

$ Slavko Šterk
Zagreb

Pavla Radića 56

B I B L I O T E K A L O G O S

Uređuju: dr A. Buha, dr M. Filipović, dr V. Premec, dr K. Prohić,
dr V. Simeunović, dr V. Sutlić, dr A. Šarčević

Odgovorni urednik:
dr Kasim Prohić

Maurice Merleau-Ponty

FENOMENOLOGIJA
PERCEPCIJE

IP »VESELIN MASLEŠA«, Sarajevo - 1978.

Naslov izvornika:

Maurice Merleau - Ponty

PHÉNOMÉNOLOGIE DE LA PERCEPTION

Copyright Editions Gallimard, 1945

Preveo s francuskog:

Dr Anđelko Habazin

Redakcija prevoda i pogovor:

Dr Danilo Pejović

Neposredno pred izlazak iz štampe prijevoda Fenomenologije per­
cepcije stigla je vijest da je umro prevodilac ovog djela na naš jezik dr An­
đelko Habazin.

Kao dugogodišnji saradnik izdavačkog preduzeća Veselin Masleša, dr
A. Habazin je u biblioteci Logos objavio prijevode djela A. Kojéva Kako či­
tati Hegela i J. Rittera Hegel i francuska revolucija. U našoj kulturnoj jav­
nosti oba prijevoda su ocijenjena kao izuzetno uspjela.

Svojim naučnim i stručnim radom dr A. Habazin je zadužio našu fi­
lozofsku javnost a svojim prijevodima filozofske literature sa francuskog i
njemačkog jezika pokazao izuzetnu širinu svog teorijskog interesovanja i,
nadasve, zavidnu mjeru prevodilačkog umijeća.

Redakcija

Što je fenomenologija? Može se činiti čudnim što se još postavlja to
pitanje sada, pola vijeka poslije prvih Husserlovih radova. Ono ipak još
ni izdaleka nije riješeno. Fenomenologija je proučavanje biti, a svi pro­
blemi, prema njoj, svode se na to da biti budu definirane: na prim jer, bit
percepcije, bit svijesti. Ali fenomenologija je također i filozofija koja
vraća biti u egzistenciju i smatra da se čovjek i svijet mogu shvatiti jedino
polazeći od njihove »činjeničnosti«. To je jedna transcendentalna filozo­
fija koja obustavlja, kako bi ih shvatila, tvrdnje prirodnoga stava, ali to je
isto tako filozofija za koju je svijet uvijek »već tu« prije refleksije, kao
neotuđiva prisutnost, a sav njezin napor sastoji se u tome da ponovno
dođe do onog naivnog dodira sa svijetom, da bi mu napokon dala jedan fi­
lozofski status. To je am bicija filozofije koja treba da bude »egzaktna
znanost«, ali to je isto tako prikaz »doživljenog« prostora, vremena, svije­
ta. To je pokušaj izravnog opisa našeg iskustva takvog kako ono jest, a bez
svakog obzira na njegovu psihološku genezu i kauzalna objašnjenja, što
ih mogu pribaviti historičar ili sociolog; no ipak, u svojim posljednjim ra­
dovima, Husserl spominje jednu »genetičku fenom enologiju«' pa čak i
jednu »konstruktivnu fenom enologiju«1 2 *. Hoćemo li ukloniti ova protur-,
ječja praveći razliku između Husserlove fenomenologije i one Heidegge-
rove? No cio Sein und Zeit proizišao je iz jedne Husserlove upute pa je
uglavnom tek objašnjenje što je »natürlicher W eltbegriff« ili »Lebens-
welt« što ih je Husserl, pri kraju svoga života, zadao kao prvu temu feno­
menologiji, tako da se proturječje opet javlja u filozofiji samog Husserla.
Hitri čitatelj neće imati strp ljen ja da obuhvati nauku koja je sve kazala i
upitat će se da li filozofija koja nije kadra da samu sebe definira zaslužuje
onu graju što se oko nje diže, i ne radi li se tu prije o nekom mitu ili
modi.

P R E D G O V O R

1 Meditations Cartésiennes, str. 120. i slj.
\ vi.di. 6 Meditation Cartésienne neobjavljenu što ju je redigirao Eugen

Fink, o kojoj je pristao da nas obavijesti G. Berger.

6 FENOM ENOLOGIJA PERCEPCIJE

Pa čak i kad bi bilo tako, valjalo bi shvatiti prestiž toga mita i pori­
jeklo te mode, a filozofska ozbiljnost izrazila bi ovu situaciju kazujući da
se fenom enologija m ože prakticirati ili priznati kao manira ili stil, da ona
posto ji kao pokret p r ije negoli je dospjela do jedne cjelovite filozofske
svijesti. O na je odavna krenula na put, njezini učenici opet je nalaze pos­
vuda, svakako u Hegela i u K ierkegaarda, ali i u M arxa, u Nietzschea, u
Freuda. Neki filološki kom entar tekstova ne bi dao ništa: u tekstovima na­
lazimo samo ono što smo u n jih stavili, pa ako je povijest ikada prizivala
naše tum ačenje onda je to svakako povijest filozofije. U sebi samima naći
ćemo jedinstvo fenom enologije i n jezin pravi smisao. Pitanje nije toliko
u tom e da navodim o citate koliko da fiksiram o i objektiviram o tu feno­
m enologiju za nas koja čini da su mnogi od naših suvrem enika, čitajući
Husserla ili Heideggera, mnogo m anje osjetili da susreću jednu novu filo­
zofiju negoli da prepoznaju ono što su očekivali. Do fenom enologije se
može doći jedino fenom enološkom metodom. Pokušajmo, dakle, odlučno
zapodjenuti glasovite fenom enološke teme kako su se one spontano za-
m etnule u životu. Možda ćemo tada shvatiti zašto je fenom enologija osta­
la dugo u stan ju početka, problem a i želje.

Radi se o tom e da se opiše, a ne da se objasni i anal iz ir a lo va i prvi
naputak koji je Husserl dao fenom enologiji, što počinje da bude jedna
»deskriptivna psihologija« ili da se vraća »samim stvarima«, prije svega
je opoziv znanosti. Ja nisam rezultat ili raskršće mnogostrukih kauzalno-
sti koje određuju m oje tijelo ili moj »psihizam«, ne mogu sebe pomišljati
kao dio svijeta, kao običan objekt biologije, psihologije i sociologije, niti
se zatvoriti u univerzum u znanosti. Sve što znam o svijetu, čak pomoću
znanosti, to znam polazeći od jednog svoga gledišta ili od iskušavanja svi­
je ta bez koga simboli znanosti ne bi mogli ništa reći. Sav univerzum zna­
nosti konstruiran je na proživljenom svijetu pa, ako želimo strogo pro­
misliti samu znanost, tačno procijeniti njezin smisao i domet, treba naj­
prije probuditi to iskustvo o svijetu čiji je ona drugi izraz. Znanost nije
imala niti će ikad imati isti smisao postojanja kao opaženi svijet, iz jedno­
stavnog razloga što je ona samo njegovo određenje ili objašnjenje. Ja ni­
sam samo »živo biće« pa čak ni »čovjek«, čak ni »svijest« sa svim osobi­
nam a što ih zoologija, socijalna anatom ija ili induktivna psihologija priz­
naju ovim proizvodima prirode ili povijesti - ja sam apsolutni izvor,
m oja egzistencija ne dolazi iz m ojih antecedensa, iz moje fizičke i društ­
vene okoline, ona ide prem a njim a i podržava ih, je r ja sam taj koji čini
da budu za mene (pa, dakle, da budu u jedinom smislu koji riječ može
imati za mene) ova tradicija koju izabirem da slijedim , ili ovaj horizont

PREDGOVOR 7

čija bi distancija spram mene iščezla, je r ona mu ne pripada kao neko
svojstvo, kad tu ne bi bilo mene da je prijeđem pogledom. Znanstveni po­
gledi prema kojima sam ja trenutak svijeta uvijek su naivni i licemjerni,
jer oni podrazum ijevaju iako ga ne spominju, ovaj drugi pogled, onaj svi­
jesti, u kojem se isprva jedan svijet raspoređuje oko mene i počinje opsto­
jati za mene. Vratiti se samim stvarima znači vratiti se ovome svijetu pri­
je spoznaje, o kojem spoznaja uvijek govori i s obzirom na koji je svako
zna nstvenoTod reden je àpst fakt no, žnakov h o l zavisno, kao geografi ja so b ;
žirom na krajolik gdje smcTnajprije naučili što je šuma, livada ili rijeka.

Ovaj je pokret potpuno različit od idealističkog povratka svijesti, a
potreba čistog opisa isključuje isto tako postupak refleksivne analize kao i
onaj znanstvenog objašnjenja. Descartes i osobito Kant oslobodili su sub­
jekt ili svijest, ukazujući kako ne bih mogao shvatiti nijednu stvar kao
opstojeću da je najprije nisam iskusio kako postoji u činu shvaćanja; oni
učiniše da se pojavila svijest, apsolutna izvjesnost mene o meni, kao uvjet
bez kojega ne bi bilo ničega i čin povezivanja kao temelj onoga što je po­
vezano. Nema sum nje da čin povezivanja nije ništa bez prizora svijeta
koji on povezuje, da je jedinstvo svijesti, u Kanta, točno istovremeno s je­
dinstvom svijeta i da metodičkom sum njom u Descartesa ništa ne gubimo
jer je sav svijet, bar kao iskustvo naš, reintegriran u Cogito, izvjestan za­
jedno s njim, 1 označen jedino oznakom »misao o...«. Ali odnosi subjekta
i svijeta nisu strogo dvostrani: kada bi oni to bili, izvjesnost svijeta bila bi
odmah, u Descartesa, dana sa onom Cogita, i Kant ne bi govorio o »koper-
nikanskom obratu«. Refleksivna analiza, polazeći od našeg iskustva svije­
ta, vraća se subjektu kao uvjetu mogućnosti različne od nje i omogućuje
da se univerzalna sinteza vidi kao ono bez čega ne bi bilo svijeta. Ona uto­
liko prestaje pristajati uz naše iskustvo, ona prikaz zam jen ju je rekon­
strukcijom. Otuda je razum ljivo da je Husserl mogao Kantu predbaciti
»psihologizam duševnih sposobnosti«3, a noetičkoj analizi, koja nastoji da
svijet osloni na sintetičku aktivnost subjekta, suprotstaviti svoju noemats-
ku refleksiju«, koja ostaje u objektu te izriče njegovo iskonsko jedinstvo
umjesto da ga proizvodi.

Svijet je tu prije svake analize koju bih mogao na njem u izvršiti pa
bi bilo neprirodno izvoditi ga iz niza sinteza koje bi iznova povezivale os­
jete, zatim perspektivne vidove objekta, dok su i jedni i drugi upravo
proizvodi analize pa ne moraju biti realizirani prije nje. Refleksivna ana­
liza vjeruje da u obratnom sm jeru slijedi put prethodnog konstituiranja i
da u »unutrašnjem čovjeku«, kako kaže sveti Augustin, sustiže konstitui-

3 Logische Untersuchungen Prolegomena zur reinen Logik, p. 93.

8 FENOM ENOLOGIJA PERCEPCIJE

rajuću moć što jc on uvijek bio. Tako se sama refleksija prenosi i prem ­
ješta u neku neranjivu subjektivnost, s ovu stranu bitka i vremena. Ali tu
ima naivnosti, ili, radije, nepotpune refleksije što gubi svijest o vlastitom
početku. Počeo sam reflektirati, m oja refleksija je refleksija na nešto ne-
reflektirano, ona ne može ne znati sam u sebe kao događanje, čim se po­
jav lju je kao istinska kreacija, kao prom jena strukture svijesti, i pripada
joj da, s ovu stranu svojih vlastitih operacija, upozna svijet koji je dat
subjektu zato što je subjekt dat sam om e sebi. Stvarnom e pripada da bude
opisano, ju ie konstru irano ili konstitu irano. To će reći da ne mogu percep­
ciju p rim jeriti sintezam a koje spadaju u red suđenja, akata ili predikaci-
je. M oje opažajno (perceptivno) polje svakog trenutka je ispunjeno odsja­
jima, pucketanjem , kratko trajn im taktiln im utiscima koje ja nisam kadar
povezati s opaženim kontekstom i koje ipak odm ah sm ještam u svijet, ne
brkajući ih nikada sa svojim sanjarijam a. Ja isto tako svakog trenutka sa­
njarim o stvarim a, zam išljam predm ete ili osobe čija nazočnost nije in-
kom patibilna s kontekstom , no ipak se oni ne m iješaju sa svijetom, oni su
prije svijeta, na pozornici im aginarnog. Da je zbiljnost m oje percepcije
zasnovana samo na unu trašn jo j suvislosti »predodžaba«, ona bi vazda
m orala biti kolebljiva, a ja izručen svojim vjero jatn im nagađanjim a, mo­
rao bih raskidati iluzorne sinteze i reintegrirati ih u ono zbiljsko pogreš­
nih pojava koje sam isprva isključio iz sinteza. Ništa od toga ne stoji. Ono
zbiljsko je čvrsto tkivo, ono ne čeka na naše sudove kako bi prisvojilo
n a jčudnije pojave, ni kako bi odbacilo naže n a jv je ro ja tnije imaginacije.
Percepcija (opažaj) n ije znanost svijeta, to n ije čak m akt, neko hotimič­
no zauzim anje stava, ona j e osnova na kojoj se svi akti ocrtava ju j njiho­
va je jp re tpostavka.jfevijet nije objekt čiji zakon konstituiranja posjedu­
jem uTsebiTon je prirodna sredina i polje svih m ojih misli i svih mojih
jasn ih percepcija. Istina ne »prebiva« samo u »unutrašnjem čovjeku«4, ili
radije, nem a unutrašnjeg čovjeka, čovjek je u svijetu, on se spoznaje u
svijetu. Kada se vraćam sebi polazeći od dogm atizm a zdravog razum a ili
od dogm atizm a znanosti, ne nailazim na žarište unutrašnje istine,, već na
subjekt predan svijetu.

O datle se vidi pravi smisao slavne fenom enološke redukcije. Nema,
bez sum nje, p itan ja kojem u je Husserl posvetio više vrem ena kako bi ra­
zum io samoga sebe, a isto tako nem a pitan ja na koje bi se on češće vraćao,
je r »problem atika redukcije« zauzim a u neobjavljenim radovima važno

4 In te redi; in interiore homine habitat veritas (U sebe se vrati; u unutraš­
njem čovjeku prebiva istina) - Sveti Augustin.

