis of Happiness | Eugen Fink

 2

manufactured through industrial mass production. But the question remains open as

to whether our age has achieved a deeper and more compelling understanding of the

essence5 of play, whether it has at its disposal a comprehensive perspective on the

manifold manifestations of play, whether it has adequate insight into the ontological

meaning of the phenomenon of play, whether it knows philosophically what play and

playing6 are. With this, we touch on the problem of an ontology of play.

In what follows, I will attempt to reflect on the curious and peculiar ontological

character of human play, to formulate its7 structural moments conceptually, and to

indicate the speculative concept of play in a preliminary manner. To some, this may

appear to be a dry and abstract affair. Such people would prefer to immediately feel a

breeze of the wafting lightness of playing life, of its productive fullness, its effervescent

richness and its inexhaustible charm. The witty essay, which plays with the listener or

reader to a certain extent, and which elicits the magical subtlety of words and things

in surprising word-plays, appears to be the appropriate stylistic element for a treatise

on play. For, to speak seriously about play or even with the grim seriousness of the

word-quibbler or concept-splitter in the end stands as a bald contradiction and a

terrible corruption of play. To be sure, philosophy has, in the case of Plato8, for

instance, ventured the light, winged course even for great thoughts and contemplated

play in such a way that this thinking itself became an elevated play of spirit. But to

this belongs Attic salt.9

The course of our simple and sober reflection is divided into three parts: 1. the

preliminary characteristic of the phenomenon of play; 2. the structural analysis of

play; 3. the question concerning the connection between play and being.10

I

Play is a phenomenon of life that everyone is acquainted with first hand. Each person

already played at some point and can speak from his own experience about it. Thus it

does not have to do with an object of research that must be first discovered and laid

bare. Play is universally known. Each of us is acquainted with playing and a multitude

of forms of play. Indeed, from the testimony of his own experience each was already at

Purlieu: A Philosophical Journal Spring 2012

 3

some point a player. Familiarity with play is more than merely individual; it is a

collective, public familiarity. Play is a well-known and common fact of the social world.

One lives from time to time in play. One engages in it, performs it. One is acquainted

with it as a possibility of our own activity.11 In this way, the individual is not

encapsulated or imprisoned within his solitude. In playing we are certain of our social

contact with our fellow human beings in a particular12 intensity. Every kind of play,

even the stubborn play of the loneliest child, has an interpersonal horizon. That we

thus live in play, that we do not come upon it as an extrinsic occurrence, points to the

human being as the “subject” of play. Does he alone play? Doesn’t the animal also

play, doesn’t the surge of life’s exuberance rise in the heart of every living creature?

Biological research offers amazing descriptions of animal behavior, behavior that

resembles human play in its mode of manifestation13 and in the motor forms of its

expression. But the critical question emerges as to whether that which appears similar

in external form is similar ontologically. I am not here contesting that a biological

concept of the behavior of play can be established on good grounds, such that human

and animal appear related. Nevertheless, it is not yet14 decided which mode of being

has in each case the similar looking behavior. This problem could be resolved

plausibly only when the constitution of human being and the animal’s way of being

are ontologically elucidated and determined in advance. We are of the opinion that

human play has its own genuine meaning—only in illicit metaphors could one speak

of animal play or even of the play of the ancient gods. Ultimately, it comes down

precisely to how we use the term “play,” to which fullness of meaning we intend

thereby, to which contour and which conceptual transparency we are able to give to

this concept.

We are asking about human play. And in so doing, let us inquire first of all into

precisely the everyday familiarity with this phenomenon. Playing does not simply

occur in our life like the vegetative processes; it is always a sensibly illuminated

occurrence, a performance that is experienced. We live in the enjoyment of the act of

play (which, mind you, presupposes no reflexive self-consciousness). In many cases of

intense abandonment to play we are far removed from any reflection—and yet all play

is maintained in a comprehensive self-association of human life. The everyday,

accessible take on the matter [Auslegung], a generally accepted “interpretation

Oasis of Happiness | Eugen Fink

 4

[Interpretation]” that has come to predominate as self-evident, belongs to the

familiarity with play as well. According to this interpretation, play is valid as a

marginal phenomenon of human life, as a peripheral appearance, as an only

occasionally illuminating possibility of existence.15 Cleary, the great emphases of our

earthly existence lie in other dimensions. Indeed, one sees how prevalent play is, the

vigorous interest that human beings have in play, the intensity with which they carry

it out—but one nevertheless commonly contrasts play, as “rest,” as “relaxation,” as

cheerful idleness, with the serious and responsible activity of life. One says that the

life of the human being is fulfilled in rigorous struggling and striving to attain insight,

in striving after virtue and competence, after reputation, dignity and honor, after

power and prosperity and the like. Play has, in contrast, the character of an occasional

interruption, of a break, and is related to the genuine, serious carrying out of life in a

sort of analogous manner to the way in which sleep is related to wakefulness. The

human being must occasionally unharness the yoke of drudgery, get loose from the

pressure of incessant strivings, disencumber himself from the weight of business,

release himself from the confinement of organized time into a more casual relation

with time, where time becomes expendable, indeed even so ample that we drive it away

again with a “pastime.” In the economy of managing our lives we alternate between

“tension” and “relaxation,” between business and diversion; we follow the well-known

prescription of “rough weeks” and “joyful celebrations.” Thus, in the rhythm of

conducting one’s life, play appears to assume a legitimate, albeit limited, role. It is

valid as a “supplement,” as a complementary phenomenon, as a relaxing pause, as a

recreational activity, as a holiday from the burdens of duties, as something that cheers

us up in the severe and gloomy landscape of our life. Ordinarily, one determines what

play is by contrasting it with the seriousness of life, obligatory ethical disposition,

work, the sober sense of reality in general. One conceives it more or less as trifling and

amusing nonsense, as an unbounded roaming in the airy realm of fantasy and empty

possibilities, as a running away from the opposition of things into a dreamy, utopian

realm. But precisely in order to not fall captive to the Danaidean daemon of the

modern world of work, in order to not unlearn laughing as a result of ethical rigorism,

in order to not fall captive to mere activity, play is recommended to contemporary

human beings by cultural diagnosticians—as a therapeutic aid for the sick soul, as it

were. But “how” is the nature of play understood in the case of such well-intended

Purlieu: A Philosophical Journal Spring 2012

 5

advice? Does it still count as a marginal phenomenon—16 in contrast to seriousness,

genuineness, work? Do we suffer, so to speak, merely from an excess of work, from a

manic frenzy for work, a gloomy, unilluminated seriousness? Do we have need of a

little of the divine sense of lightness and of the joyous lightness of play, in order to

again come close to the “birds of the sky” and the “lilies of the field”? Should play

loosen up only a mental [seelisch] tension from which the contemporary human being

with his immense machinery of life suffers? As long as, in such trains of thought, one

still naively operates within the popular antitheses of “work and play,” of “play and the

seriousness of life,” and so forth, play is not understood in the content and depth of its

being. It remains in the contrasting shadow of the putative counter-phenomena, and

is thereby obscured and distorted. It counts as what is non-serious, what is non-

obligatory and non-actual, as caprice and idleness. In positively recommending the

curative effect of play, it becomes evident that one still observes it as a marginal

manifestation, as a peripheral counterweight, as a seasoning for the heavy meal of our

being, as it were.