PREDGOVOR 9

mjesto. Već odavno, pa i u novim tekstovima, redukcija se prikazuje kao
vraćanje transcendentalnoj svijesti pred kojom se svijet razastire u apso­
lutnoj transparenciji, skroz - naskroz oživljen nizom apercepcija, što bi
ih filozof morao rekonstituirati polazeći od njihova rezultata. Tako se moj
osjet crvenog apercipira kao očitovanje izvjesnog osjećenog crvenog, ovo
kao očitovanje crvene površine, ona kao očitovanje crvenog kartona, i na­
pokon, ovaj kao očitovanje ili profil neke crvene stvari, ove knjige. To bi,
dakle, bilo shvaćanje neke izvjesne hyle kao ono što znači pojavu višeg
stupnja, die sinn-gebung, aktivna operacija osm išljavanja koja bi defini­
rala svijest, a svijet bi bio tek »smisao svijeta«, fenomenološka bi redukci­
ja bila idealistička, u smislu transcendentalnog idealizma, koji tretira svi­
jet kao jedinstvo vrijednosti nedjeljivo između Pavla i Petra, gdje se n ji­
hove perspektive presijecaju, i što omogućuje da kom uniciraju »Petrova
svijest« i »Pavlova svijest«, jer percepcija svijeta »po Petru« nije Petrov
čin, ni percepcija svijeta »po Pavlu« Pavlov čin nego u svakome od njih
čin pretpersonalnih svijesti čija kom unikacija ne pravi problem, budući
da je zahtijeva sama definicija svijesti, smisla ili istine. Ukoliko sam svi­
jest, to jest ukoliko nešto ima za mene smisao, ja nisam ni ovdje, ni ond­
je, ni Petar, ni Pavao, ja se ni u čemu ne razlikujem od neke »druge« svi­
jesti, jer svi smo mi neposredne prisutnosti u svijetu i jer je ovaj svijet po
definiciji jedini, budući da je sistem istinâ. Konzekventan transcendental­
ni idealizam skida sa svijeta njegovu neprozirnost i njegovu transcenden-
ciju. Svijet je isto ono što mi sebi predstavljamo, ne kao ljudi ili em pirij­
ski subjekti, nego ukoliko smo svi jedino svjetlo i ukoliko participiramo
na Jednome ne dijeleći ga. Refleksivna analiza ne poznaje problem drugo­
ga kao problem svijeta, je r ona čini da se u meni, s prvim svjetlom svije­
sti, javlja moć da idem ravno prema jednoj univerzalnoj istini, a kako je i
drugi bez metafizičke individualnosti, bez mjesta i bez tijela, to su Alter i
Ego jedno u istinitom svijetu, veza duhova. Nema teškoće da se shvati
kako Ja mogu pomišljati Drugog, jer Ja i prema tome Drugi nisu shvaćeni
u tkivu fenomena te oni većma važe negoli postoje. Iza ovih lica ili gesta
ne postoji ništa skriveno, n ijedan za me nedostižan pejzaž, upravo tek
neznatna sjenam a ova postoji jedino zahvaljujući "svjë tiû . Hussërîü je, na­
protiv, poznato da postoji problem drugoga a da je alter ego paradoks.
Ako je drugi uistinu za sebe, s onu stranu svoga bitka za mene, i ako smo
jedan za drugoga, a ne samo jedan i drugi za Boga, treba da se pojavimo
jedan drugome, treba da on ima i da ja imam neku vanjštinu, i da postoji,
preko perspektive Za Sebe - moj pogled na mene i pogled drugog na sa­
moga sebe - perspektiva Za Drugog - moj pogled na Drugog i pogled
Drugog na mene. Svakako, ove dvije perspektive u svakome od nas ne
mogu biti jednostavno stavljene jedna do druge je r tada to nisam ja što bi
vidio drugi i to n ije on što bih vidio ja. Treba da ja budem svoja vanjština

10 FENOM ENOLOGIJA PERCEPCIJE

(izvanjskost) - a tijelo drugog da bude on sam. Ovaj paradoks i ova d ija­
lektika Ega i A ltera mogući su samo ako se Ego i A lter Ego definiraju svo­
jom situacijom i ne oslobađaju svake vezanosti, tj. ako se filozofija ne
završava vraćanjem na ja, te ako ja refleksijom ne otkrivam jedino svoju
prisutnost samom e sebi nego i mogućnost jednog »stranog gledaoca«, tj.
nadalje, ako, u samom trenutku kada iskušavam svoju egzistenciju, i sve
do one k ra jn je tačke refleksije, potrebujem - još onu apsolutnu gustoću
koja bi mogla učiniti da izađem iz vrem ena i da u sebi otkrijem neku
vrstu unutrašnje slabosti koja me sprečava da apsolutno budem individu­
um a izlaže me pogledu drugih kao čovjeka među ljudim a ili bar kao svi­
jesti među svijestima. Do sada je Cogito obezvređivao percepciju drugo­
ga, učio me da sam Ja dostupan jedino samom e sebi, je r m e je definirao
m išljenjem koje imam o sam om sebi i koje očevidno pripada jedino m eni
bar ulovom posljednjem smishTjlCiTčo drugi ne bi bio prazna riječ, to se
m oja egzistencija nikada ne sm ije svoditi na svijest koju imam o egzisti­
ranju, ona stoga treba da obuhvati i svijest koja se o njo j može imati ali i
m oje u tjelovljen je u prirodi i bar mogućnost za jednu povijesnu situaci­
ju. Cogito mora da me o tk rije u situaciji, a to znači samo pod tim uvjetom
da transcendentalna sub jek tivnost uzmogne^ kako to kaže Husserl1, biti
in tersubiektivnost.jK.ao m editirajući Ego, mogu od sebe dobro razlikovati
svijet i stvari, jer, zacijelo, ne postojim na način stvari. M oram čak uklo­
niti od sebe svoje tijelo shvaćeno kao stvar među stvarima, kao sumu fizi-
kalno-kem ijskih procesa. Ali m išljen je koje tako otkrivam , ako ono i jest
bez m jesta u objektivnom prostoru i vrem enu, nije bez m jesta u fenome-
nološkom svijetu. Svijet što sam ga razlikovao od sebe kao sumu stvari ili
procesa vezanih odnosim a uzročnosti otkrivam »u sebi« kao stalan hori­
zont svih m ojih m išljen ja i kao dim enziju prem a kojoj se neprestano si­
tuiram . Istinski Cogito ne definira egzistenciju subjekta mišlju koju on
ima o egzistiranju, ne preokreće izvjesnost svijeta u jzvjesnost misli o svU
jetu, i napokon, ne zam jen ju je sam svijet sa značenjem svijet. Qn, naprčv
tiv priznaje^samD moju misao neotuđivom ćiniem com te^d stran ju ie sva­
ku vrstu idealizma otkrivajući me kao »bitak u svijetu«.

Zato što smo skroz - naskroz odnos prem a svijetu, za nas je jedini
način da to opazimo u obustavljanju ovoga kretanja, u odbijanju da u
njem u sudjelujem o (da na nj gledamo ohne m itzum achen, često kaže
Husserl), ili, pak, u tome da ga stavimo van igre. Ne što bismo se odrekli
izvjesnosti zdravog razum a i prirodnog stava - one su, naprotiv, stalna
tema filozofije - nego zato što se one (izvjesnosti - prev.), upravo kao
pretpostavke svake misli, »razum iju same po sebi«, prolaze nezapažene, i
zato što se m oram o za trenutak od njih uzdržati kako bismo ih probudili i

5 Die Krisis der europâischen Wissenschaften und die transzendentale Phâ-
nomenologie, III (neobjavljeno).

PREDGOVOR 11

učinili da se pojave. Najbolja formula redukcije be? sum nje jp ona, koju
je dao Eugen Fink, HTTsserlov asistent, kad govori o »čuđenju« pred svije-
tbrnt,.~Ketleksija se ne povlači od svijeta prema jedinstvu svijesti kao te­
melju svijeta, ona uzmiče kako bi vidjela ključanje transcendencija, ona
rasteže intencionalne niti koje nas povezuju sa svijetom kako bi se one
pojavile, samo ona je svijest svijeta jer ga otkriva kao stran i paradoksa­
lan. Ono trascendentalno u Husserla nije ono u Kanta, i Husserl predba­
cuje kantovskoj filozofiji da je ona »svjetovna« filozofija, je r se koristi
našim odnosom prema svijetu koji je pokretač transcendentalne dedukci­
je, pa čini svije t im anentnim subjektu, u m jesto da mu se čudi i da shvati
subjekt kao(tfanscendenciju prema svijetu} Sav Husserlov nesporazum s
njegovim tumačima, s egzistencijalnim »disidentim a« i napokon sa sa­
mim sobom dolazi odatle što, upravo zato da bismo svijet vidjeli i shvatili
kao paradoks, valja prekinuti našu prisnost s njime, i što nas ovaj prekid
može poučiti jedino o nem otiviranom izviranju svijeta. N ajveća je pouka
redukcije nemogućnost jedne potpune redukcije. Evo, zašto se Husserl
uvijek iznova pita o mogućnosti redukcije. Da smo apsolutni duh, reduk­
cija ne bi bila problematična. No kako smo, naprotiv, u svijetu, kako, što­
više naše refleksije uviru u vremeno stru janje i nastoje ga uhvatiti (jer
one sich einstromen kako kaže Husserl), to nema misli koja obuhvaća
svaku našu misao. Filozof je, kaže se u još neobjavljenim djelim a, vječan
početnik. To z n a č ila nije pôsïïgnïïto ništa od onoga što ljudi ili U čenjaci
vjeruju da znaju. To također znači da filozofija ne sm ije samu sebe sma­
trati dovršenom u onom što je mogla reći istinito, da je ona obnovljeno is­
kustvo svoga vlastitog početka, da se ona sva sastoji u opisivanju ovog
početka i napokon da je korjenita refleksija svijest o svojoj vlastitoj za­
visnosti s obzirom na jedan nereflektirani život koji je n jezina početna,
stalna i završna situacija. Daleko od toga da bude, kako se to smatralo,
formula neke idealističke filozofije, fenomenološka redukcija je formula
jedne egzistencijalne filozofije: Heideggerov »In-der-Welt-Sein« pojavlju­
je se samo na osnovu fenomenološke redukcije.

Nesporazum iste vrste zamućuje pojam »biti« u Husserla. Svaka re­
dukcija, kaže Husserl, doklegod je transcendentalna, nužno je eidetska.
To znači da svoju percepciju svijeta ne možemo podvrći pogledu filozofi­
je a da ne prestanemo biti jedinstveni s ovom tezom svijeta, s ovim intere­
som za svijet koji nas definira a da se ne povučemo s ovu stranu našeg an­
gažmana kako bismo pustili da se pojavi on sam kao prizor a da ne pri- 6

6 Die phânomenologische Philosophic Edmund Husserls in der gegen warti-
gen Kritik, str. 331. i slj.

12 FENOM ENOLOGIJA PERCEPCIJE

jedem o od činjenice svoje egzistencije na prirodu svoje egzistencije, od
Dasein na Wesen. No jasno je da bit (esencija) ovdje nije cilj, da je ona
sredstvo, da je naš djelotvorni angažm an u svijetu upravo ono što treba
shvatiti i dovesti do pojm a i što usm jeruje sve naše pojm ovne fiksacije.
N užnost da se prođe kroz biti ne znači da ih filozofija uzima kao objekt,
nego, naprotiv, da je naša egzistencija u svijetu odviše usko shvaćena da
bi se kao takva spoznala u času kada se u n j baca, i to znači da jo j je po­
trebno polje idealiteta, kako bi upoznala i osvojila svoju činjeničnost. Be­
čka škola, kako je poznato, jednom zauvijek dopušta da se mi možemo
odnositi jed ino prem a značenjim a. Na prim jer, »svijest« za Bečku školu
nije čak ni ono što smo mi. To je jedno kasno i kom plicirano značenje
koje bismo m orali upotrebljavati samo s oprezom i pošto smo precizno
objasnili mnoga značenja koja su pridonijela njegovu određivanju tije­
kom sem antičke evolucije riječi. O vaj logički pozitivizam nalazi se u pot­
punoj protivnosti s Husserlovom mišlju. Kakvagod bila odstupanja od
smisla koji su nam na kraju pružili riječ i pojam svijesti kao tekovinu go­
vora, mi im am o direktno sredstvo da pristupim o onom e što on znači, ima­
mo iskustvo o nam a samima, o ovoj svijesti koja smo mi, na ovom iskust­
vu odm jeravaju se sva značenja govora i ono čini da govor za nas upravo
nešto znači. »To je još nijem o (...) iskustvo, prem da se radi o tome da se
dođe do čistog izraza njegova vlastitog sm isla«7. Husserlove biti m oraju sa
sobom natrag dovesti sve žive odnose iskustva kao što mreža s morskoga
dna natrag dovodi ribe i treperave alge. Ne valja, dakle, reći sa J. W ahlom8
da »H usserl odvaja esencije (biti) od egzistencije«. O dvojene su esencije
one govora. Funkcija je govora u tome što čini da esencije egzistiraju u
nekoj odvojenosti koja je, pravo govoreći, tek prividna, je r njom e se one
još oslan ju ju na pretpredikativni život svijesti. U šutnji originarne svije­
sti v idim o.kako se pojav lju je ne samo ono što znače riječi već i ono što
znače stvari, jezgra osnovnog značenja oko koje se organiziraju akti ime­
novanja i izražavanja.

T raženje esencije svijesti neće, dakle, biti izlaganje W ortbedeutung
svijesti i b ježanje iz egzistencije u svem ir izrečenih stvari, to će biti po­
novno nalaženje djelotovorne prisutnosti mene meni, činjenica moje svi­
jesti koja je ono što na kraju znače riječ i pojam svi jesti. T raž iti esenciju
svijeta ne znači tražiti ono što j e u ideji, čim smo to jednom sveli na temu
razgovora, to znači traž iti o n o lto je zaista za nas prije svake tem atizaci je.
Šenzualizam »reducira« svijet prim jećujući da na kraju krajeva posjedu­
jem o uvijek jedino stanja sebe samih. I transcendentalni idealizam tako­
đer »reducira« svijet, jer, ako ga čini izvjesnim, čini da on to bude kao

7 Méditations Cartésiennes str. 33
8 Réalisme, dialectique et mystère, V Arbalète, jesen 1942, nije paginirano.

PREDGOVOR 13

misao ili svijest svijeta i ka<](jednostavan korelat naše spoznaje} tako da
svijet postaje imanentan svijesti i daliëHiîmë- ukida aseitet (samostalno
postojanje) stvari. Eidetska redukcija je naprotiv odluka da se omogući
pojavljivanje svijeta takva kakav je on prije svakog vraćanja na nas
same, to je ambicija da se izjednači refleksija s nereflektiranim životom
svijesti. Smjeram i opažam jedan svijet. Kad bih sa senzualizmom rekao
da u njemu postoje samo »stanja svijesti« i kad bih nastojao da pomoću
»kriterija« razlikujem svoje percepcije od svojih snova, ispustio bih iz
vida fenomen svijeta. Jer ako mogu govoriti o »snovima« i o »zbiljnosti«,
pitati se o razlici imaginarnog i zbiljskog, znači da sam ovu distinkciju
proveo već prije analize, znači da imam iskustvo o zbiljskom kao i imagi­
narnom, i tada nije problem da istražujem kako sebi kritička misao može
pribaviti sekundarne ekvivalente ove distinkcije, nego da objasnim naše
prvotno znanje o »zbiljskom«, da opišem percepciju svijeta kao ono što
zauvijek utem eljuje našu ideju istine. N e jreba se, dakle, pitati da li doista
percipiramo svijet, treba, naprotiv, reći : svijet je ono što percipiramo.
Uzevšij)pćemtije, ne treba TJasepitamcTješu li naše evidencije doista isti­
ne, ili, nije li možda, uslijed nekog^nedostatka našeg duha, ono što je evt;
đeritno ža nas iluzorno s obzirom na neku istinuj?o sebi: jer, ako govori-
mćTo iluzijama, To~značijdasm o iluzue-prepoznali, a to smo mogli samo u
ime neke percepcijejcoja sejstog trenutka potvrdila kao istinita,_tako da
sum nja ili strah da se varamo u jedno potvrdu ie našu moć da Otk ri jem o
zabludu i ne može nas, dalTle, iskorijeniti iz istine. Mi smo u istini a evi­
dencija je »iskustvo istine«9. Tražiti bit percepcije znači izjaviti da per­
cepcija nije naslućeno istinito, već da se ona za nas definira kao pristup
istini. Kad bih sada s idealizmom htio ovu evidenciju činjenice, ovo neo­
doljivo uvjerenje, utemeljiti na nekoj apsolutnoj evidenciji, tj. na apso­
lutnoj jasnoći mojih misli za mene, kad bih htio u sebi pronaći jednu na-
turirajuću misao10 11 koja tvori skelet svijeta ili ga naskroz osvjetljava, bio
bih još jednom nevjeran svome iskustvu svijeta i tražio bih ono što ga
omogućuje umjesto da tražim što ono jest. Evidencija percepcije nije
adekvatna misao ili apodiktička evidencija". Svijet nije ono što ja mislim,
već ono što živim, ja sam otvoren svijetu, nesumnjivo, s njim e komunici­
ram, ali ga ne posjedujem, on je neiscrpljiv. »Postoji neki svijet«, ili radi­

9 Das Erlebnis der Wahrheit (Logische Untersuchungen, Prolegomena zur
reinen Logik, str. 190).

10 U originalu: une pensée naturante. Ovdje termin »naturante« koji je u
nedostatku našeg izraza preveden kao »naturirajuća« shvaćamo po unutrašnjoj
analogiji sa Spinozinim izrazom »naturans« u njegovom pojmu »natura naturans«
- prev.

11 Nema apodiktičke evidencije, kaže ukratko Formate und transzendentale
Logik. str. 142.

14 FENOM ENOLOGIJA PERCEPCIJE

je , »postoji svijet«, nikada ne mogu u potpunosti obrazložiti ovu stalnu
tezu svog života. Ova činjeničnost svijeta jest ono što tvori Weltlichkeit
de;r Welt, ono što čini da svijet jest svijet, kao što činjeničnost cogita nije
neko nesavršenstvo u njem u, već, naprotiv, ono što mi pruža sigurnost o
m ojo j egzistenciji. Eidetska metoda je metoda fenomenološkog pozitiviz-
m a koji zasniva moguće na zbiljskom .

Sada možemo prijeći na pojam intencionalnosti, koji je prečesto ci­
tiran kao glavno otkriće fenom enologije, dok je on shvatljiv samo reduk­
cijom . »Svaka svijest je svijest o nečemu«, to nije novo. Kant je pokazao
u P obijanju idealizm a da je unu ta rn ja percepcija nemoguća bez izvanjs­
ke percepcije, da je svijet, kao povezanost pojava, anticipiran u svijesti
moga jedinstva, da je on sredstvo za mene da se ostvarim kao svijest. Ono
što razlikuje intencionalnost od kantovskog odnosa prem a mogućem ob­
jek tu jeste to da je jedinstvo svijeta, prije negoli je postavljeno od svijesti
i u aktu izričite identifikacije, doživljeno kao već učinjeno ili već tu. Sam
K ant pokazuje u K ritici rasudne snage da postoji jedinstvo im aginacije i
razum a, i jedinstvo subjekata p rije objekta, i da, na prim jer, u iskustvo li­
jepog, ispitujem slaganje osjetilnog i pojm a, sebe i drugoga koji je on sam
bez p)ojma. O vdje subjekt nije više univerzalan mislilac sistema strogo po­
vezanih objekata, postavljajuća moć koja potčinjava mnoštvo zakonu ra­
zum a, ako on mora biti kadar da oblikuje svijet - on se razotkriva i sebe
kuša k.ao priroda spontano saglasna zakonu razuma. No, ako ima neka
priroda subjekta, tada skrovita um jetnost im aginacije mora uvjetovati ka-
tegorija.lnu djelatnost, i to više nije samo estetski sud nego i spoznaja koja
na n jem u počiva, on u tem elju je jedinstvo svijesti i svijesti. Husserl se na-
dovezuje na K ritiku rasudne snage kad govori o teleologiji svijesti. Ne
radi se o tom e da se ljudska svijest udvostruči nekom apsolutnom misli,
koja bi jo j, izvana, naznačivala njezine ciljeve. Radi se o tome da se sama
svijest p rizna kao pro jekt svijeta, kao određena za svijet koji ona ne
obuhvaća nit*i posjeduje, ali prem a kome se neprestano upravlja, - i (da
se prizna) sv ije t kao onaj predobjektivni individuum čije neopozivo je ­
dinstvo prop isu je spoznaji njezin cilj. Zato Husserl pravi razliku između
intencionalnosti akta, što pripada našim sudovima i našem hotimičnom
zauzim anju st.avovâ, jedinu o kojoj je govorila Kritika čistog uma, i ope­
rativne intencionalnosti (fungierende Intentionalitat), one koja čini pri­
rodno i pretpredikativno jedinstvo svijeta i našeg života, koja se jav lja u
našim željam a, našim procjenam a, našem krajoliku jasnije negoli u ob­
jek tivno j spozna ji, a koja pribavlja tekst što ga naše spoznaje nastoje pre­
vesti u egzaktan g'.ovor. O dnos prem a svijetu onako kakav se neum orno u
nam a iskazuje n ije nešto što bi moglo postati jasn ije putem analize: filo­

PREDGOVOR 15

zofija može samo da ga opet stavi pred naš pogled, da ga ponudi našoj
konstataciji.

Ovim proširenim pojmom intencionalnosti, fenomenološka se
»komprehenzija« razlikuje od klasične »intelekcije«, koja je ograničena
na »istinite i neprom jenljive prirode«, i fenomenologija može postati fe­
nomenologija geneze. Bilo da se radi o opaženoj stvari, o povjesnom do­
gađaju ili o doktrini, »razum jeti« znači ponovno uhvatiti totalnu intenci­
ju - ne samo ono što su »svojstva« opažene stvari, prašinu »povjesnih či­
njenica«, »ideje« što ih je uvela doktrina - nego jedini način postojanja
koji se izražava u svojstvima šljunka, stakla ili komada voska, u svim či­
njenicama revolucije, u svim mislima filozofa. U svakoj civilizaciji radi
se o tome da se ponovno nađe Ideja u hegelovskom smislu, tj. ne zakon fi-
zikalno-kemijskog tipa, dostupan objektivnom m išljenju, nego formula
jedinstvenog ponašanja prema drugome, Prirodi, vremenu i smrti, izvje­
stan način uspostavljanja oblika svijeta koji historičar mora biti kadar da
oživi i preuzme. Tu su dim enzije povijesti. U odnosu na njih svaka je ri­
ječ, svaka ljudska gesta i ona uobičajena i ona odsutna, neko značenje.
Mislio sam da sam ušutio od umora, neki izvjesni ministar mislio je da je
rekao samo jednu prigodnu frazu, i, evo, moja šutnja ili njegova riječ do­
bivaju smisao, jer moj umor ili obraćanje sasvim gotovoj formuli nisu
slučajni, izražavaju određenu dezinteresiranost, pa, dakle, i određeno zau­
zimanje stava prema situaciji. U događaju koji smo vidjeli izbliza, uprave
kad je doživljen, izgleda da se sve zbiva slučajno: am bicija ovoga ovdje,
neki povoljan susret, neka mjesna okolnost čini se da su bili odlučujući
Ali slučajnosti se kompenziraju, pa, eto, gomila se i ova prašina činjenica,
ocrtava određen način zauzim anja stava prema ljudsko j situaciji, događaj
čije su konture definirane i o kojem se može govoriti. Treba li povijest ra­
zumjeti polazeći od ideologije, ili od politike, ili od religije, ili od ekono­
mije? Treba li jednu doktrinu razum ijevati pomoću njezina očevidna
sadržaja ili pomoću autorove psihologije i događaja njegova života? Ra­
zumijevati valja u isti mah na sve načine, sve ima smisao, ispod svih od­
nosa nalazimo istu strukturu bitka. Svi su ovi vidovi istiniti samo ako se
ne izoliraju, samo ako se ide do dna povijesti i samo ako se sustiže jedina
jezgra egzistencijalnog značenja što se izjašnjava u svakoj perspektivi
Istina je, kako kaže Marx, da povijest ne hoda na glavi, ali isto je tako isti­
na da ona ne misli svojim nogama. Ili, radije, mi ne treba da se bavimo ni
svojom »glavom« ni svojim »nogama«, nego svojim tijelom. Sva su eko­
nomska, psihološka objašnjenja neke doktrine istinita, je r mislilac uvijek
misli polazeći jedino od onoga što jest. Sama refleksija na neku doktrinu
bit će totalna jedino tada kad ona uspije da se poveže sa poviješću doktri­
ne i vanjskim objašnjenjim a, i da smjesti zakone i smisao doktrine u jed­
nu strukturu egzistencije. Postoji, kako kaže Husserl, »geneza smisla«

16 FENOM ENOLOGIJA PERCEPCIJE

(Sinngenesis)11 12, koja nas jed ina u posljednjoj analizi poučava što ova dok­
trina »hoće da kaže« (»znači«). Kao i razum ijevanje, tako će se i kritika
m orati proslijediti na svim planovima, i nećemo se, dakako, u pobijanju
jedne doktrine, moći zadovoljiti da je vežemo uz neku nezgodu u autoro­
vu životu: njezino značenje seže dalje, a u egzistenciji i koegzistenciji
nem a čiste nezgode, je r se i jedna i druga u pogledu slučajnosti izjednaču­
ju da bi ih mogle objasniti i opravdati. Napokon, kao što je nedjeljiva u
sadašnjosti, tako je povijest nedjeljiva i u slijedu. S obzirom na svoje os­
novne dim enzije, sva povjesna razdoblja po javlju ju se kao očitovanja
jedne jedine egzistencije ili kao epizode jedne jedine dram e, - a mi ne
znam o ima li ona rasplet. Budući da smo u svijetu, to smo osuđeni na sm i­
sao i ne možemo ništa učiniti ni reći što u povijesti ne bi bilo imenovano.

* * *

N ajznam enitija je tekovina fonom enologije, nesum njivo, to što je
ona, u svojem pojm u svijeta ili racionalnosti, spojila ekstrem ni subjekti-
vizam i ekstrem ni objektivizam . Racionalnost je točno prim jerena iskust­
vima u kojim a se ona otkriva. Ima racionalnosti, to jest: perspektive se si­
jeku, percepcije se potvrđuju, pojavlju je se smisao. Ali ne treba da se on
postavlja zasebno, pretvoren u apsolutni Duh i u svijet u realističkom
smislu. Fenomenološki svijet nije svijet čistoga bitka, nego smisao koji
transparira presjecim a m ojih iskustava i presjecim a m ojih iskustava i
onih drugoga, uzupčavanjem jednih u druge, on je, dakle, neodvojiv od
subjektivnosti i od intersubjektivnosti što tvore svoje jedinstvo nastavlja­
njem m ojih prošlih iskustava u m ojim sadašnjim iskustvima, iskustva
drugog u mojem. Prvi put je m editacija filozofa dovoljno svjesna da u
svijetu i prije sebe ne ostvaruje svoje vlastite rezultate. Filozof pokušava
da misli svijet, drugoga i samoga sebe i da shvati njihove odnose. Ali me­
ditirajući Ego, »nepristrani gledalac« (uninteressierter Zuschauer)'3 ne
zatječu neku već danu racionalnost, oni se »etab liraju«14 i nju etabliraju
inicijativom koja nije zajam čena u bitku i čije pravo u cijelosti počiva na
zbiljskoj moći kojom nas ona osposobljava da na se preuzm em o svoju po­
vijest. Fenom enološki svijet nije objašnjavanje nekog prethodnog bitka,
nego zasnivanje bitka, filozofija n ije odraz neke prethodne istine, nego,
kao i um jetnost, ostvarenje istine. Pitat ćemo se kako je ovo ostvarenje
m oguće ako u stvarim a ne zatječem o neki prije postojeći Um. Ali jedini
Logos koji postoji prije svega jest sam svijet, a filozofija koja ga prevodi
u bjelodanu egzistenciju ne počinje s m ogućim bitkom : ona je zbiljska ili

11 Termin je uobičajen u neobjavljenim radovima. Ideja se nalazi već u For-
male und transzendentale Logik. str. 184. i slj.

,J i 14 VT Méditation Cartésienne (neobjavljeno).

PREDGOVOR 17

stvarna, kao i svijet čiji je ona dio, i nijedna objašnjavajuća hipoteza nije
jasnija od samog akta kojim preuzimamo ovaj nedovršen svijet kako bis­
mo pokušali da ga totaliziramo i mislimo. Racionalnost nije problem, iza
nje nema nepoznanice koju smo dužni deduktivno odrediti ili induktivno
dokazati polazeći od nje: svakog trenutka prisustvujemo čudu povezanosti
iskustava, i nitko ne zna bolje od nas kako ono nastaje je r smo mi taj čvor
odnosa. Svijet jjjm _ ne^prave problem ; recimo, ako se hoće, da su oni mi­
steriozni,~iTTovaj misterij ih definira, ne može biti pitanja o tom e da se
on rastjera nekim »rješenjem «, on je s oVu štrariu rješenja. Na istinskoj
je filozofiji da vidi svijet, i u tom smisTuT ispričana pripovijest može izra­
ziti svijet isto tako »duboko« kao filozofska rasprava. Mi uzimam o u ruke
svoju sudbinu, postajemo odgovorni za svoju povijest po refleksiji, ali
svakako i po odluci u kojoj angažiramo svoj život, i u oba se slučaja radi
o nasilnom aktu koji se vršeći se provjerava.