Whether, however, even the phenomenal character of play is grasped

appropriately by such a perspective is more than questionable. In its appearance

[Anschein], admittedly, the life of adults no longer shows much of the elated charm of

playful existence; their “games” are too often techniques of passing the time that have

become routine and that betray their origin in boredom. Seldom are adults able to play

without inhibition. However, play in children still appears to be an intact sphere of

existence. Play is acceptable as an element of childhood. But soon the course of life

drives out such a “sphere,” shattering the intact world of childhood, and the rougher

winds of unprotected life take the upper hand: duty, care, and work tie down the life-

energy of the young, adolescent human being. The more obvious the seriousness of life

becomes, the more obviously, too, does play disappear in regards to its scope and

significance. It is extolled as an upbringing “suitable for children” when this

metamorphosis from a playing to a working human being is brought about without

hard and brusque ruptures, when work is brought before the child almost as play—as

a sort of methodical and disciplined play—when one slowly lets the heavy and pressing

weight come to the fore. In this way one wants to preserve as much as possible of the

spontaneity, the fantasy and initiative of playing. One wants to achieve from child’s

Oasis of Happiness | Eugen Fink

 6

play a continuous access to a sort of creative joy of work. Behind this well-known

pedagogical experiment we find the common view that play belongs, above all during

childhood, to the psychic constitution of the human being and then increasingly

recedes in the course of development. Certainly child’s play more clearly shows

determinate essential characteristics of human play—but it is also at the same time

more harmless, less enigmatic and concealed than the play of adults. The child knows

little about the seduction of masks. The child still plays innocently. How hidden,

disguised and secretive play is even in the so-called “serious” business of the adult

world, in its honors and titles, in social conventions—what a “scene” in the encounter

of the sexes! In the end it is not at all true that it is the child who predominantly plays.

Perhaps the adult plays just as much, only differently, more secretly, in a more

masked manner. Taking the guiding principle of our concept of play from childlike

existence alone has the consequence that the uncannily enigmatic, ambiguous nature

of play is misjudged. In truth, the breadth of play reaches from a little girl’s puppet

show [Puppenspiel] all the way to tragedy. Play is not a marginal manifestation in the

landscape of human life, nor a contingent phenomenon only surfacing at times. Play

essentially belongs to the ontological constitution of human existence; it is an

existential, fundamental phenomenon. Certainly not the only one, but nevertheless a

peculiar and independent one, one that cannot be derived from the other

manifestations of life. Merely contrasting it with other phenomena still fails to achieve

an adequate conceptual perspective. Nevertheless, on the other hand, it cannot be

denied that the decisive fundamental phenomena of human existence [Existenz] are

interwoven and entwined. They do not occur next to each other in isolation; they

permeate and govern one another through and through. Every such fundamental

phenomenon thoroughly determines the human being. Shedding light on the

integration of the elementary aspects of existence [Existenz]—its tension, its conflict

and its backward-turning harmony—remains an open task for an anthropology that

does not merely describe biological, psychological [seelisch] and intellectual [geistig]

facts, but rather, understanding the matter at hand, penetrates into the paradoxes of

our lived life.

The human being is, in the entirety of his existence, and not merely in a domain

of it, determined and marked by a death that comes forth and stands before him, a

Purlieu: A Philosophical Journal Spring 2012

 7

death which he encounters wherever he goes. As an embodied, sensuous being, he is

just as wholly determined by his relation to opposition and to the generous boon of the

earth. The same thing holds for the dimensions of power and love in being with his

fellow human beings. The human being is essentially a mortal being, essentially a

worker, essentially a fighter, essentially a lover and—essentially a player. Death, work,

mastery, love and play form the elementary structure of tension and the outline of the

puzzling and polysemous character of human existence. And when Schiller says,

“ . . . man only plays when he is in the fullest sense of the word a human being . . . ,”17

it is also valid that he only wholly is when he works, fights, holds out against death, or

loves. This is not the place or occasion to set forth the fundamental style of an

interpretation of existence that inquires back into the fundamental phenomena. As an

indication, however, we may observe that all the essential fundamental phenomena of

human existence shimmer and appear enigmatic. This has its more profound basis in

the fact that the human being is simultaneously exposed and secure. He is no longer

held to the ground of nature, like the animal, and still not free like the incorporeal

angel—he is a freedom steeped in nature. He remains bound to an obscure impulse

that occupies and governs him through and through. He is not simple and naive; with

understanding, he takes an interest in his own existence—but he cannot, on the other

hand, fully define himself through the actions of his freedom. To exist as a human is,

through this entanglement of exposure and security, always a tense comportment of

oneself to oneself. We live in unending self-concern. Only a living being “which in its

Being has this very Being as an issue” (Heidegger),18 can die, work, fight, love and

play. Only such a being [Wesen] comports itself to surrounding beings as such and to

the all-encompassing whole: to the world. The threefold19 aspect of self-relation,

understanding of being and openness of the world is perhaps less easy to recognize

with respect to play than in the remaining fundamental phenomena of human

existence.

The performance-character of play is spontaneous activity, active doing, vital

impulse; play is existence that is moved in itself, as it were. But the character of being

moved that pertains to play does not coincide with any other movement of human life.

All other activity fundamentally has—in everything that is done in each case, whether

it is simple praxis, which has its goal in itself, or whether it is production (poiēsis),

Oasis of Happiness | Eugen Fink

 8

which has its goal in a work that has been shaped—an exhibition of the “ultimate aim”

of the human being: felicity, eudaimonia. We act in order to pursue a successful

existence in the proper course of life. We take life as a “task.” At no moment do we

have, so to speak, a peaceful abode. We know ourselves to be “on the way.” We are

always torn away from and driven beyond [weg- und vorwärtsgerissen] each present

moment by the force with which we project our life onto the proper and successful

existence. We all strive after eudaimonia—but we are in no way agreed as to what it is.

We are not only affected by the unrest of the striving that carries us along

[fortreißend], but also by the unrest of having an “interpretation” of true happiness. It

belongs to the profound paradoxes of human existence that we, in incessantly chasing

after eudaimonia, do not reach it, and that, in the full sense of the term, no one is to

be counted happy before death. As long as we breathe we are caught up in a

precipitous decline of life. We are entranced [hingerissen] by the urge to complete and

fulfill our fragmentary being. We live in the prospect of the future. We conceive the

present as a preparation, as a station along the way, as a way of passage. This

remarkable “futurism” of human life is intimately connected with our fundamental

trait, namely that we are not simply and plainly like plants and animals, that we are

concerned with the “meaning” of our existence, that we want to understand why we

are here on this earth. It is an uncanny passion that drives the human being to an

interpretation of his earthly life—the passion of spirit. In this passion, we have the

source of our greatness and our wretchedness. Existence [Bestehen] is not disturbed

in this way for any other living being, such that it would ask about the obscure sense

of its being-here. The animal cannot, and God need not, ask after himself. Every

human answer to the question of the meaning of life entails the positing of a “final

end.” For most human beings, to be sure, this does not happen explicitly, but a

fundamental representation of what the “highest good” is for them always governs

everything they do. All everyday purposes are architectonically secured in aiming

towards a final purpose—all additional professional purposes are united in the

putative final purpose of the human being in general.