Fenomenologija, kao otkrivanje svijeta, počiva na samoj sebi, ili
još, ona samu sebe zasniva'5. Sve spoznaje stoje na »tlu« postulata i napo­
kon na našoj komunikaciji sa svijetom kao prvoj uspostavi racionalnosti.
Filozofija, kao korjenita refleksija, u principu se lišava ovog izvora. Kako
je ona, također, u povijesti, ona se koristi, također, konstituiranim umom.
Bit će, dakle, potrebno da ona sama sebi uputi pitanje što ga upućuje svim
spoznajama; ona će se, dakle, beskrajno podvajati i, upravo onoliko koli­
ko ostaje vjerna svojoj nam jeri, neće nikada znati kamo ide. Nedovrše­
nost fenomenologije i njezino inkoaktivno ponašanje nisu znak neuspje­
ha, oni su bili neizbježivi, je r je zadaća fenomenologije otkriti m isterij
svijeta i misterij um a '6. Ako je fenomenologija bila pokret prije negoli je
postala nauka ili sistem, to nije ni slučaj ni prijevara. Ona je mukotrpna
kao djelo Balzaca, Prousta, Valérya ili Cézannea, - po istoj vrsti pažnje i
čuđenja, po istom zahtjevu svijesti, po istoj volji da se shvati smisao svije­
ta ili povijesti u stanju nastajanja. U tom pogledu ona se slijeva u napor
moderne misli.

Riickbeziehung der Phanomenologie auf sich selbst, kaže se u neobjavlje­
nim radovima. J J

"„Ovajposljednji izraz dugujemo G. Gusdorfu, sada zatvoreniku u Njemač­
koj, koji ga je, uostalom, upotrebljavao možda u nekom drugom smislu.

2 - M. Merleau-Ponty: Fenomenologija percepcije

U V O D

KLASIČNE PREDRASUDE
I POVRATAK FENOMENIMA

I

» O S J E T «

Započinjući proučavanje percepcije (opažaja, zamjedbe), u
govoru susrećemo pojam osjeta, koji izgleda neposredan i jasan:
osjećam crveno, modro, toplo, hladno. Ipak ćemo odmah vidjeti
da je on od svih najkonfuzniji i da su klasične analize, u nastoja­
nju da ga prihvate, zanemarile fenomen percepcije.

Pod osjetom mogao bih najprije da shvaćam način kako sam
aficiran i iskušavanje nekog stanja samoga sebe. Sivilo pri zatvore­
nim očima koje me okružuje bez distanci je, zvukovi polusna koji
titraju »u mojoj glavi« naznačili bi ono što bi moglo da bude čisto
osjećanje'. Osjećao bih točno onoliko koliko se podudaram sa os-
jećanim, koliko ono više nema mjesta u objektivnom svijetu i ko­
liko mi ono ništa ne znači. To znači priznati da bi se osjet morao
tražiti unutar svakog određenog sadržaja, jer, da bi se jedno od
drugog razlikovalo kao dvije boje, crveno i zeleno moraju već
tvoriti sliku ispred mene, makar neprecizno lokaliziranu, i presta­
ju, dakle, da budu ja sam. Čisti osjet bit će iskušavanje jednog ne­
diferenciranog, trenutačnog i punktualnog »šoka«. Nije potrebno
pokazivati, jer u tom se slažu svi autori, da ovaj pojam ne odgova­
ra ničemu o čemu imamo iskustvo, i da se zaista najjednostavnije
percepcije koje poznajemo, kod životinja kao što su majmun i ko­
koš, tiču odnosa a ne apsolutnih termina2. Ali preostaje da se upi­
tamo zašto se vjeruje da smo opunomoćeni na pravo da u perspek-

' Da bismo izbjegli moguće nesporazume, odmah na početku napominjemo
da se u našem jeziku izraz »osjećaj«, »osjećanje« često upotrebljava promiscue,
naime, u značenju »osjet« (franc, la sensation, njem. die Empfindung) i »čuvstvo«
(franc, l’emotion, njem. das Gefühl). Riječ »osjećanje« ovdje uzimamo u smislu
»osjetiti«, a to ćemo činiti i u nastavku. Napominjemo još da nije sretno izraz
»zamjedba« upotrebljavati u istom smislu kao i »osjet«, jer zamjedba, zapravo,
znači percepciju (opažaj). Uostalom, pojam osjeta je, uza sve primjedbe, općenito
prihvaćen u znanstvenoj i filozofskoj terminologiji, (prev.)

1 Vidi La Structure du Comportement, str. 142. i sljedeće.

22 FENOM ENOLOGIJA PERCEPCIJE

tivnom iskustvu razlikujemo sloj »utisaka«. Neka na homogenoj
podlozi bude bijela mrlja. Sve točke mrlje zajedno imaju određe­
nu »funkciju« koja od njih čini »lik«. Boja lika je gušća i nekako
otpornija negoli ona podloge; rubovi bijele mrlje »pripadaju«
njoj i ipak nisu zajednički susjednoj podlozi; izgleda da je mrlja
postavljena na podlogu i ne prekida je. Svaki dio obznanjuje više
negoli sadrži, i ova elementarna percepcija već je, dakle, opremlje­
na smislom. Ali, ako se lik i podloga, kao cjelina, ne mogu osjetiti,
reći će se da se oni mogu osjetiti u svakoj od svojih točaka. To bi
značilo zaboraviti da svaka točka za sebe može biti opažena samo
kao lik na podlozi. Kad nam Gestalttheorie kaže da je lik na pod­
lozi najjednostavnija osjetna datost do koje smo uspjeli doći, to ne
znači da se tu radi o nekom kontingentnom svojstvu percepcije,
koje bi nam u idealnoj analizi davalo slobodu da uvedemo pojam
utiska. To je sama definicija perceptivnog fenomena, ono bez čega
se za neki fenomen ne može reći da je percepcija. Perceptivno
»nešto« uvijek je usred nečeg drugog, ono je uvijek dio nekog
»polja«. Uistinu, homogeni predio koji ne pruža ništa za percipi­
ranje ne može biti dan nijednoj percepciji. Jedino struktura zbiljs­
ke percepcije može nas poučiti što znači percipirati. Čisti utisak
(impresija), dakle, ne samo da se, kao moment percepcije, ne može
pronaći nego ni opaziti, pa, prema tome, ni zamisliti. Ako ga uvo­
dimo, znači da, umjesto što perceptivnom iskustvu poklanjamo
pažnju, na nj zaboravljamo u korist percipiranog objekta. Vidno
polje nije sačinjeno iz lokalnih vizija. Ali viđeni objekt sačinjen
je iz fragmenata materije, i točke prostora su jedne izvan drugih.
Izolirana perceptivna datost je neshvatljiva, bar ako vršimo men­
talni eksperiment percipiranja. Ali u svijetu ima odvojenih obje­
kata ili fizičke praznine.

Ja ću se, dakle, odreći da osjet definiram pomoću čistog utis­
ka. Ali vidjeti, znači imati boje ili svjetla, čuti, znači imati zvuko­
ve, osjećati, znači imati kvalitete, pa, da bismo znali što znači os­
jećati, nije li dovoljno da smo vidjeli crveno ili čuli jedan la? -
Crveno i zeleno nisu osjeti, oni su ono što se može osjetiti, a kvali-
tet nije element svijesti, on je svojstvo objekta. Umjesto da nam
pruži jednostavno sredstvo za omeđivanje osjeta, on je, ako ga uz­
memo u samom iskustvu koje ga otkriva, isto toliko bogat i isto to­
liko taman koliko i objekt ili sav perceptivni prizor. Ova crvena
mrlja koju vidim na tepihu crvena je tek koliko se pripazilo na
sjenu koja prelazi preko nje, njezin kvalitet pojavio se samo u od­
nosu na igru svjetla, i, dakle, kao element prostorne konfiguracije.
Osim toga, boja je određena samo ako se raširi na izvjesnoj po­

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 23

vršini, suviše mala površina ne bi se mogla kvalificirati. Na­
pokon, ovo crveno ne bi bilo doslovce isto kad ne bi bilo »vuna-
stocrveno« tepiha3. Analiza, dakle, u svakom kvalitetu otkriva
značenja koja ga nastavljaju. Nećemo li reći da se tu radi samo o
kvalitetima našeg stvarnog iskustva što su prikriveni čitavim jed­
nim znanjem, te da zadržavamo pravo pomišljati »čisti kvalitet«,
koji bi definirao »čisto osjećanje«? Ali, vidjeli smo to malo ranije,
ovo čisto osjećanje spalo bi na osjećanje ničega, i prema tome na
potpuno neosjećanje. Tobožnja evidencija osjećanja nije zasnova­
na na svjedočanstvu svijesti, nego na predrasudi svijeta. Vjeruje­
mo da veoma dobro znamo što znači »vidjeti«, »čuti«, »osjetiti«,
jer nam je već odavno percepcija davala obojene ili zvučne objek­
te. Kad je želimo analizirati, prenosimo ove objekte u svijest.
Počinjemo ono što psiholozi nazivaju »experience error«, to jest
pretpostavljamo da je odmah u našoj svijesti o stvarima ono što
znamo da je u stvarima. Percepciju pretvaramo u percipirano. A
kako se samom percipiranom može pristupiti jedino preko percep­
cije, to na kraju ne razumijemo ni jedno ni drugo. Mi smo obuzeti
svijetom i ne uspijevamo da se od njega odriješimo kako bismo
prešli na svijest svijeta. Kada bismo to učinili, vidjeli bismo da se
kvalitet nikada ne iskušava neposredno, i da je svaka svijest svijest
o nečemu. Ovo nešto nije, osim toga, nužno objekt koji se može
identificirati. Postoje dva načina da se varamo o kvalitetu: jedan
je da od njega načinimo element svijesti, dok je on objekt za svi­
jest, da ga tretiramo kao nijemi utisak, dok on uvijek ima smisao,
drugi je da smatramo da su ovaj smisao i ovaj objekt, na razini
kvaliteta, puni i određeni. I druga zabluda, kao i prva, dolazi iz
predrasude svijeta. Mi pomoću optike i geometrije konstruiramo
fragment svijeta čija slika može da se svakog trenutka formira na
našoj mrežnici. Sve što je izvan ovog opsega, budući da se ne odra­
žava ni na kojoj osjetljivoj površini, ne utječe na naše gledanje
više negoli svjetlo na naše zatvorene oči.

Morali bismo, dakle, opaziti segment svijeta omeđen oštrim
granicama, okružen crnom zonom, bez praznine ispunjen kvalite­
tima, razmjeran odnosima određenih veličina kakve su one što
postoje na mrežnici. No, iskustvo nam ne pruža ništa takvo, i mi
nećemo, polazeći od svijeta, nikada shvatiti što je vidno polje. Ako
je moguće opisati opseg vizije približavajući lateralne stimule
malo-pomalo prema centru, rezultati mjerenja variraju od časa do
časa i nikad ne polazi za rukom da se označi trenutak kada najpri-

* J. P. Sartre, L 'Imaginaire, str. 241.

24 FENOM ENOLOGIJA PERCEPCIJE

je viđeni stimulus prestaje to biti. Nije lako opisati regiju koja
okružuje vidno polje, ali je veoma pouzdano da ona nije ni crna
ni siva. Postoji tu jedna neodređena vizija, jedna vizija ne znam
čega, pa ako prijeđemo na granicu, ono što je iza mojih leđa nije
bez vidne nazočnosti. Dva segmenta pravca u iluziji Müller -
Lyera (si. 1) nisu ni jednaki ni nejednaki, ova alternativa nameće
se u objektivnom svijetu.4 Vidno polje je ona osebujna sredina u

kojoj se ukrštavaju kontradiktorni pojmovi
zato što objekti - pravci Müller - Lyera
- nisu stavljeni na teren bitka, gdje bi bilo
moguće uspoređivanje, nego je svaki
shvaćen u svojemu isključivom kontekstu
kao da ne pripadaju istom univerzumu. Psi­
holozi su dugo svu svoju brigu posvećivali
tome da ignoriraju ove fenomene. Slika 1

> <
<-------->

U svijetu uzetom po sebi sve je determinirano. Ima mnogo
zbrkanih prizora, kao pejzaž za maglovita dana, ali baš mi uvijek
dopuštamo da nijedan stvaran pejzaž nije po sebi zbrkan. On to
nije samo za nas. Predmet, reći će psiholozi, nikad nije dvosmis­
len, on to postaje jedino nepažnjom. Same granice vidnog polja
nisu promjenljive, i postoji trenutak kada objekt koji se približuje
počinje biti apsolutno vidljiv, samo mi to ne »primjećujemo«5. Ali
pojam pažnje, kako ćemo to opširnije prikazati, nema za sebe ni­
kakva svjedočanstva u svijesti. To je samo pomoćna hipoteza koja
se kuje da bi se spasila predrasuda objektivnog svijeta. Treba da
priznamo indeterminirano kao pozitivan fenomen. U ovoj atmos­
feri pokazuje se kvalitet. Smisao koji on sadržava jest dvosmislica,
prije se radi o jednoj izražajnoj vrijednosti negoli o nekom logič­
nom značenju. Determinirani kvalitet kojim je empirizam htio
definirati osjet jeste objekt, ne element svijesti, i to je kasni objekt
znanstvene svijesti. Iz ova dva razloga ona subjektivnost prije
maskira negoli otkriva.

Dvije definicije koje smo malo prije pokušali dati bile su
samo prividno direktne. Vidjeli smo to, one su bile izrađene po
uzoru na percipirani objekt. U tome su se slagale sa zdravim razu­
mom, koji također ograničava ono osjetilno objektivnim uvjetima
od kojih ono zavisi. Vidljivo je ono što se shvaća pomoću očiju,
osjetilno je ono što se shvaća putem osjetila. Slijedimo ideju osje­

4 Koffka, Psychologie, str. 530.
1 Prevodimo »take notice« ili »bemerken« psihologa.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 25

ta na tom području6 i pogledajmo što postaju, na prvom stupnju
refleksije koji je znanost, ovo »pomoću«, ovo »putem«, i pojam
osjetilnog organa. Da li u nedostatku iskustva osjeta, bar u njego­
vim uzrocima i u njegovoj objektivnoj genezi nalazimo razloge da
ga podržimo kao objašnjavajući pojam? Fiziologija, kojoj se psi­
holog obraća kao višoj instanciji, u istoj je nedoumici kao psiholo­
gija. I ona započinje situiranjem svojeg objekta u svijetu i tretira­
jući ga kao fragment protežnosti. Na taj način refleks sakriva po­
našanje, a elaboraciju i oblikovanje stimula sakriva longitudinalna
teorija nervnog funkcioniranja, po kojoj svakom elementu situaci­
je u principu odgovara jedan element reakcije7. Kao teorija re­
fleksnog luka, fiziologija percepcije počinje s time što prihvaća
anatomski trajekt koji vodi od određenog receptora preko utvrđe­
nog prijenosnika do registratorskog mjesta,8 koje je također speci­
jalizirano. Budući da je objektivni svijet dat, to se dopušta da on
osjetilnim organima povjerava poruke koje, dakle, moraju biti
prenesene, zatim dešifrirane na taj način da u nama reproduciraju
originalan tekst. Odatle jedna u principu punktualna korespon­
dencija i postojana povezanost između stimula i elementarne per­
cepcije. Ali ova »hipoteza postojanosti«9 dolazi u sukob s datosti­
ma svijesti, pa čak i oni psiholozi koji je prihvaćaju priznaju joj
teoretski karakter10. Na primjer, jakost zvuka pod izvjesnim uvje­
tima čini da on gubi na visini, dodavanje pomoćnih linija čini ne-

* Nije umjesno, kako to, na primjer, čini Jaspers (Zur Analyse der Trug-
wahrnehmungen), odbijati diskusiju suprotstavljajući deskriptivnu psihologiju,

koja fenomene »razumijeva«, eksplikativnoj psihologiji, koja ispituje njihovu ge­
nezu. Psiholog uvijek vidi svijest smještenu u jednom tijelu usred svijeta, za njega
je niz stimulus-impresija-percepcija slijed događaja iz kojih počinje percepcija.
Svaka svijest je rođena u svijetu, a svaka percepcija je novo radenje svijesti. U
ovoj perspektivi »neposredne« datosti percepcije uvijek mogu biti odbačene kao
jednostavni prividi i kao kompleksni proizvodi jedne geneze. Deskriptivna metoda
može steći neko vlastito pravo samo sa transcendentalnog stajališta. Ali, čak i sa
ovog stajališta, preostaje da se shvati kako se svijest primjećuje ili pojavljuje
uklopljena u prirodu. Za filozofa, kao i za psihologa, uvijek, dakle, postoji problem
geneze i jedina moguća metoda je slijediti, u njezinu znanstvenom razvoju, kauzal­
nu eksplikaciju da bismo odredili njezin smisao i stavili je na njezino pravo mjesto
u cjelini istine. Zato ovdje neće biti nikakva pobijanja, već napor da se shvate vla­
stite teškoće kauzalnog mišljenja.

7 Vidi La Structure du Comportement, pogl. I.
8 Približno prevodimo niz »Empfanger - Übermittler - Empfinder«, o ko­

jemu govori J. Stein, Ueber die Veranderung der Sinnesleistungen und die Entste-
hung von Trugwahmelmungen, str. 351.

’ Koehler, Ueber unbemerkte Empfindungen und Urteilstauschungen
10 Stumpf to čini izričito. Uspor. Koehler, ibid. str. 54

26 FENOM ENOLOGIJA PERCEPCIJE

jednakim dva objektivno jednaka lika11, obojena plaža izgleda
nam da je na cijeloj svojoj površini iste boje, dok bi, naprotiv,
kromatski pragovi raznih regija mrežnice morali da je učine ovdje
crvenom, ondje narančastom, u izvjesnim slučajevima čak bezboj­
nom12. Da li ovi slučajevi u kojima fenomen ne pristaje stimulusu
moraju biti zadržani u okviru zakona postojanosti i objašnjeni do­
datnim činiocima - pažnjom i suđenjem - ili valja odbaciti sam
zakon? Kada crveno i zeleno zajedno prikazani daju sivu rezultan­
tu, dopušta se da centralna kombinacija stimula može neposredno
biti povod za drugačiji osjet od onoga koji bi zahtijevali objektiv­
ni stimuli. Kada se prividna veličina predmeta mijenja prema nje­
govoj prividnoj udaljenosti ili njegova boja prema sjećanjima
koja imamo o njemu, priznaje se da »senzorni procesi nisu nepri­
stupačni centralnim utjecajima«.13 Dakle, u ovom slučaju »osjetil-
no« se više ne može definirati kao neposredan učinak vanjskog sti-
mulusa. Ne važi li isti zaključak za tri prva primjera što smo ih ci­
tirali? Ako pažnja, ako precizniji naputak, ako odmorenost, ako
dugotrajna vježba na kraju djeluju da se percepcije slažu sa zako­
nom postojanosti, to ne dokazuje njegovu generalnu valjanost, jer
je, u citiranim primjerima, prvi izgled objekta imao senzorni ka­
rakter jednako kao rezultati postignuti na kraju, i pitanje je da se
sazna da li pažljiva percepcija, koncentracija subjekta na jednu
tačku vidnog polja - na primjer, »analitička percepcija« dvaju
glavnih pravaca u iluziji Müller - Lyera - umjesto da otkrivaju
»normalan osjet« ne zamjenjuju prvobitnu pojavu nekom izuzet­
nom montažom14. Zakon postojanosti ne može se protiv svjedo­
čanstva svijesti okoristiti nikakvim krucijalnim iskustvom u ko­
jem već nije impliciran, i svagdje gdje se smatra da se on zasniva,
već je on pretpostavljen1*. Ako se vratimo fenomenima, oni nam
pokazuju shvaćanje kvaliteta, točno kao ono veličine, vezano za
jedan cijeli perceptivni kontekst, a stimuli nam više ne pružaju in­
direktno sredstvo koje smo tražili da ograničimo sloj neposrednih
utisaka. Ali, kad se traži »objektivna« definicija osjeta, ne izmiče
samo fizički stimulus. Senzorni aparat, kako ga sebi predstavlja

" Ibid. str. 57 - 58, uspor. str. 58 - 66.
11 R. Dejean, Les Conditions objectives de la Perception visuelle str. 60 i 83.
IJ Stumpf, citirano po Koehleru, ibid. str. 58.
14 Koehler? ibid, str. 58-63.
11 Valja s pravom dodati da je to slućaj svih teorija i da nigdje ne postoji

krucijalno iskustvo. Iz istog razloga hipoteza postojanosti ne može se na području
indukcije pobijati u strogom smislu. Ona ne diskreditira, jer ignorira i ne dopušta
da shvati fenomene. Da bismo ih uočili i da bismo je ocijenili, treba da je bar ispr­
va »ostavimo otvorenom«.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 27

moderna fiziologija, više ne odgovara ulozi »prijenosnika«, koju
mu je dodijelila klasična znanost. Nekortikalne povrede taktilnih
uređaja, bez sumnje, povređuju osjetilne tačke toplog, hladnog ili
pritiska i umanjuju osjetljivost očuvanih točaka. Ali ako se na
povrijeđen uređaj djeluje dosta jakim podražajnim sredstvom,
opet se javljaju specifični osjeti; visina pragova kompenzira se
energičnijim traganjem ruke16. Na osnovnom stupnju osjetljivosti
nazire se međusobna suradnja parcijalnih stimula i senzornog si­
stema s motoričkim sistemom, što, u varijabilnoj fiziološkoj kon­
stelaciji održava osjet postojanim, pa, dakle, sprečava da se nervni
proces definira kao jednostavan prijenos date poruke.

Uništenje vizualne funkcije, ma koje bilo mjesto povreda,
slijedi isti zakon: sve su boje najprije mutne17 i gube svoju zasiće­
nost. Zatim se spektar pojednostavnjuje, vraća se na četiri i ubrzo
na dvije boje; na kraju se dolazi do jednobojnosti u sivom, a osim
toga, patološka se boja nikada ne može identificirati s bilo kojom
normalnom bojom. No na taj način, pri centralnim oštećenjima,
kao i pri perifernim oštećenjima, »gubitak nervne supstancije
prouzrokuje ne samo deficit izvjesnih kvaliteta nego i prijelaz na
jednu manje diferenciranu i primitivniju strukturu«18. Obratno,
normalno funkcioniranje mora se shvatiti kao proces integracije
gdje tekst vanjskoga svijeta nije nanovo prepisan, nego konstitui­
ran. Pa ako pokušamo »osjet« shvatiti u perspektivi tjelesnih feno­
mena koji ga pripremaju,'ne nailazimo na psihički individuum,
funkciju izvjesnih poznatih varijabli, nego na formaciju već pove­
zanu s cjelinom i već obdarenu smislom, koji se od kompleksnijih
percepcija razlikuje samo po stupnju, i koji nas, dakle, u našem
razgraničavanju čistog osjetilnog ničemu ne približuje. Nema fi­
ziološke definicije osjeta i, uzevši općenitije, nema autonomne fi­
ziološke psihologije, jer se sam fiziološki događaj pokorava biološ­
kim i psihološkim zakonima. Već odavno se smatralo da se u peri­
fernom kondicioniranju našao siguran način da se reperiraju (obi­
lježe znakovima) »elementarne« psihičke funkcije i da se disting-
viraju od »viših« funkcija koje su manje striktno vezane na tjeles­
nu infrastrukturu. Točnija analiza otkriva da se dvije vrste funkci­
ja ukrštavaju. Elementarno nije više ono što će dodavanjem kon-

'* J- Stein, citirano djelo, str. 357-359.
17 Sam daltonizam ne dokazuje da izvjesni uređaji jesu i da su jedino oni

opremljenF »vizijom« crvenog i zelenog, jer daltonist uspijeva da prepozna crveno
str 365 SC P° kaŽe pr0Strana obo-,ena ravan hi ako mu se boja dulje pokazuje. Ibid.

" Weizsàcker, citirano po Steinu ibid. str. 364.

28 FENOM ENOLOGIJA PERCEPCIJE

stituirati cjelinu, ni, uostalom, obična prilika za cjelinu da se ona
konstituira. Elementarni događaj već je obložen smislom, a viša
funkcija ostvarit će samo modus ukupnije egzistencije ili vredniju
adaptaciju, koristeći i sublimirajući podređene operacije. Gledano
u svojoj uzajamnosti, »osjetilno iskustvo je vitalan proces, jedna­
ko kao rađanje, disanje ili rastenje«19. Psihologija i fiziologija, da­
kle, više nisu dvije paralelne znanosti, nego dva određenja pona­
šanja, prva konkretno, druga apstraktno20. Kada psiholog traži od
fiziologa definiciju osjeta »po njegovim uzrocima«, rekosmo da
on na ovom području ponovno nailazi na svoje vlastite teškoće, a
sad vidimo zašto. Fiziolog mora da se po vlastitom mišljenju oslo­
bodi realističke predrasude, koju sve znanosti duguju zdravom ra­
zumu i koja ih ometa u njihovu razvoju. Promjena smisla riječi
»elementaran« i »viši« u modernoj fiziologiji navješćuje promje­
nu filozofije21. I učenjak mora da nauči kritizirati ideju vanjskog
svijeta po sebi, jer mu same činjenice sugeriraju da napusti ideju
tijela kao prijenosnika poruka. Osjetilno je ono što se shvaća po­
moću osjetila, ali sada znamo da ovo »pomoću« nije naprosto in­
strumentalno, da osjetilni aparat nije samo sprovodnik, da je čak
na periferiji fiziološki utisak upleten u odnose koji su se nekada
smatrali centralnima.

Još jednom, refleksija - čak druga refleksija znanosti - zam­
račuje ono za što se vjerovalo da je jasno. Mislili smo da znamo
što znači osjetiti, vidjeti, čuti, a sada ove riječi stvaraju problem.
Pozvani smo da se vratimo na sama iskustva što ih one označuju,
da bismo ih iznova definirali.

Klasični pojam osjeta nije bio pojam refleksije, nego kasan
proizvod mišljenja okrenutog prema objektima, posljednji termin
predodžbe svijeta, najudaljeniji od konstitutivnog izvora i zato,
najmanje jasan. Neizbježno je da u svom općem naporu objekti-
vacije znanost dolazi do toga da ljudski organizam sebi predstavlja
kao deki fizjkalni sistem u nazočnosti stimula koji su sami defini­
rani svojim fizikalno-kemijskim svojstvima, da na toj bazi nastoji
rekonstruirati zbiljsku percepciju22 i zatvoriti krug znanstvene

'* Ibid, str. 354.
J0 O svim ovim točkama uspor. La Structure du Comportement, posebno str.

52. i slj., 65. i sljedeće.
11 Gelb, Die Farbenkonstanz der Sehdinge str. 595.
” »Osjeti su zacijelo umjetni proizvodi, ali ne samovoljni, oni su posljednji

parcijalni totaliteti u koje prirodne strukture mogu biti rastavljene analitičkim sta­
vom«. Razmotreni sa ovog stajališta, oni pridonose spoznaji strukturi i prema
tome, ispravno protumačeni rezultati »proučavanja osjeta jesu važan element psi­
hologije percepcije«. Koffka, Psychologie, str. 548.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 29

spoznaje, Otkrivajući zakone prema kojima se vrši sama spoznaja,
zasnivajući objektivnu znanost subjektivnosti". Ali je isto tako
neizbježno da ovaj pokušaj propada. Ako se prenesemo u sama
objektivna istraživanja, ponajprije otkrivamo da vanjski uvjeti
senzornog polja ne determiniraju to polje dio po dio i da posredu­
ju samo koliko omogućuju autohtonu organizaciju - što pokazu­
je Gestalttheorie; - zatim, da u organizmu struktura ovisi o vari­
jablama kao biološki smisao o situaciji, koje više nisu fizikalne va­
rijable, tako da cjelina izmiče poznatim instrumentima fizikalno-
-matematičke analize kako bi se otvorila drugom tipu inteligibilno-
sti24. Ako se sad okrenemo, kako se to ovdje čini, prema perceptiv-
nom iskustvu, primjećujemo da znanost uspijeva konstruirati
samo privid subjektivnosti: ona uvodi osjete koji su stvari ondje
gdje iskustvo pokazuje da već ima značajnih cjelina, ona fenome­
nalni univerzum podvrgava kategorijama koje se mogu razumjeti
samo iz univerzuma znanosti. Ona traži da dvije opažene linije,
kao i dvije realne linije, budu jednake ili nejednake, da opaženi
kristal ima određen broj strana25, ne videći da je vlastitost opaže-
nog da dopušta dvosmislenost, »pokretnost«, da se dade modelirati
svojim kontekstom. U iluziji Müller-Lyera jedan od pravaca pre­
staje biti jednak drugome ne postajući »nejednak«: on postaje
»drugi«. To će reći da jedan objektivno izoliran pravac i isti taj
pravac, uzet u nekom liku, za percepciju prestaje biti »isti«. Njega
u ove dvije funkcije može identificirati samo analitička percepcija
koja nije prirodna. Opaženo isto tako dopušta prekide koji nisu
obične »nepercepcije«. Vidom ili pipanjem mogu upoznati kristal
kao »pravilno« tijelo iako nisam, čak ni prećutno, brojao strane,
mogu se naviknuti na neku fizionomiju mada nikad nisam zaseb­
no primijetio boju očiju. Teorija osjeta, koja sve znanje sastavlja
iz određenih kvaliteta, konstruira nam objekte očišćene od svake
dvosmislenosti, čiste, apsolutne, koji su prije ideal spoznaje negoli
njezine zbiljske teme, ona se prilagođava samo kasnoj superstruk­
turi svijesti. Ovdje se »aproksimativno ostvaruje ideja osjeta«26.
Slike što ih instinkt pred sebe projicira, one što ih tradicija iznova
stvara u svakoj generaciji, ili naprosto snovi, isprva se pokazuju s
istim pravom kao i percepcije u strogom smislu riječi, a istinska,
aktualna i izričita percepcija postaje malo-pomalo, kritičkim ra­
dom, drukčija od fantazmi. Riječ naznačuje prije smjer negoli pri-

“ UsP- Guillaume, L 'Objectivité en Psychologie.
14 Usp. La Structure du Comportement, pogl. III.
“ Koffka, Psychologie, str. 530. i 549.
24 M. Scheler Die Wissensformen und die Gesellschaft, str. 412

30 FENOM ENOLOGIJA PERCEPCIJE

mitivnu funkciju27. Zna se da su postojanost veličine predmeta na
raznim udaljenostima, ili ona boje u raznim osvjetljenjima, savr­
šenije u djeteta nego u odraslog28. To znači da je percepcija strože
vezana na lokalni podražaj u svojem kasnom stanju negoli u svo­
jem ranom stanju i da se više podudara sa teorijom osjeta u odras­
log negoli u djeteta. Ona je kao mreža čiji se čvorovi pojavljuju
sve jasnije29. O »primitivnom mišljenju« data je slika koja se ne
razumije, premda se izvještava o odgovorima primitivaca, o njiho­
vim iskazima i tumačenju sociologa na fondu perceptivnog iskust­
va koje oni svi nastoje protumačiti30. Sad prianjanje percipiranog
uza svoj kontekst, sad prisutnost nekog neodređenog pozitiva u
njemu sprečavaju prostorne, vremenske i numeričke cjeline da se
artikuliraju u podatne, razgovijetne i identificiranju pristupačne
termine. I mi moramo u nama samima istraživati ovo predobjek-
tivno područje ako hoćemo shvatiti osjećanje.