In this structure of ends all human labor bestirs itself, the serious life bestirs

itself, genuineness bestirs and proves itself. The fatal situation of the human being,

however, shows itself in the fact that he cannot become absolutely certain of the final

Purlieu: A Philosophical Journal Spring 2012

 9

purpose by himself, that he staggers in the dark when it comes to the most important

question of his existence [Existenz] if no superhuman force helps him. For that reason

we find among human beings an utter20 confusion of language, as soon as it is a

matter of saying what the ultimate purpose, the destiny, the true happiness of the

human being [Wesen] is. For that reason we also find unrest, haste, agonizing

uncertainty to be characteristic features of the human being’s projective manner of

life.

Play does not fit into this manner of life in the way the other activities do. Play

is conspicuously set apart from the whole21 futural character of life. Play does not

allow itself to be incorporated without further ado into the complex architecture of

purposes. It does not happen for the sake of the “final purpose.” Play is not worried

and disturbed, as our acting otherwise is, by the deep uncertainty in our

interpretation of happiness. Playing has, in relation to the course of life and to its

restless dynamic, to its obscure question-worthiness and its forward-rushing

orientation towards the future, the character of a pacified “present” and self-contained

meaning—it resembles an “oasis” of happiness arrived at in the desert of the striving

for happiness and Tantalus-like seeking that is otherwise our condition. Play carries

us away. When we play, we are released for a while from the mechanism of life—as

though transported to another planet where life seems lighter, more buoyant, easier

[glückender]. One often says that playing is a “purposeless” or “purpose-free” activity.

Such is not the case. It is purposively determined as a comprehensive activity and has

in each case in the individual steps of the course of play particular purposes that are

linked together. But the immanent purpose of play is not, as with the purposes of the

rest of human activities, projected out towards the highest ultimate purpose. The

activity of play has only internal purposes, not ones that transcend it. And where, for

instance, we play “with the purpose” of training the body, of martial discipline or for

the sake of health, play has already been distorted into an exercise for the sake of

something else. In such practices play is guided by foreign goal-setting, and then

clearly does not happen for its own sake. Precisely what is purely self-contained, the

circular sense of the activity of play that is closed in on itself, lets appear in play a

possibility of human sojourn within a time that does not have the character of a

rending and forward-driving but rather allows one to tarry and is, as it were, a

Oasis of Happiness | Eugen Fink

 10

glimmer of eternity. Because it is the child who predominantly plays, this feature of

time is peculiar to the child most of all, concerning which the poet declares,

. . . Oh hours of childhood,

when behind each shape more than the past

appeared

and what streamed out before us was not the future.

We felt our bodies growing and were at times

impatient to be grown up, half for the sake

of those with nothing left but their grownupness.

Yet were, when playing by ourselves, enchanted

with what alone endures; and we would stand there

in the infinite blissful space between world and toy,

at a point which, from the earliest beginning,

had been established for a pure event.

[. . . O Stunden in der Kindheit,

da hinter den Figuren mehr als nur

Vergangnes war und vor uns nicht die Zukunft.

Wir wuchsen freilich und wir drängten manchmal,

bald groß zu werden, denen halb zulieb,

die andres nicht mehr hatten, als das Großsein.

Und waren doch, in unserem Alleingehn,

mit Dauerndem vergnügt und standen da

im Zwischenraume zwischen Welt und Spielzeug,

an einer Stelle, die seit Anbeginn

gegründet war für einen reinen Vorgang.]

(Rilke, Fourth Duino Elegy)22

For the adult, on the other hand, play is a strange oasis, a dreamy resting point for

restless wandering and continual flight. Play gives us the present. Not, to be sure, that

present where we, having become still in the depths of our essence, hear the eternal

breath of the world and behold the pure forms in the stream of transience. Play is

activity and creativity—and yet it is near to eternal and tranquil things. Play

“interrupts” the continuity and context of our course of life that is determined by an

ultimate purpose. It withdraws in a peculiar manner from the other ways of directing

one’s life; it is in the distance. But while it appears to escape [entziehen] the standard

flow of life, it relates [bezieht] to it in a particularly sensible way, namely, in the mode

Purlieu: A Philosophical Journal Spring 2012

 11

of portrayal [Darstellung]. If one defines play, as is usually done, in opposition to work,

actuality, seriousness and genuineness, one merely places it, falsely, next to other

phenomena of life. Play is a fundamental phenomenon of existence, just as original

and independent as death, love, work and mastery, but it is not directed, as with the

other fundamental phenomena, by a collective striving after the final purpose. It

stands over and against them, as it were, in order to assimilate them into itself by

portraying them. We play seriousness, play genuineness, play actuality, we play work

and battle, play love and death. And we even play play.

II

The play of human beings, with which we all are intimately acquainted as an often

already actualized possibility of our existence, is an existential phenomenon

[Existenzphänomen] of an entirely enigmatic sort. It escapes into the polysemy of its

masks before the intrusiveness of the rational concept. Our attempt at a conceptual

structural analysis of play must reckon with such disguises. It will hardly offer itself to

us as a crystal-clear structural edifice. All play is pleasurably attuned, joyfully moved

within itself—it is animated. If these stimulating joys of play are extinguished, the

activity of play dwindles straightaway. This pleasure in play is a strange pleasure that

is difficult to grasp, one that is neither merely sensual nor yet merely intellectual; it is

a creative, formative bliss of its own kind and is in and of itself polysemous, multi-

dimensional. It can incorporate deep sorrow and abysmal grief; it can even pleasurably

engulf what is horrible.23

Pleasure, which pervades the play-activity of tragedy, creates its delight and its

trembling, beatifying vibration of the human heart out of such an embrace of what is

terrible.24 In play, the face of the Gorgon, too, is transfigured. What kind of amazing

pleasure is that, which is in and of itself so expansive and can merge oppositions and

encompass horror and bitter heartache25 while at the same time still giving precedence

to joy, such that we, moved to tears, can smile about the playfully envisioned comedy

and tragedy of our existence? Does the pleasure of play contain sorrow and pain only

in the way that a present memory, cheerfully attuned, is related to a past grief? Is it

only the distance of time that makes lighter the moments of bitterness that have since

Oasis of Happiness | Eugen Fink

 12

passed away, the pains that were once actual? Not at all. In play we do not at all suffer

“actual pains”—and, nevertheless, the pleasure of play allows a grief to resonate in a

strange way that is26 present and yet not actual—but seizes us, catches us, stirs us,

shakes us. Sorrow [Trauer] is only “played [gespielt]”27 and is, nevertheless, a power

that moves us in the mode of the playful.28

This pleasure of play29 is taking delight in a “sphere,” delight in an imaginary30

dimension; it is not merely taking pleasure in play, but rather pleasure at play.

It is now necessary to single out the meaning of play as a further aspect in the

structure of play. To every game as such belongs the element of the sensuous. A

merely bodily movement, of a limb-loosening sort, for instance, which we rhythmically

repeat, is, strictly speaking, not play. In an unclear manner of expression, one all too

often calls such relaxing behavior of animals or of small children a kind of playing.

Such movements make no “sense” for the ones moving. We can first speak of play only

when a specially produced meaning belongs to bodily motions. And at the same time

we must still distinguish the internal play-meaning of a specific game, i.e., the

meaning-context of things, acts and relations that have been played—and the external

meaning, i.e., the sense that play has for those who first decide upon it, who intend to

do it—or even the sense that it may eventually have for spectators who are not

participating in it. Of course there are many games in which the spectators themselves

belong as such within the total play-situation (perhaps in circus or ritual31 games)—

and on the other hand there are games for which spectators are not essential.

Here a third aspect of the constitution of play can already be stated: the

fellowship of play. Playing is a fundamental possibility of social existence [Existenz].

Playing is interplay, playing with one another, an intimate form of human community.

Playing is, structurally, not an individual or isolated activity—it is open to one’s fellow

human beings as fellow-players. It is no objection to point out that frequently, though,

the ones playing carry on their games “all alone,” apart from their fellow human

beings. For, in the first place, being open to possible fellow-players is already included

in the meaning of play, and, in the second place, such a solitary person often plays

with imaginary partners. The community of play need not consist of a number of real

Purlieu: A Philosophical Journal Spring 2012

 13

persons. However, there must be at least one real, actual player, when it is a matter of

actual and not merely purported play. Furthermore, another essential aspect of play

concerns the rules. Playing is maintained and constituted32 through a bond. There

cannot be an arbitrary variation of any activities whatsoever. It is not limitlessly free. If

a bond is not fixed and adopted, one cannot play at all. And yet the rules of play are

not laws. The bond does not have the character of the unalterable. Even in the middle

of a game we can change the rules with our fellow-players’ consent; but then it is

precisely the changed rule that counts and that binds the flow of the reciprocal

activities. We all know the difference between traditional games, whose rules one

accepts, which are publicly known and familiar possibilities of playing comportment,

and improvised games, which one, so to speak, “invents”—where one first agrees on

the rules in the fellowship of play. One might perhaps think that improvised games

would have greater appeal, because in these games free fantasy is given more room;

because one can run riot in the airy realm of mere possibilities; because here the self-

bond is chosen; and because here invention, the unrestrained wealth of ideas, can be

applied. Yet this it not unconditionally the case. For binding oneself to the already

valid rules of play is often experienced pleasurably and positively. This is amazing, but

can be explained by the fact that it mostly has to do with the products of collective

imagination in the games passed down and with the self-bonds of the soul’s

archetypical foundations. Some children’s games that seem simple are vestiges of the

most ancient magical practices.

To every game belongs also a toy or plaything [Spielzeug].33 Each of us is

familiar with playthings. But it remains difficult to say what a plaything is. It is not a

matter of enumerating various types of playthings, but rather a matter of determining

the nature of the plaything or actually experiencing it as a genuine problem.

Playthings do not delimit a region of things closed in on itself—as, for instance,

artificially produced things do. In nature (in the broad sense of beings existing of their

own accord) no artifacts are found—independent of human producers. Through his

labor, the human being produces artificial things for the first time. He is the

technician of a human environment. He cultivates the field, domesticates wild

animals, forms natural materials into tools, forms clay into jugs, hammers iron into

weapons. A tool is an artifact that has been formed by human labor. Artifacts

Oasis of Happiness | Eugen Fink

 14

[Kunstdinge] and natural things [Naturdinge] may be distinguished, but both are

things [Dinge] in a total actuality that is mutual and encompassing.

The plaything can be an artificially produced thing; however, it need not be.

Even a simple piece of wood or a broken-off branch can serve as a “doll.” The hammer,

which is a human meaning that has been impressed onto a piece of wood and iron,

belongs, like the wood, iron and the human being himself, to one and the same

dimension of the actual. The plaything is different. Seen, so to speak, from the

outside, i.e., observed from the perspective of the one not playing, it is obviously a

part, a thing of the simply actual world. It is a thing that, for example, has the

intended purpose of keeping children occupied. The doll is considered as product of

the toy industry. It is a piece of material and wire or an artificial mass, and can

acquired for purchase at a determined price; it is a commodity. But, seen from the

perspective of a playing girl, a doll is a child, and the girl is its mother. At the same

time it is in no way the case that the little girl actually believes that the doll is a living

child. She does not deceive herself about this. She does not confuse a thing [Sache] on

the basis of a deceptive appearance. Rather, she simultaneously knows about the doll-

figure and its significance in play. The playing child lives in two dimensions. The

character of being a plaything in the plaything, that is, its essence, lies in its magical

character: it is a thing in simple actuality and has at the same time another,

mysterious “reality.” It is thus infinitely more than a mere instrument, more than an

incidental, foreign thing that we use to manipulate other things. Human play needs

playthings. Precisely in his essential, basic activities, the human being cannot remain

free of things; he is directed to them: in work to the hammer, in dominion to the

sword, in love to the bed, in poetry to the lyre, in religion to the sacrificial altar—and

in play to the plaything.

Each plaything is a proxy for all things in general. Playing is always a

confrontation with beings. In the plaything the whole is concentrated in a single thing.

Every game is an attempt on the part of life, a vital experiment, which experiences in

the plaything the epitome of resistant beings in general. But human playing doesn’t

occur only as the aforementioned magical contact with the plaything. It is necessary to

grasp the concept of the one who plays more acutely and more rigorously. For, here

Purlieu: A Philosophical Journal Spring 2012

 15

there exists a very peculiar, though in no way pathological, “schizophrenia,” a splitting

of the human being. The one who plays, who enters into a game, performs in the

actual world a determinate activity that is well known in its characteristic features. In

the internal context of the meaning of play, however, he takes on a role. And now we

must distinguish between the real human being who “plays” and the human role

within play. The player “conceals” himself by means of his “role”; in a certain measure

he vanishes into it. With an intensity of a peculiar sort he lives in the role—and, yet

again, not like a person who is deluded, who is no longer able to distinguish between

“actuality” and “appearance.” The player can call himself back out of the role. In the

performance of play, there remains a knowledge, albeit strongly reduced, about his

double existence. It exists in two spheres—but not from forgetfulness or from a lack in

concentration. This doubling belongs to the essence of playing. All the structural

aspects touched on until now are merged in the fundamental concept of the play-

world. Every sort of playing is the magical production of a play-world. In it lie the role

of the one playing, the changing roles of the play-community, the binding nature of

the rules of play, and the significance of the plaything. The play-world is an imaginary

dimension, whose ontological meaning poses an obscure and difficult problem. We

play in the so-called actual world but we gain [erspielen] thereby a realm, an enigmatic

field, that is not nothing and yet is nothing actual. In the play-world we move

ourselves about according to our role; but in the play-world there are imaginary

figures. There is the “child,” who indeed lives and breathes there—but in simple

actuality is only a doll or even a piece of wood. In the projection of a play-world the

one who plays conceals himself as the creator of this “world.” He loses himself in his

creation, plays a role and has within the play-world play-worldly things that surround

him and play-worldly fellow human beings. What is misleading about this is that we

imaginatively take these play-worldly things themselves to be “actual things”; indeed,

in the play-world, we even repeat the difference between actuality and appearance in

various ways.