17 Ibid., str. 379. »Idealnim i egzaktnim slikama bliži je čovjek negoli životi­
nja, bliži odrastao negoli dijete, bliži muškarci negoli žene, lakše se približava čov­
jek negoli životinja, lakše odrastao negoli dijete, lakše muškarci negoli žene, lakše
individuum negoli član zajednice, lakše čovjek koji misli historijski i sistematski
negoli čovjek obuzet tradicijom, »uhvaćen« u nju i nesposoban da konstitucijom
sjećanja transformira u objekt sredinu u kojoj je uhvaćen, da je objektivira, da je
lokalizira u vremenu i da je posreduje u distanci prošlosti.«

28 Hering, Jaensch.
19 Scheler, Die Wissensformen und die Gesellschaft, str. 412.
10 Usp. Wertheimer, Ueber das Denken der Naturvôlker, in Drei Abhand-

iungen zur Gestalttbeorie.

»ASOCIJACIJA« I »PROJEKCIJA SJEĆANJA«

II

Jednom uveden, pojam osjeta kvari svaku analizu percepci­
je. Već »lik« na »podlozi« sadrži, rekli smo, mnogo više od zbilj­
ski datih kvaliteta. On ima »obrise« koji ne »pripadaju« podlozi i
od nje se »odvajaju«, on je »stabilan« i »kompaktne« boje, podlo­
ga je neograničena i neodređene boje, ona se »nastavlja« ispod
lika. Razni dijelovi cjeline - na primjer, dijelovi lika najbliži
podlozi - posjeduju, dakle, osim boje i kvaliteta, poseban smisao.
Pitanje je da se sazna od čega je sačinjen ovaj smisao, što znače ri­
ječi »rub« i »obris«, što se događa kad je skup kvaliteta shvaćen
kao lik na podlozi. Ali nam osjet, jednom uveden kao element
spoznaje, ne dozvoljava izbor odgovora. Biće koje bi moglo osjeća­
ti - u smislu: apsolutno se podudarati s nekim utiskom ili s nekim
kvalitetom - ne bi moglo imati drugi način spoznaje. Neka jedan
kvalitet, neka jedan crveni predio nešto znači, neka bude, na prim­
jer, zamijećen kao mrlja na podlozi, to znači da crveno nije više
samo ova topla, osjećena, doživljena boja u kojoj se gubim, da
obznanjuje nešto drugo ne obuhvaćajući ga, da vrši funkciju spoz­
navanja i da njegovi dijelovi zajedno tvore totalitet s kojim se sva­
ki povezuje ne napuštajući svoje mjesto. Od sada mi crveno nije
više samo nazočno, već mi ono nešto predstavlja, a ono što pred­
stavlja nije posjedovano kao »realan dio« moje percepcije, već
samo usmjereno kao »intencionalan dio«'. Moj se pogled ne gubi
u obrisu ili u mrlji kao što čini u crvenom, uzetom materijalno: on
ih pregledava ili nad njima dominira. Da bi u samome sebi dobio
značenje koje ga uistinu proniče, da bi se integrirao u »obris« po­
vezan sa cjelinom »lika« i nezavisan od »podloge«, punktualni os­
jet morao bi da prestane biti apsolutno podudaranje i prema tome

1 Izraz je Husserlov. Ideja je s dubokim razumijevanjem preuzeta od M.
Pradinesa, Philozophic de la Sensation, I, posebno str. 152. i slj.

32 FENOM ENOLOGIJA PERCEPCIJE

da prestane postojati kao osjet. Ako dopustimo neko »osjećanje«
u klasičnom smislu, značenje osjetilnog može se još sastojati samo
iz drugih nazočnih ili virtualnih osjeta. Vidjeti lik, to može biti tek
istovremeno posjedovanje punktualnih osjeta, koji su njegov dio.
Svaki od njih uvijek ostaje ono što on jest, slijepi dodir, utisak,
cjelina postaje »vizija« i oblikuje pred nama sliku, jer učimo da
brže prelazimo s jednog utiska na drugi. Obris nije ništa drugo ne­
goli zbroj lokalnih vizija, a svijest o obrisu je kolektivno biće. Os­
jetni elementi od kojih je sačinjen ne mogu izgubiti neprozirnost,
koja ih definira kao osjetne, da bi se otvorili unutrašnjoj povezano­
sti, zakonu zajedničke konstitucije. Neka tri točke A, B, C, na
obrisu jednog lika - njihov raspored u prostoru je njihov način
koegzistiranja pred našim očima i ova koegzistencija - budu ra­
spoređene onako kako izaberem, a zbroj njihovih odvojenih egzi­
stencija, položaj A, plus položaj B, plus položaj C. Može se dogo­
diti da empirizam napusti ovaj atomistički govor i progovori o blo­

kovima prostora ili o blokovima traja­
nja, da doda iskustvu odnosâ iskustvo
kvalitetâ. To u doktrini ništa ne mije­
nja. Ili blok prostora pregledava i nad­
zire neki duh, ali onda se napušta em­
pirizam, jer se svijest više ne definira
utiskom - ili je sam blok dat poput
utiska pa je tada i on zatvoren za koor­
dinaciju širu od punktualnog utiska, o
kome smo isprva govorili.

Ali obris nije samo cjelina nazočnih datosti, ove u nj doziva­
ju druge koje će ih upotpuniti. Kada kažem da imam pred sobom
crvenu mrlju, smisao riječi mrlja dobiven je pomoću prethodnih
iskustava, tijekom kojih sam naučio da ga upotrebljavam. Prostor­
ni raspored triju točaka A, B, C doziva druge analogne rasporede
pa kažem da vidim krug. Ni pozivanje na stečeno iskustvo ne mi­
jenja ništa u empirističkoj tezi. »Asocijacija ideja« koja uspostav­
lja prošlo iskustvo može restituirati samo izvanjske veze i ona
sama može biti tek jedna od njih, jer originarno iskustvo nije do­
puštalo druge. Kada se jednom definiralo svijest kao osjet, svaki
način svijesti morat će svoju jasnoću dobivati od osjeta. Riječ
krug, riječ red mogle su u prethodnim iskustvima, u koja se preno­
sim, označiti samo konkretan način kako se naši osjeti pred nama
raspoređuju, zapravo izvjesno uređenje, način osjećanja. Ako su
na kružnici tri točke A, B, C, put AB »sličan« je putu BC, ali ova
sličnost znači zapravo samo to da jedan navodi na pomisao drugo-

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 33

ga. Put A, B, C sličan je drugim kružnim putovima koje je slijedio
moj pogled, ali to znači samo da on u njemu budi sjećanje i čini
da se u njemu javlja slika. Nikad dva termina ne mogu biti identi­
ficirana ako su opaženi ili shvaćeni kao isti; to bi petpostavljalo da
je nadmašen njihov individualni bitak da oni mogu biti nerazrješi-
vo udruženi i svugdje jedan drugim zamijenjeni. Spoznaja se po­
javljuje kao sistem zamjena gdje jedan utisak oglašava druge ne
objašnjavajući ih nikad, gdje riječi izazivaju iščekivanje osjeta
kao što večer izaziva očekivanje noći. Značenje opaženog nije niš­
ta drugo nego konstelacija slika koje počinju da se bez razloga iz­
nova pojavljuju. Najjednostavnije slike ili osjeti u posljednjoj su
analizi sve ono što se mora shvatiti u riječima, pojmovi su kompli­
cirani način da se oni označe, a kako su slike i osjeti sami po sebi
neizrecivi, shvaćanje je prijevara ili iluzija, spoznaja nije nikada
dohvatila svoje objekte koji jedan drugog proizvode, a duh funk­
cionira kao računski stroj2 koji ne zna zašto su njegovi rezultati
točni. Osjet ne dopušta drugu filozofiju negoli nominalizam, to
jest redukciju smisla na protu-smisao konfuzne sličnosti ili na
ne-smisao asocijacije po dodiru.

No osjeti i slike koji bi morali započinjati i završavati svaku
spoznaju uvijek se pojavljuju u horizontu smisla, a značenje per­
cipiranog, daleko od toga da rezultira iz asocijacije, naprotiv, pret­
postavljeno je u svim asocijacijama, bilo da se radi o skici nazoč­
nog lika ili o evociranju starih iskustava. Naše perceptivno polje
sačinjeno je od »stvari« i od »praznina među stvarima«3. Dijelovi
neke stvari nisu međusobno povezani jednostavnom vanjskom
asocijacijom, koja bi rezultirala iz njihove solidarnosti konstatira­
ne za vrijeme kretanja objekta. Ja najprije vidim stvari kao cjeli­
ne koje nikada nisam vidio da se kreću: kuće, sunce, brda. Ako se
želi da na nepokretan objekt protegnem pojam stečen u iskustvu
pokretnih objekata, svakako je potrebno da brdo u svom stvarnom
izgledu predstavlja neku osobinu koja fundira njegovo prepozna­
vanje kao stvari i opravdava ovaj prijenos. Ali tada ova osobina
dostaje da, bez ikakva prijenosa, objasni razdvojenost polja. Čak
se ni jedinstvo običnih predmeta kojima dijete može baratati i
premještati ih ne odnosi na konstataciju o njihovoj čvrstoći. Kad
bismo se potrudili da intervale među stvarima gledamo kao stvari,
izgled svijeta bi se tako osjetljivo promijenio kao onaj skrivačice

68 1 HUSSerl’ Lo*,'sche Untersuchungen, pogl. I, Prolegomena zur reinen Logik,

' Vidi. na primjer, Koehler, Gestalt Psychology, str. 164- 165.

3 - M. Merleau-Ponty: Fenomenologija percepcije

34 FENOM ENOLOGIJA PERCEPCIJE

kad u njoj otkrijem »zeca« ili »lovca«. Ne bi to bili isti elementi
drukčije povezani, isti osjeti drukčije asociirani, isti tekst zaodje­
nut drugim smislom, ista materija u drugom obliku, nego uistinu
jedan drugi svijet. Nema indiferentnih datosti koje bi zajedno
oblikovale stvar zato što ih zapravo udružuju dodiri ili sličnosti;
već, naprotiv, zato što cjelinu opažamo kao stvar, analitički stav
može u njoj nakon toga raspoznati sličnosti ili dodirnosti. To ne
znači samo da bez percepcije cjeline ne bismo ni pomišljali na to
da primjećujemo sličnost ili dodimost njezinih elemenata, nego
doslovno da oni ne bi pripadali istom svijetu i da one uopće ne bi
postojale. Psiholog, koji uvijek pomišlja svijest u svijetu, ubraja
sličnost i dodirnost stimula u objektivne uvjete koji određuju kon­
stituciju cjeline. Najbliži ili najsličniji stimuli, kaže,4 ili oni koji,
sakupljeni, daju prizoru najbolju ravnotežu, tendiraju da se kao
percepcija ujedine u istoj konfiguraciji. Ali ovaj način govora je
prijevaran jer konfrontira objektivne stimule, koji pripadaju per­
cipiranom svijetu a i drugom svijetu što ga konstruira znanstvena
svijest, s perceptivnom sviješću koju psihologija mora opisati pre­
ma direktnom iskustvu. Amfibijsko mišljenje psihologa uvijek je
izvrgnuto opasnosti da u svoj opis ponovno uvede odnose koji pri­
padaju objektivnom svijetu. Tako se moglo smatrati da Werthei-
merov zakon dodira i zakon sličnosti uspostavljaju objektivni do­
dir i sličnost asocijacionista kao konstitutivne principe percepcije.
U stvari, za čistu deskripciju, - i teorija Oblika hoće da bude jed­
na deskripcija - dodir i sličnost stimula ne prethode konstituciji
cjeline. »Dobar oblik« ne ostvaruje se zato što bi bio dobar po sebi
u nekom metafizičkom nebu, nego je on dobar zato što se ostvaru­
je u našem iskustvu. Tobožnji uvjeti percepcije ne prethode per­
cepciji čak ni onda kad, umjesto da perce,ptivni fenomen opisuje­
mo kao prvo otvaranje prema objektu, pretpostavljamo oko njega
neku sredinu gdje bi već bile upisane sve eksplikacije i sve provje­
re što će ih izvršiti analitička percepcija, opravdane sve norme
zbiljske percepcije - neko mjesto istine, neki svijet. Čineći to,
oduzimamo percepciji njezinu bitnu funkciju koja se sastoji u
fundiranju ili inauguriranju spoznaje, a mi je vidimo po njezinim
rezultatima. Ako se držimo fenomena, jedinstvo stvari u percepciji
nije konstruirano asocijacijom, nego uvjet asocijacije, ono pretho­
di provjeravanjima koja ga verificiraju i određuju, ono prethodi
samome sebi. Ako hodam plažom prema nasukanom brodu, pa
makar se dimnjak ili jarboli miješaju sa šumom koja obrubljuje

4 Wertheime, na primjer, (zakon blizine, sličnosti, i zakon »dobrog oblika«).

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 35

pješčani sprud, nastupit će trenutak kada će ovi detalji naglo stići
do broda i u njemu se spojiti. Što se više približavam, nisam opa­
zio sličnosti ili blizine koje će napokon gornji dio broda sabrati u
kontinuiran ocrt. Osjećao sam jedino da će se objekt promijeniti,
da u ovoj napetosti nešto predstoji kao što u oblacima predstoji
oluja. Prizor se iznenada reorganizirao dajući zadovoljštinu mome
neodređenom očekivanju. Ja sam, kao obrazloženja promjene,
prekasno uvidio sličnost i dodir onoga što zovem »stimuli« - a to
su najodređeniji fenomeni, dobiveni iz male udaljenosti, i oni iz
kojih sastavljam »pravi« svijet. »Kako nisam vidio da ovi komadi
drveta pripadaju brodu? Oni su ipak bili iste boje kao on, sigurno
su pristajali njegovu gornjem dijelu.« Ali ovi razlozi valjanog per­
cipiranja nisu bili dani kao razlozi prije ispravne percepcije. Je­
dinstvo objekata počiva na predosjećanju predstojećeg reda koji
će, eto, odjednom dati odgovor samo na latentna pitanja u pejza­
žu, ono rješava problem koji je bio postavljen samo u obliku neo­
dređene uznemirenosti, ono organizira elemente koji dotle nisu
pripadali istom univerzumu i koji s ovog razloga, kako je izvan­
redno rekao Kant, nisu mogli biti asociirani. Postavljajući ih na
isti teren, onaj jedinog objekta, nacrt omogućuje dodir i sličnost
među njima, a jedan utisak ne može nikada sam po sebi da se aso-
ciira sa drugim utiskom.