Nevertheless, it is not thereby the case that the genuinely and truly actual

things of our everyday environment become so concealed by the play-worldly character

that they are covered up, and thus no longer recognizable. That is not the case. The

play-world does not present itself like a wall or a curtain in front of the beings

Oasis of Happiness | Eugen Fink

 16

surrounding us; it does not obscure or veil them. The play-world does not even have,

strictly speaking, a position or duration in the actual context of space and time—but it

has its own inner space and its own inner time. And yet we spend actual time playing

and need actual space. But the space of the play-world never uninterruptedly passes

over into the space that we otherwise inhabit. However, it is an analogue of time. The

noteworthy interpenetration of the dimension of actuality and the play-world cannot

be elucidated by an otherwise familiar model of spatial and temporal proximity. The

play-world is not suspended in a mere realm of thought; it always has a real setting,

but is, however, never a real thing among real things. Yet it necessarily requires real

things in order to gain a foothold in them. This means that the imaginary character of

the play-world cannot be clarified as a phenomenon of a merely subjective appearance,

nor determined as a delusion that exists only within the interiority of a soul but in no

way comes forth among and between things in general. The more one attempts to

reflect on play, the more enigmatic and question-worthy it appears to become.

We have specified a few fundamental features and come to draw a few

distinctions. Human play is a pleasurably attuned production of an imaginary play-

world. It is a wondrous joy in “appearance.” Play is always also characterized by the

aspect of portrayal, by the moment of meaningfulness, and it is in each case

transformative: it brings about the “alleviation of life,” a temporary, merely earthly

solution, indeed almost a release from the burdens of existence. It carries us away out

of a factical state of affairs, out of the confinement in a pressing and oppressing

situation. It affords us a happiness of fantasy in the flight of possibilities, which

remain without the agony of actual choice. In the performance of play the human

being manages to exist at two extremes. Play can at one time be experienced as a peak

of human sovereignty; the human being enjoys then an almost unbounded creativity.

He creates productively and without inhibition because he does not produce in the

space of real actuality. The player feels as if he were “master” of his imaginary34

products. Playing comes to be a distinguished—because scarcely restricted—

possibility of human freedom. And in fact the element of freedom prevails to a high

degree in play. But it remains a difficult question, whether the nature of play must be

grasped fundamentally and exclusively from the existential power [Existenzmacht] of

freedom—or whether completely different grounds of existence reveal themselves and

Purlieu: A Philosophical Journal Spring 2012

 17

are effective in play as well. And in fact we also find the opposite extreme of freedom in

play. For, sometimes a relief from the real world-actuality can extend all the way to

rapture, to enchantment, to succumbing to the daemonic character of the mask. Play

can contain within itself the bright Apollinian aspect of free selfhood, but also the dark

Dionysian aspect of panic-stricken self-abandonment.

The relation of the human being to the enigmatic appearance of the play-world,

to the dimension of the imaginary, is ambiguous [zweideutig]. Play is a phenomenon

for which the appropriate categories do not easily and unambiguously [eindeutig]

present themselves. Its shimmering, inner polysemy [Vieldeutigkeit] perhaps most

readily allows it to address the thought-resources of a dialectic that does not level out

paradoxes. Great philosophy has always recognized the eminent essentiality of play,

which the common understanding does not recognize, because play means to it only

something that is idle, something neither serious, nor genuine, nor actual. Thus

Hegel, for example, says that, in its indifference and great frivolity, play is the loftiest

and only true seriousness. And Nietzsche formulates it in Ecce Homo: “I do not know

any other way of handling great tasks than as play.”35

Can play be illuminated, we must now ask, if it is taken uniquely and alone as

an anthropological phenomenon? Must we not think beyond the human being? I do

not mean by this the search for a comportment of play in another living being as well.

But it is problematic, whether play can be understood in its ontological constitution

without determining more closely the noteworthy dimension of the imaginary. Even

supposing that play is something of which only the human is capable, the question

still remains, whether the human as player stays within the human realm or whether

he at the same time necessarily comports himself to a realm beyond the human one

[einem Übermenschlichen] as well.

Originally play is a portraying symbol-activity of human existence, a human

existence that interprets itself therein. The earliest games are magical rites, the great

gestures of ritual imprint, in which the archaic human being interprets his inner

standing within the context of the world, where he “portrays” his fate, brings to

presence the events of birth and death, of weddings, war, hunting and work. The

Oasis of Happiness | Eugen Fink

 18

symbolic representation of magical games creates elements from out of the circuit of

simple actuality, but it also creates from out of the nebulous realm of the imaginary.

In primeval times play is not understood so much as the deeply pleasurable carrying

out of life on the part of isolated individuals or groups that temporarily remove

themselves from social connection and inhabit their small island of ephemeral

happiness. Play is primordially the strongest binding power. It is community-

founding—different, to be sure, from the community between the departed and the

living, or from the organization of power or the elementary family. The early human

community of play embraces all these stated forms and shapes of being together and

brings about a total presencing of the whole of existence. It links together the circle of

the phenomena of life in the play-community of the festival. The archaic festival is

more than the merry-making of a people; it is the elevated actuality—the actuality that

has been elevated to the magical dimension—of human life in all its relations. It is

ritual spectacle [Schauspiel], where the human being feels the nearness of the gods,

the heroes and the dead, and knows himself as having been placed into the presence

of all the blessing and frightening powers of the cosmos. Thus primeval play also has a

deep connection with religion. The community of the festival envelops the spectators,

the initiates and epopts of a cultic play, where the deeds and sufferings of gods and

humans appear on the stage, whose boards in fact signify the world.

III

Our attempt up to now—to apprehend the structure of play in a few conceptual forms:

play-disposition, play-fellowship, rules of play, plaything and play-world—repeatedly

made use of the expression “the imaginary.” One can translate this word with

“appearance.” But an eminent intellectual [geistig] perplexity is concentrated therein.

In general we understand the term “appearance,” especially in specific concrete

situations, in this way. But it remains troublesome and difficult to express what we

actually mean by it. The greatest questions and problems of philosophy are lodged in

everyday words and things. The concept of appearance is as obscure and unexplored

as the concept of being—and both concepts belong together in an opaque, confusing,

downright labyrinthine way, permeating one another in their interplay. The path of the

thinking that engages them leads deeper and deeper into the unthinkable.

Purlieu: A Philosophical Journal Spring 2012

 19

With the question of appearance, to the extent that it belongs to human playing36, we

have touched on a philosophical problem. Play is creative bringing-forth, it is a

production. The product is the play-world, a sphere of appearance, a field whose

actuality is manifestly not well cultivated. And nevertheless the appearance of the

play-world is not simply nothing. We move about in it while we play; we live in it—

certainly sometimes lightly and airily as in a dream world, but at other times also full

of ardent devotion and immersion. Such “appearance” has, from time to time, a

stronger experiential reality and power of impression than the bulk of everyday things

in their worn-out ordinariness. What, then, is the imaginary? Where is this strange

appearance located, what is its status? In the end, insight into the ontological nature

of play does not depend on the determination of position and status.

Usually we speak of appearance in multiple ways. We mean, for example, the

outer semblance of the thing, the superficial aspect, the mere foreground and the like.

This appearance belongs to the things themselves—as the shell to the kernel, as the

manifestation to the essence. At another time we speak of appearance in regard to a

deceptive, subjective ascertainment37, an erroneous view, an unclear representation.

Then the appearance lies in us, in those who conceive falsely—it lies in the “subject.”

In addition, however, there is also a subjective appearance that is not thought of from

the relation between the truth or error of the one representing and the things

themselves [Sachen]—an appearance that legitimately dwells within our soul, precisely

as a construct of the power of imagination, of fantasy. We make use of these abstract

distinctions in order to formulate our question. What kind of appearance is the play-

world? A foreground of things [Sachen]? A deceptive representation? A phantasm in

our soul? No one would want to dispute that in every game, fantasy is especially at

work and runs free. But are play-worlds merely constructs of fantasy? It would be too

cheap an explanation to say that the imaginary realm of the play-world consists

exclusively in human imagination, or that is an agreement of private delusional

representations or private acts of fancy with a collective delusion, with an inter-

subjective fantasy. Playing is always in contact with playthings. Even from the side of

the playing, one can see that playing does not occur within psychical interiority alone

and without support in the objective external world. The play-world contains

Oasis of Happiness | Eugen Fink

 20

subjective elements of fantasy and objective, ontic elements. We are acquainted with

fantasy as mental faculty [Seelenvermögen]. We are acquainted with dreams, inner

intuitions, the colorful content of fantasy. But what is an objective or ontic appearance

supposed to mean? Now, there are in actuality entirely remarkable things that are

themselves indisputably something actual and nevertheless contain in themselves an

aspect of “non-actuality.” This sounds remarkable and astonishing. But everyone is

acquainted with such things, yet we do not customarily characterize these things in

such a roundabout and abstract way. There are simply objectively present images. For

instance, a poplar on the lakeside casts its reflected38 image on the shimmering

surface of the water. Now reflections themselves belong to circumstances, the way in

which actual things exist in an illuminated environment. Things in light cast shadows,

trees on the shore are reflected in the lake; on smooth, shiny metal, things in the

environment find a reflection [Widerschein]. What is the mirror-image [Spiegelbild]? As

image [Bild] it is actual, an actual reproduction [Abbild] of the actual, original tree. But

“in” the image a tree is portrayed. It manifests itself on the surface of the water, and

yet in such a manner that it comes forth there only in the medium of the mirror-

appearance, not in actuality. Appearance of such a kind is an independent sort of

being [Seiende] and contains as a constitutive aspect of its actuality something that is

in itself specifically “non-actual”—and, furthermore, in this way rests upon another,

simply actual being. The image of the poplar tree does not conceal the stretch of the

surface of water upon which it appears reflectively. The reflection of the poplar is as

reflection, i.e., as a determinate phenomenon of light, an actual thing [Sache] and

pertains to the “non-actual” poplar of the mirror-world in itself. That may perhaps

sound too stilted—and nevertheless it is not a remote matter [Sache], but rather one

that is universally known, which lies before our eyes every day. The entire Platonic

doctrine of being, which in large measure has determined Western philosophy

decisively, operates again and again with the models of reproduction [Abbild] as

shadow and reflection and thereby interprets the structure of the world.

The ontic appearance (reflection and the like) is more than just an analogy to

the play-world; it occurs within the play-world for the most part as a structural aspect

in its own right. Playing is an actual comportment that, as it were, pertains in and of

itself to a “reflection”: the play-worldly comportment according to roles. Even the

Purlieu: A Philosophical Journal Spring 2012

 21

possibility on the part of the human being to productively engender a play-worldly

appearance depends in large part on the fact that there is already in nature in itself an

actual appearance. The human being cannot in general only make artifacts; he can

also artificially produce things to which an aspect of existing [seiend] appearance

belongs as well. He projects imaginary play-worlds. By virtue of a production

imaginatively carried out, the little girl designates the material body of a doll a “living

child,” and assumes the role of the “mother.” Actual things always belong to the play-

world—but in part they have the character of ontic appearance, and in part they are

clothed with a subjective appearance stemming from the human soul.

Playing is finite creativity within the magical dimension of appearance.

It is a problem of the greatest profundity and utmost difficulty for thought to

unfold precisely how actuality and non-actuality pervade one another in human play.

The conceptual determination of the being of play leads back to the cardinal questions

of philosophy, to the speculation concerning being and nothing and appearance and

becoming. Nevertheless, we cannot develop it at this point. But one sees, in any case,

that the usual talk of the non-actuality of play remains inadequate, when one does not

inquire into the enigmatic dimension of the imaginary. What human and what cosmic

meaning does this imaginary dimension have? Does it form a demarcated39 region

within extant things? Is the strange land of the non-actual the elevated site of the

conjuring presencing of the essentiality of all40 things in general? In the magical, play-

worldly reflection, the individual thing (the plaything, for instance) that is singled out

by chance becomes a symbol. It represents. Human play is (even if we no longer know

it) the symbolic activity of bringing to presence the meaning of world and life.

The ontological problems that play presents to us are not exhausted by the

questions indicated above about the way of being41 of the play-world and about the

symbolic value of the plaything or play-activity. In the history of thought one has not

only sought to grasp the being of play—but also ventured the tremendous reversal of

determining the meaning of being from out of play. We call this the speculative concept

of play. In brief: speculation is the characterization of the essence of being through an

allegory of an existing being. It is a conceptual formulation of the world that springs

Oasis of Happiness | Eugen Fink

 22

from an inner-worldly model. Philosophers have already employed many such models:

Thales water, Plato light, Hegel spirit, and so forth. But the illuminating power of such

a model does not depend on the respective thinker’s arbitrariness in his selection—it

depends decisively on whether in fact the whole of being is in its own right repeatedly

reflected in a single existing being. Wherever the cosmos allegorically repeats its

constitution, its structure and layout in an inner-worldly thing, a key philosophical

phenomenon is thereby indicated, from which a speculative formulation of the world

can be developed.

The phenomenon of play is now a manifestation that as such is already

distinguished by the fundamental feature of symbolic representation. Does play

perhaps become an allegorical spectacle of the whole, an illuminating, speculative

metaphor for the world? This audacious, bold thought has actually been thought

before. In the dawn of European thought Heraclitus poses the aphorism: “The course

of the world is a playing child, moving pieces on a board—a king’s power belongs to

the child [Der Weltlauf ist ein spielendes Kind, Brettsteine setzend–eine

Königsherrschaft des Kindes] (Fragment 52).”42 And after twenty-five centuries of the

history of thought there is Nietzsche, writing: “In this world only play, play as artists

and children engage in it, exhibits coming-to-be and passing away, structuring and

destroying, without any moral additive, in forever equal innocence”43—“The world is

the play of Zeus . . . ”44 (Philosophy in the Tragic Age of the Greeks).