On više nema moći da probudi druge. On to čini samo pod
uvjetom da je najprije bio obuhvaćen u perspektivi prošlog iskust­
va, gdje se dogodilo da je egzistirao s onima koje treba da probudi.
Uzmimo niz udvojenih slogova5, u kojem je drugi parna (glatka)
rima prvog (dak-tak), i drugi niz u kojem se drugi slog dobiva
obraćanjem prvog (ged-deg); ako su oba niza bila naučena napa­
met, te ako se u jednom kritičkom pokusu daje kao jedinstven na­
putak »tražiti parnu (glatku) rimu«, primijetit ćemo da je subjek­
tu teže naći parnu rimu za ged negoli za jedan neutralan slog. Ali
ako je naputak da se promijeni samoglasnik u zadanim slogovima,
taj posao nimalo ne kasni. U prvom kritičkom pokusu nisu, dakle,
djelovale asocijativne snage, jer, da one postoje, morale bi djelo­
vati i u drugom. Istina je da se subjekt, stavljen pred slogove koje
je često asociirao putem rima, umjesto da doista rimuje, koristi
stečenim umijećem i stavlja u pokret jednu »intenciju reprodukci­
je«6, tako da, kad naiđe na drugi niz slogova, gdje se sadašnji na­
putak više ne slaže sa sklopovima u pokusima učenja, intencija re-

| K. Lewin. Vorbemerkungen iiber die psychischen Kràfte und Energien und
über die Struktur der Seele.

6 »Set to reproduce« Koffka, Principles o f Gestalt Psychology, str. 581.

3*

36 FENOM ENOLOGIJA PERCEPCIJE

produkcije može dovesti samo do pogrešaka. Kada se subjektu, u
drugom kritičkom pokusu, zada da promijeni samoglasnik induci-
rajućeg sloga, budući da se radi o zadatku koji se nije nijednom
pojavio u pokusima učenja, on se ne može poslužiti zaokretom re­
produkcije, pa u ovim uvjetima učenje ostaje bez utjecaja. Asoci­
jacija ne djeluje, dakle, nikada kao neka autonomna snaga, nikada
nije riječ koja je zadana, kao neki tvorni uzrok, ona što »induci­
ra« odgovor, ona djeluje samo čineći vjerojatnom ili pokušavajući
intenciju reprodukcije, ona radi samo po smislu koji je dobila u
kontekstu starog iskustva i samo sugerirajući obraćanje na to is­
kustvo, ona je djelotvorna koliko je subjekt prepoznaje, shvaća u
vidu i u fizionomiji prošlog. Kad bi se napokon htjelo da umjesto
običnog dodira nastupi asocijacija po sličnosti, također bi se vidje­
lo da za evociranje jedne stare slike, kojoj ona stvarno nalikuje,
sadašnja percepcija mora biti tako oblikovana da postane sposob­
na poprimiti ovu sličnost. Ako je neki subjekt* 7 vidio 5 puta ili 450
puta lik na slici 1, on će ga gotovo lako prepoznati u slici 2, gdje se
ovaj nalazi »kamufliran«, i neće ga uostalom prepoznavati kon­
stantno. Naprotiv, subjekt koji u slici 2 traži neki drugi maskirani
lik (osim toga, ne znajući koji) nalazi ga u njoj brže i češće od pa­
sivnog subjekta s jednakim iskustvom. Sličnost je, dakle, isto koli­
ko i koegzistencija, neka sila u trećem licu koja bi upravljala cir­
kulacijom slika ili »stanja svijesti«. Lik 1 nije evociran likom 2, ili

je on to samo ako se najprije u slici 2 vidjelo
»mogući lik 1«, što je isto kao da se kaže da
nas zbiljska sličnost ne oslobađa obveze da tra­
žimo kako je on najprije postao moguć sadaš­
njom organizacijom slike 2, da se »inducira­
jući« lik mora odjenuti istim smislom kao in­
ducirani lik prije negoli dozove sjećanje o
ovom, i napokon, da prošlost zapravo nije

r
 unesena u sadašnju percepciju mehanizmom

asocijacije, već pokazana samom sadašnjom
sviješću. Odatle se može jasno vidjeti što vrije­
de uobičajene formule koje se odnose na »ulo­
gu sjećanja u percepciji«. Čak se i izvan empi­
rizma govori o »prinosima pamćenja«.8 Poka­
zuje se da pri čitanju nekog teksta brzina po-

Sl. 2 gleda prekida retinske utiske, i da os-

7 Gottschaldt, Über den Einfluss der Erfahrung auf die Wahmehmung von
77.
* Brunschvicg, L ’Expérience humaine et la Causalité é physique, str. 466.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 37

jetni podaci moraju, dakle, biti dopunjeni projekcijom sjećanja9.
Pejzaž ili novine viđeni naopako predstavljali bi nam originarnu
viziju, pejzaž ili novine viđeni normalno bili bi jasniji samo zato
što im se dodaju sjećanja. »Zbog neuobičajenog rasporeda utisaka
ne može se više vršiti utjećaj psihičkih uzroka10«. Ne pita se zašto
drukčije raspoređeni utisci čine novine nečitljivima ili pejzaž ne­
prepoznatljivim. Znači, da bi uspjela dopuniti percepciju, sjećanja
trebaju biti omogućena fizionomijom podataka. Prije svakog do­
prinosa pamćenja, ono što je viđeno mora se odmah organizirati
na način da mi pruži sliku u kojoj mogu prepoznati svoja prethod­
na iskustva. Tako pozivanje na sjećanja pretpostavlja ono što se
smatra da se objašnjava: oblikovanje podataka, polaganje smisla u
osjetni kaos. U trenutku kad je omogućeno dozivanje sjećanja,
ono postaje suvišno, jer je posao koji se očekuje već izvršen. Isto
bi se moglo reći o »boji sjećanja« (Gedàchtnisfarbe), koja, prema
nekim drugim psiholozima, na kraju dolazi na mjesto sadašnje
boje objekata, tako da ih gledamo »kroz naočari« pamćenja". Pi­
tanje je da se sazna što u sadašnjem trenutku budi »boju uspome­
ne«. Ona je evocirana, kaže Hering, svaki put kada opet vidimo
već poznati predmet »ili vjerujemo da ga opet vidimo«. Ali na os­
novu čega mi to vjerujemo? Što je to što nas, u sadašnjoj percepci­
ji, poučava da se radi o već poznatom predmetu, jer su i očevidna
boja i oblik također izmijenjeni i jer ni ovdje prepoznavanje ne
može razultirati iz buđenja uspomena, već mu mora prethoditi.
Ono, dakle, nigdje ne ide od prošlosti spram sadašnjosti, a »pro­
jekcija sjećanja« samo je rđava metafora koja skriva jedno dublje
i već izvršeno prepoznavanje. Napokon, isto tako se ni iluzija ko­
rektora ne može shvatiti kao stapanje nekih uistinu pročitanih ele­
menata sa sjećanjima koja bi se s njima toliko izmiješala da se
više ne bi od njih razlikovala. Kako bi se vršilo evociran je sjeća­
nja a da nije vršeno s obzirom na upravo osjetne datosti, te, ako je
usmjereno, čemu ono služi, jer tada riječ već ima svoju strukturu
ili svoju fizionomiju prije negoli je išta uzela iz riznice pamćenja?
Očevidno je analiza iluzija akreditirala »projekciju sjećanja« pre­
ma sažetom rasuđivanju koje je, otprilike, ovo: iluzorna percepci­
ja ne može se osloniti na »sadašnje datosti«, jer ja čitam »deduk­
cija« ondje gdje na papiru stoji »destrukcija«. Budući da nije do­
biveno iz vizije, slovo d, koje je zamijenjeno grupom str, mora da
dolazi s nekog drugog mjesta. Reći će se da ono dolazi iz pamće-

9 Bergson, L ’Energie spirituelle, L 'effort intellectuel, na primjer, str. 184.
10 Usp., npr., Ebbinghaus, Abrisz der Psychologie, str. 104 - 105.
"Hering, Grundziige der Lehre vom Lichtsinn, str. 8.

38 FENOM ENOLOGIJA PERCEPCIJE

nja. Tako je na ravnoj slici nekoliko sjenki i nešto svjetla dovolj­
no da daju reljef, a u skrivačici nekoliko grana stabla sugerira
mačku, nekoliko konfuznih linija u oblacima konja. Ali prošlo is­
kustvo može se, kao uzrok iluzije, javiti samo naknadno, svakako
je bilo potrebno da sadašnje iskustvo najprije poprimi oblik i smi­
sao, kako bi se dozvalo baš ovo sjećanje a ne druga. Dakle, u
mome aktualnom pogledu nastaju konj, mačka, zamijenjena riječ,
reljef. Sjene i svjetla slike daju reljef oponašajući »originaran fe­
nomen reljefa«11, gdje su imali jedno autohtono prostorno znače­
nje. Da bih u skrivačici našao mačku, treba »da jedinstvo znače­
nja ’mačka’ već na neki način propiše elemente datog koje koordi-
nirajuća aktivnost mora zadržati i one koje mora zanemariti«13.
Iluzija nas vara baš time što uspijeva da bude smatrana autentič­
nom percepcijom ondje gdje se značenje rađa u kolijevci osjetil-
nog i ne dolazi sa drugog mjesta. Ona imitira ono privilegirano is­
kustvo u kome smisao točno pokriva osjetilno, vidljivo se artikuli­
ra ili se u njemu izriče; ona uključuje ovu perceptivnu normu;
ona, dakle, ne može nastati iz susreta između osjetilnog i uspome­
na, a percepcija još mnogo manje. »Projekcija sjećanja« čini
neshvatljivima i jednu i drugu. Jer, da je sastavljena od
osjeta i uspomena, percipirana stvar bila bi determinirana
jedino stjecajem uspomena, ne bi, dakle, u sebi imala ništa
čime bi mogla ograničiti njihovu invaziju, imala bi samo onu
aureolu »pokretnoga« koju, to smo rekli, uvijek ima, bila bi
neuhvatljiva, izmičuća i uvijek na rubu iluzije. Iluzija a
fortiori ne bi nikada mogla pružiti postojan i definitivan izgled
koji neka stvar na kraju dobiva, jer bi on nedostajao samoj per­
cepciji, ona nas, dakle, ne bi varala. Ako se, napokon, dopusti da se
sjećanja ne projiciraju na osjete sama od sebe i da ih svijest kon­
frontira sa sadašnjim danim kako bi zadržala samo ona-(sjećanja)
koja se s njime slažu, tada se prepoznaje originaran tekst što u sebi
nosi svoj smisao i suprotstavlja ga onome sjećanja: ovaj tekst je
sama percepcija. Ukratko, veoma je pogrešno vjerovati da se s
»projekcijom sjećanja« u percepciju uvodi neka mentalna aktiv­
nost i da se stoji nasuprot empirizmu. Teorija je samo jedna kon-
zekvencija, kasna i neuspješna korekcija empirizma, ona dopušta
njegove postulate, usvaja njegove teškoće i poput njega skriva fe­
nomene umjesto da ih učini razumljivima. Postulat se, kao uvijek,
sastoji u tome da se dano deducira iz onoga što može biti pribav-

,J Scheler, Idole der Selbsterkenntnis, str. 72.
13 Scheler, ibidem.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 39

ljeno preko osjetilnih organa. Na primjer, u iluziji korektora,
zbiljski viđeni elementi rekonstituiraju se prema pokretima očiju,
brzini čitanja i vremenu potrebnom za retinsku impresiju. Zatim,
odsijecajući ove teoretske podatke od totalne percepcije, dolazi se
do »evociranih elemenata«, koji se, sa svoje strane, tretiraju kao
mentalne stvari. Percepcija se konstruira iz stanja svijesti, kao što
se kuća gradi iz kamenja, pa se zamišlja neka mentalna kemija
koja treba da učini da se ovi materijali stope u kompaktnu cjelinu.
Kao svaka empiristička teorija, ova opisuje samo slijepe procese
koji nikada ne mogu biti ekvivalent jedne spoznaje, jer u ovoj
hrpi osjeta i sjećanja nema osobe koja bi vidjela, koja bi mogla is­
kušati slaganje danog i evociranog - i shodno tome, nikakva po­
stojanog objekta koji bi nekim smislom bio obranjen od bujanja
sjećanja. Valja, dakle, odbaciti postulat koji sve zamračuje. Cije­
panje danog i evociranog prema objektivnim uzrocima jest svoje­
voljno. Vraćajući se fenomenima, nailazi se, kao na temeljni sloj,
na cjelinu koja je već oplođena jednim ireduktibilnim smislom:
ne na isprekidane osjete među koje bi se morala umetnuti sjeća­
nja, već na fizionomiju, strukturu pejzaža ili riječi, spontano su­
glasnu s intencijama trenutka kao i s prethodnim iskustvima. Tada
se otkriva pravi problem pamćenja u percepciji vezan uz opći pro­
blem perceptivne svijesti. Radi se o tome da se shvati kako svojim
vlastitim životom i ne unoseći u mitsko nesvjesno dopunska gradi­
va, svijest može, s vremenom, preinačiti strukturu svojih pejzaža
- onako kako joj je, u svakom trenutku, nazočno njezino staro is­
kustvo u obliku horizonta koji ona može ponovno otvoriti, ako ga
uzme za temu spoznaje u jednom aktu podsjećanja, ali koji ona
također može pustiti »po strani« i koji tada neposredno daje perci­
piranom sadašnju atmosferu i značenje. Područje koje je svijesti
uvijek na raspolaganju i koje, s istog razloga, okružuje i opkoljava
sve njezine percepcije, atmosfera, horizont ili, ako se hoće, dane
»montaže« neke vremene situacije, takva je nazočnost prošlosti
koja omogućuje različite akte percepcije i podsjećanja. Percipirati
ne znači iskušavati mnoštvo utisaka koji bi sa sobom dovodili sje­
ćanja sposobna da ih upotpune, to znači vidjeti kako iz jedne kon­
stelacije datosti izvire imanentan smisao, bez kojega nije moguće
nikakvo pozivanje na sjećanja. Ovo sjećanje ne znači vratiti u po­
gled svijesti sliku prošlosti koja subzistira po sebi, to znači utonuti
u horizont prošlosti i odatle malo-pomalo razvijati umetnute per­
spektive sve dotle dok iskustva što ih on rezimira ne budu kao po­
novno doživljena u njihovu vremenom mjestu. Percipirati ne
znači sjećati se.