The profundity of such a conception—but also its danger and power of

seduction—urges us on to an aesthetic interpretation of the world that cannot be

unfolded here. But the strange formulation of the world, which lets beings on the

whole prevail as a game, may perhaps give rise to the intuition that play is not a

harmless, peripheral, or even “childish” affair [Sache]—that we finite men, precisely in

the creative power and mastery of our magical production, have “been wagered, put

into play [aufs Spiel gesetzt]” in an abyssal sense. If the essence of the world is

thought as play, it thus follows for the human being that he is the only being in the

vast universe who is able to correspond to the prevailing whole. Only in the

correspondence to what is beyond the human [zum Übermenschlichen] may the human

being then attain his native essence.

Purlieu: A Philosophical Journal Spring 2012

 23

The playful openness of human existence to the playing ground of the being of

all beings the poet thus attests to:

As long as you catch self-thrown things

it’s all dexterity and venial gain–;

only when you’ve suddenly caught that ball

which she, one of the eternal players,

has tossed toward you, your center, with

a throw precisely judged, one of those arches

that exist in God’s great bridge-system:

only then is catching a proficiency,—

not yours, a world’s. And if you then had

strength and courage to return the throw,

no, more wonderful: forgot strength and courage

and had already thrown . . . (as the year

throws the birds, those migrating bird swarms,

which an older to a younger warmth sends

catapulting across oceans—) only

in that venture would you truly join in.

No longer making the throw easy; no longer making

it hard. Out of your hands the meteor

would launch itself and flame into its spaces . . .

[Solang du Selbstgeworfnes fängst, ist alles

Geschicklichkeit und läßlicher Gewinn—;

Erst wenn du plötzlich Fänger wirst des Balles,

den eine ewige Mit-Spielerin

dir zuwarf, deiner Mitte, in genau

gekonntem Schwung, in einem jener Bögen

aus Gottes großem Brücken-Bau:

erst dann ist Fangen-Können ein Vermögen,—

nicht deines, einer Welt. Und wenn du gar

zurückzuwerfen Kraft und Mut besäßest,

nein, wunderbarer: Mut und Kraft vergäßest

und schon geworfen hättest . . . (wie das Jahr

die Vögel wirft, die Wandervogelschwärme,

die eine ältre einer jungen Wärme

hinüberschleudert über Meere—) erst

in diesem Wagnis spielst du gültig mit.

Erleichterst dir den Wurf nicht mehr; erschwerst

dir ihn nicht mehr. Aus deinen Händen tritt

Oasis of Happiness | Eugen Fink

 24

das Meteor und rast in seine Räume . . .]

(Rilke, Late Poems)45

When thinkers and poets point in such a human and profound way to the

immense significance of play, we too should be mindful of the saying: we cannot enter

into the kingdom of heaven if we do not become as children.

Notes

1. [A translation of “Oase des Glücks: Gedanken zu einer Ontologie des Spiels,”
in Eugen Fink, Spiel als Weltsymbol, Gesamtausgabe, Bd. 7, ed. Cathrin Nielsen and
Hans Rainer Sepp (Freiburg im Breisgau: Verlag Karl Alber, 2010), 11-29. Unless
otherwise specified, Glück (and its cognates) has been translated as “happiness” (and
its cognates), though other morphologically related terms are generally translated in
the following way: Glückseligkeit (“felicity”), and glückend (”successful”). Footnotes that
are not in brackets refer to the editorial emendations found in this German edition.
The German editor explains such footnotes on pp. 307-308 of the German edition as
follows: “In Fink’s Nachlass, there are four typescript versions of the essay: (1) The
oldest version seems to be a fourteen page typescript abbreviated here as MS 1, the
cover page of which bears the title: ‘Eugen Fink Ontology of Play (Given as a lecture at
the Evangelischen Akademie, Herrenalb on October 2, 1955).’ The thirteen pages of
the text proper are, in Fink’s typical manner, written in a single spaced format; in ink,
they indicate the changes Fink made and are paginated in ink from ‘1’ to ‘13.’ (2a) is a
twenty-four page typescript with one-and-a-half spaced formatting; the pages contain
slight alterations that Fink made in ink, and are paginated by him in ink from ‘1’ to
‘22.’ Before that are found two cover-pages with the titles: ‘Eugen Fink Thoughts
toward an Ontology of Play’ (cover page 1) and ‘(Given as a lecture on October 2, 1955
at the Evangelischen Akademie Herrenalb)’ (cover page 2). Identical with (2a) is a
thirty-four page typescript version (2b), which was broadcast by Südwestfunk and
contains no handwritten additions. The cover page bears the title: ‘Kulturelles Wort /
date of transmission: January 27, 1957 / Time: 10:30-11:00 a.m. / Die Aula /
Thoughts toward an Ontology of Play / 1st Part / by / Eugen Fink / (Given as a lecture
on October 2, 1955 at the Evangelischen Akademie Herrenalb).’ (3) The same
typescript version as (2a), likewise paginated from ‘1’ to ‘22’ by Fink in ink, yet with a
few revisions and changes in ink and pencil (MS 2). Version (3) may have been the
basis for the first printed edition: Oase des Glücks, Gedanken zu einer Ontologie des
Spiels, Freiburg/München: Verlag Karl Alber, 1957, 52 S. Version (2b) was published
under the title ‘Gedanken zu einer Ontologie des Spiels’ by Südwestfunk in an
anthology: Horst Helmut Kaiser u. Jürgen-Eckardt Pleines (Hg.): Gedanken aus der
Zeit. Philosophie im Südwestfunk, Würzburg: Königshausen & Neumann 1986, S. 11-
34. As a comparison shows, there must have been at least one further, no longer
extant version of the text between versions (1) and (2a). Decisive for what we have
published in this volume is the printed version from 1957. The apparatus indicates

Purlieu: A Philosophical Journal Spring 2012

 25

the concretely relevant deviations in MS 1 (1) and MS 2 (3).—Versions (1) through (3)
bear the signature E 11 / 177.”—Tr.]

2. [The translators wish to thank Professor Elizabeth Rottenberg of DePaul
University for her encouragement and helpful comments on an earlier draft.—Tr.]

3. [The German word found here, Spiel, means both “play” and “game,” and will,
depending on context and English idiom, be translated in either way. The reader
should bear both meanings in mind anytime either occurs throughout this essay.—Tr.]

4. MS 1: instead of “structure,” “meaningful wholes” is written.
5. [Unless otherwise indicated, “essence” is a translation for Wesen.—Tr.]
6. [“Playing” is throughout this essay a translation for the German verbal noun

Spielen, and refers to play conceived as an activity or process.—Tr.]
7. MS 1: after “its,” “categorical” is crossed out with ink.
8. MS 1: after “Plato,” “or Nietzsche” is crossed out with ink.
9. MS 1: after “salt,” “the subtleness of Zarathustra’s masks” is crossed out

with ink.
10. [Generally, “being” is a translation for Sein, whereas “beings” and “a being”

are translations for das Seiende.—Tr.]
11. Instead of “One” up to “activity,” in MS 1 is found: “We are much more

acquainted with play first hand, insofar as it is a possibility of the human being that
one is acquainted with first hand, than with any phenomena of the external
environment or with the findings researchable by natural science regarding our own
embodiment, [crossed out in ink: ‘inasmuch as these are withdrawn from the
immediate testimony of our experience—ed.]. Playing does not primarily mean
processes that we become aware of or even first discover, but rather an activity that
we engage in, that we perform spontaneously.”

12. Instead of “particular,” in MS 1 is found “obvious.”
13. [“Manifestation” will, throughout this essay, be a translation for the German

Erscheinung. Unless otherwise noted, other related words will generally be rendered as
follows: Schein as “appearance,” Anschein as “semblance,” and Phänomen as
“phenomenon.”—Tr.]

14. MS 1: after “not,” “definitively” is crossed out with ink.
15. [Unless otherwise noted, “existence” will be a translation for Dasein

throughout this essay.—Tr.]
16. Before “in contrast,” in MS 1 and 2 is found “as a counter-phenomenon.”
17. Friedrich Schiller, “Über die ästhetische Erziehung des Menschen in einer

Reihe von Briefen,” 15. Brief, SW Bd. 5, S.618 [On the Aesthetic Education of Man: In a
Series of Letters, ed. and trans. Elizabeth M. Wilkinson and L. A. Willoughby (Oxford:
Claredon, 1967), Fifteenth Letter, 107—Tr.]: “For, to mince matters no longer, man
only plays when he is in the fullest sense of the word a human being, and he is only
fully a human being when he plays.”

18. Cf. Heidegger, Sein und Zeit, GA Bd. 2, S.57 passim [Being and Time, trans.

John Macquarrie and Edward Robinson (New York: Harper & Row, 1962), 68 passim—
Tr.].

19. MS 2: “threefold” is interpolated.
20. Instead of “an utter,” in MS 1 and 2 is found “the Babylonian.”
21. MS 1: “whole,” written in ink, is a substitution for “other.”
22. Rilke, Duineser Elegien, SW Bd. 1, S. 699. [The Selected Poetry of Rainer

Maria Rilke, ed. and trans. Stephen Mitchell (New York: Vintage, 1989), 171-173.—Tr.]
23. MS 2: Instead of the paragraph that begins section 2, there is written, “This

warrants its being grasped more precisely. In order to at all attain the basic approach

Oasis of Happiness | Eugen Fink

 26

for a sufficient concept of play, insight into the structure and the structural
connection of play as such is required. Initially we can characterize as an essential
aspect the fact that play is ‘attuned’. To be sure, every human activity is attuned in
some way, be it cheerfully or sorrowfully or submerged in the gray mist of indifference.
Play, however, is, fundamentally, pleasurably attuned. The joy of play thoroughly
governs and holds sway over the whole game in each case, sustains it, animates it. If
the joy of play is extinguished, the activity of play dwindles straightaway. That does
not mean, however, that, in play, we are always cheerful and glad. The pleasure of
play is a remarkable pleasure that is difficult to figure out. It does not resemble
ordinary sensuous pleasure, which, for instance, accompanies unhindered corporeal
movement, the bodily thrill of speed and the like; and it is also not a purely cerebral
[geistig] pleasure, a merely intellectual [intellektuell] joy. It is a pleasure that belongs to
a creative process of an entirely special sort, and is in itself polysemous: namely, it
can precisely contain within itself profound sorrow and abyssal grief. It has a breadth,

such that it assumes its evident [MS 1: ‘apparent’—Ed.] opposite as an aspect.”
24. MS 2: after “what is terrible,” there is written, “The portrayal of what is

horrible excites in a pleasurable way.”
25. MS 2: “which so mixes and blends, so shoves into one another the

otherwise separated oppositions,” was changed with ink to what is found in the
present text beginning with “which is in and of itself” and ending with “heartache.”

26. “Is” is added in the printed text.
27. [This is an untranslatable word play in which Fink is referring to German

Trauerspiel, a form of tragic drama.—Tr.]
28. After “playful,” the following lines have been crossed out with ink: “But it is

able to do that only as an ingredient of the encompassing play-pleasure. The pleasure
of play belongs in a distinctive way to the performance of play. It cannot be compared
with other well-known ways of taking pleasure in what one does well [Funktionslust].
To be sure, everywhere that we do not accept our own lives passively, everywhere that
we exist spontaneously therein, conduct our lives of our own accord and form it in
creative processes, we also always feel a pleasurable joy that need not at all be joy
about something [eine Sache]. The productive form of existence [Existenzform] is in
itself an ‘upsurge.’ But playing production is pervaded by a pleasure that is
incomparable with other pleasures of performance and psychic [seelisch] upsurges.”

29. MS 2: “The pleasure of play is grounded not only in the aspect of productive
spontaneity—it” was replaced in ink by “This pleasure of play.”

30. MS 2: “objective [gegenständlich]” was replaced by “imaginary.”
31. MS 2: “or ritual” is added in pencil.
32. “and constituted” is not found in MS 1.
33. [Throughout this essay, Spielzeug has been rendered as either “plaything”

or “toy.”—Tr.]
34. MS 1: “imaginary” is a replacement for “magical.”
35. Nietzsche, Ecce homo, KSA 6, S. 297. [Ecce Homo, in Nietzsche, The Anti-

Christ, Ecce Homo, Twilight of the Idols: And Other Writings, ed. Aaron Ridley and
Judith Norman, trans. Judith Norman (Cambridge: Cambridge University Press,
2005), “Why I am So Clever,” §10, p. 99.—Tr.]

36. After “playing,” in MS 1 and 2 is found: “as a dimension.”
37. Instead of “ascertainment [Erfassung],” in MS 1 and 2 is found: “conception

[Auffassung].”
38. [Unless otherwise indicated, "reflection" (and its cognates) is a translation

for "Spiegelung" (and its cognates).—Tr.]

Purlieu: A Philosophical Journal Spring 2012

 27

39. Instead of “demarcated,” in MS 1 is found: “enclosed.”
40. In the printed text, “all” is italicized (here corrected according to MS 1 and

2).
41. MS 1 and 2: “way-of-being.”
42. [Fink’s translation. Charles Kahn, in The Art and Thought of Heraclitus, ed.

and trans. Charles H. Kahn (Cambridge: Cambridge University Press, 1979), p. 71,
renders the fragment as follows: “Lifetime is a child at play, moving pieces in a game.
Kingship belongs to the child.”—Tr.]

43. Nietsche, Die Philosophie im tragischen Zeitalter der Griechen, KSA 1, S. 830.
[Philosophy in the Tragic Age of the Greeks, trans. Marianne Cowan (Washington, DC:
Regnery, 1962), 62; Fink’s emphasis.—Tr.]

44. Ibid., S. 828. [Ibid., 58; trans. modified. Fink emphasizes ‘is,’ rather than
‘play.’—Tr.]

45. Rilke, Gedichte 1906-1926, SW Bd. 2, S. 132. [Uncollected Poems: Rainer
Maria Rilke, trans. Edward Snow (

	Fink_Pdf_Cover.pdf
	_Spacer PDF.pdf
	Purlieu_4_Fink.pdf