40 FENOM ENOLOGIJA PERCEPCIJE

Odnosi »lik i podloga«, »stvar« i »ne-stvar«, horizont prošlo­
sti, bili bi, dakle, strukture svijesti koje se ne mogu svesti na kvali­
tete što se u njima pojavljuju. Empirizam će se uvijek truditi da
ovo a priori tretira kao rezultat mentalne kemije. On će priznati
da se svaka stvar pokazuje na podlozi koja nije jedina, (kao na
primjer) sadašnjost između dva horizonta odsutnosti, prošlosti i
budućnosti. Ali, nastavit će on, ova su značenja izvedena. »Lik« i
»podloga«, »stvar« i njezin »okoliš« »sadašnjost« i »prošlost«,
ove riječi rezimiraju iskustvo prostorne i vremenske perspektive,
što se na kraju odnosi na brisanje sjećanja ili marginalnih utisaka.
Ako čak, jednom formirane, strukture imaju doista više smisla u
percepciji negoli ga može pružiti kvalitet, ja ne smijem ostati pri
svjedočanstvu svijesti i moram ih teoretski rekonstruirati pomoću
utisaka čije zbiljske odnose one izražavaju. Na ovom planu empi­
rizam se ne može pobijati. Budući da odbija svjedočanstvo reflek­
sije i da, asociirajtići izvanjske utiske, proizvodi strukture za koje
smo svjesni da ih shvaćamo idući od cjeline prema dijelovima, to
nema nikakvog fenomena koji bi se mogao citirati kao krucijalan
dokaz protiv njega. Gledano s jednog općenitog stajališta, ne može
se, opisujući fenomene, pobijati misao koja ne zna samu sebe i
koja se smješta u stvarima. Atomi fizičara uvijek će izgledati real­
niji od povjesnoga i kvalitativnog lika ovoga svijeta, psihički ato­
mi empirizma realniji od opaženih fenomena, intelektualni atomi
koji su »značenja« Bečke škole realniji od svijesti, sve dotle dokle
će se nastojati da se konstruira slika ovog svijeta, život, percepcija,
duh, umjesto da se, kao potpuno blisko vrelo i kao posljednja in­
stancija naših spoznaja za njihov subjekt, prizna iskustvo koje o
njima imamo. Ovaj obrat pogleda, koji pokreće odnose svijetlog i
tamnog, treba svatko da izvrši i on se nakon toga opravdava obi­
ljem fenomena koje čini razumljivim. Ali prije njega ovi su bili
nedostižni, a u pogledu opisa koji se o njima vrši, empirizam uvi­
jek može oponirati kako on ne razumijeva. U tom smislu, refleksi­
ja je isto tako zatvoren sistem misli kao i ludilo, s tom razlikom
što ona razumije samu sebe i luđaka, dok luđak ne razumije nju.
Ali ako je fenomenalno polje svakako jedan novi svijet, prirodno
mišljenje nikada ga nije apsolutno ignoriralo, ono mu je nazočno
kao horizont, a sama empiristička nauka svakako je jedan pokušaj
analize svijesti. Dakle, korisno je naznačiti kao »paramythia« sve
što empirističke konstrukcije čine neshvatljivim i sve izvorne fe­
nomene koje maskiraju. One nam, prije svega, sakrivaju »kultur­
ni svijet« ili »ljudski svijet« u kojemu se ipak zbiva gotovo sav
naš život. Za većinu od nas priroda je tek neodređeno i daleko

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 41

biće, potisnuto gradovima, ulicama, kućama i osobito prisutnošću
drugih ljudi. No, za empirizam, »kulturni« objekti i (ljudska) lica
zahvaljuju svoje fizionomije, svoju magičnu moć transferima i
projekcijama sjećanja, a ljudski svijet ima smisla samo slučajno.
U osjetilnom izgledu nekog pejzaža, nekog objekta ili tijela nema
ništa što ih predodređuje da izgledaju »veselo« ili »žalosno«, »ži­
vahno« ili »snuždeno«, »otmjeno« ili »prostački«. Još jednom de­
finirajući ono što opažamo fizikalnim i kemijskim stimulima koji
mogu djelovati na naše senzome aparate, empirizam isključuje iz
percepcije srdžbu ili boLšto ih ipak čitam na licu, religiju čiju bit
ipak hvatam u nekom oklijevanju i prešućivanju, stari dio grada
čiju strukturu ipak spoznajem u držanju gradskog činovnika ili u
stilu nekog spomenika. Više ne može postojati objektivni duh:
mentalni život povlači se u izolirane i jedino introspekciji predane
svijesti, umjesto da se odvija, kako on to očevidno čini, u ljuds­
kom prostoru koji sačinjavaju ovi s kojima raspravljam ili ovi s
kojima živim, mjesto mog rada i ono moje sreće. Radost i tuga, ži-
vahnost i tupost jesu datosti introspekcije, pa ako u njih zaodije-
vamo pejzaže ili druge ljude, to je zato što smo u samima sebi kon­
statirali koincidenciju ovih unutrašnjih percepcija s vanjskim zna­
kovima, koji su im asociirani pomoću slučajnosti naše organizaci­
je. Ovako osiromašena percepcija postaje čista operacija svijesti,
progresivno registriranje kvaliteta i njihova najuhodanijeg odvija­
nja, a percipirajući subjekt stoji pred svijetom onako kako uče­
njak stoji pred svojim eksperimentima. Ako, naprotiv, dopustimo
da se sve ove »projekcije«, sve ove »asocijacije«, svi ovi »transfe­
ri« zasnivaju na nekom unutrašnjem karakteru objekta, »ljudski
svijet« prestaje biti metafora da bi opet postao ono što on zaista
jest, sredina i kao domovina naših misli. Percipirajući subjekt pre­
staje biti »akozmički« misleći subjekt, a akcija, čuvstvo, volja tre­
ba da se istražuju kao originalni načini postavljanja nekog objek­
ta, jer »objekt se pojavljuje privlačeći ili odbijajući, prije negoli
se pojavi crn ili bijel, okrugao ili četverouglast14«. Ali empirizam
ne deformira samo iskustvo čineći od kulturnog svijeta iluziju,
dok je on hrana naše egzistencije. Sa svoje strane i s istih razloga
iznakažen je i prirodni svijet. Mi ne predbacujemo empirizmu da
je on prirodni svijet uzeo za prvu temu analize. Jer, nesumnjivo je
istina da svaki kulturni objekt upućuje na prirodni temelj na ko­
jem se pojavljuje i koji, uostalom, može biti nejasan i dalek. Naša
percepcija naslućuje pod slikom blisku prisutnost platna, pod spo­

14 Koffka, The Growth o f the Mind, str. 320.

42 FENOM ENOLOGIJA PERCEPCIJE

menikom onu cementa koji se drobi, pod dramskim licem onu
glumca koji se trudi. Ali priroda o kojoj govori empirizam jest
zbroj stimula i kvaliteta. Apsurdno je od jedne takve prirode traži­
ti da ona bude, makar samo u namjeri, prvi objekt naše percepci­
je: ona je mnogo kasnija od iskustva kulturnih objekata, ili, radi­
je, ona je jedan od njih. Na nama je, dakle, da ponovno otkrijemo
i prirodni svijet i njegov način postojanja koji se ne brka s onim
znanstvenog objekta. Da se podloga prostire ispod lika, da se ona
vidi ispod lika, dok ga ipak prekriva, ovaj fenomen, koji za sobom
povlači cio problem nazočnosti objekta, također je sakrit empiri-
stičkom filozofijom koja ovaj dio podloge tretira kao nevidljiv na
osnovu fiziološke definicije vizije i svodi ga na uvjet jednostavnog
osjetilnog kvaliteta, pretpostavljajući da je dat slikom, tj. nekim
oslabljenim osjetom. Govoreći općenitije, realni objekti koji ne
pripadaju našem vidnom polju mogu nam još biti nazočni samo
putem slika, i oni su zato tek »permanentne mogućnosti osjeta«.
Ako napustimo empiristički postulat prioriteta sadržaja, slobodni
smo da priznamo poseban način postojanja objekta iza nas. Histe­
rično dijete koje se okreće »da vidi da li je svijet iza njega još uvi­
jek tu«lsne oskudijeva u slikama, ali je opaženi svijet za nj izgu­
bio izvornu strukturu, što onda čini normalnim da skriveni aspekti
budu isto tako izvjesni kao i vidljivi aspekti. Još jednom ponavlja­
mo, empirist može uvijek konstruirati skupljajući psihičke atome
bliskih ekvivalenata svih ovih struktura. Ali inventar opaženoga
svijeta učinit će u slijedećim poglavljima da se empirizam sve jasni­
je ukaže kao jedna vrsta mentalnog sljepila i kao sistem najmanje
sposoban da iscrpi otkriveno iskustvo, dok refleksija shvaća svoju
podređenu istinu stavljajući je na njezino mjesto.

15 Scheler, Idole der Selbsterkenntniss, str. 85.

III

»PAŽNJA« I »SUĐENJE«

Diskusija o klasičnim predrasudama dovde je vođena protiv
empirizma. Zapravo, mi ne smjeramo jedino na empirizam. Treba
sada pokazati kako se njegova intelektualistička antiteza postavlja
na isto tlo. I jedan i drugi uzima za predmet analize objektivni svi­
jet koji nije prvi ni po vremenu ni po svome smislu, jedan i drugi
je nesposoban da izrazi poseban način kojim perceptivna svijest
konstituira svoj objekt. Oboje drže distancu prema percepciji, um­
jesto da uz nju pristanu.

To bi se moglo pokazati proučavajući povijest pojma pažnje.
On se za empirizam deducira iz »hipoteze postojanosti«, tj., kako
smo to izložili, iz prvenstva objektivnog svijeta. Sve ako ono što
percipiramo ne odgovara objektivnim svojstvima stimulusa, hipo­
teza postojanosti obvezuje da se dopusti da su »normalni osjeti«
već tu. Potrebno je, dakle, da oni budu nepercipirani, a pažnjom
će se nazvati funkcija koja ih otkriva, kao što projektor osvjetlja­
va objekte koji su prethodno bili u sjeni. Akt pažnje, dakle, ništa
ne stvara, i prirodno je čudo, kako je otprilike govorio Malebran-
che, koje čini da izbijaju upravo one percepcije ili ideje što su u
stanju da odgovore na pitanja koja postavljam. Budući da »Be-
merken« ili »take notice« nije tvorni uzrok ideja kojima omo­
gućuje da se pojave, to je on isti u svim aktima pažnje, kao što je
svjetlo projektora isto ma kakav bio osvijetljeni pejzaž. Pažnja je,
dakle, općenita i neuvjetovana moć u tom smislu što se ona svakog
trenutka može odnositi indiferentno prema svim sadržajima svije­
sti. Svagdje sterilna, ona nigdje ne bi mogla biti zainteresirana. Da
bismo je povezalj sa životom, bilo bi potrebno pokazati kako per­
cepcija budi pažnju,-zatim kako je pažnja razvija i obogaćuje.
Trebalo bi opisati unutrašnju povezanost, a empirizam raspolaže
samo s vanjskim povezanostima, on može samo jukstaponirati sta­
nja svijesti. Empiristički subjekt, čim mu se prizna neka inicijati-

44 FENOM ENOLOGIJA PERCEPCIJE

va, - može primiti samo apsolutnu slobodu. Intelektualizam, na­
protiv, polazi od plodnosti pažnje: budući da sam svjestan da njo­
me dostižem istinu predmeta, ona ne čini da iza jedne slike slučaj­
no slijedi druga slika. Novi aspekt objekta podređuje sebi stari i iz­
ražava sve što je on značio. Vosak je od početka gibak i promjen­
ljiv fragment protežnosti, naprosto ga znam jasno ili nejasno »već
prema tome da li se moja pažnja više ili manje upravlja prema
stvarima koje su načinjene od njega i od kojih je on sastavljen«1.
Budući da u pažnji iskušavam razjašnjavanje objekta, to percipi­
rani objekt treba da već sadržava inteligibilnu strukturu koju ona
oslobađa. Ako svijest nalazi krug u kružnoj fizionomiji jednog ta­
njura, znači da ga je već u nj stavila. Da bi došao u posjed pažlji­
vog znanja, dovoljno je da ono dođe k sebi, u smislu u kojem se
kaže da onesviješten čovjek dolazi k sebi. Recipročno, nepažljiva
ili delirantna percepcija je polusan. Ona se može opisati samo ne­
gacijama, jedini objekti o kojima se može govoriti jesu oni budne
svijesti. Mi sami u sebi* nosimo trajni princip rastresenosti i vrto­
glavice, koji je naše tijelo. Ali naše tijelo nema moć da učini vid­
ljivim ono čega nema; ono može učiniti samo da vjerujemo u ono
što vidimo. Mjesec na horizontu nije veći niti je viđeji veći negoli
u zenitu: ako ga gledamo pažljivo, na primjer, kroz kartonsku ci­
jev ili dalekozor, vidjet ćemo da njegov prividan promjer ostaje
konstantan2. Rastresena percepcija ne sadrži ništa više, pa čak ni
ništa drugo, negoli pažljiva percepcija. Tako filozofija ne treba da
vodi računa o opsjeni privida.

Svijest čista i oslobođena zaprekâ što je ona pristajala da ih
sebi stvara, prâvi svijet bez ikakve mješavine sanjarije, svakome
su na raspolaganju. Ne moramo analizirati akt pažnje kao prijelaz
od konfuzije ka jasnoći, jer konfuzija nije ništa. Svijest počinje
postojati jedino ako determinira objekt, pa čak i utvare nekog
»unutrašnjeg iskustva« moguće su jedino posudbom iz vanjskog
iskustva. Nema, dakle, privatnog života svijesti i jedina je zapreka
svijesti kaos, koji nije ništa. Ali u svijesti koja sve konstituira, ili
radije, koja vječno posjeduje inteligibilnu strukturu svih svojih
objekata, kao i u empirističkoj svijesti koja ne konstituira ništa,
pažnja ostaje apstraktna, nedjelotvorna moć, jer ona nema šta da
čini. Svijest nije manje prisno vezana uz objekte oko kojih se ra-
stresa negoli uz one za koje se interesira, a višak jasnoće akta paž­
nje ne inaugurira nikakav novi odnos. On, dakle, opet postaje

1 Descartes, IIe Meditation AT, IX str. 25
1 Alain, Système des Beaux-Arts, str. 343.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 45

svjetlo što se ne mijenja s objektima koje osvjetljuje, pa se još
jednom praznim aktima pažnje zamjenjuju »specifični načini i
smjerovi intencije«3. Napokon, akt je pažnje neuvjetovan jer mu
svi objekti bez razlike stoje na raspolaganju, kao što je Bemerken
bio empirista jer su mu svi objekti bili transcendentni. Kako bi je­
dan aktualan objekt među svima mogao izazvati akt pažnje kad ih
svijest sve posjeduje? Ono što je nedostajalo empirizmu bila je.
unutarnja povezanost objekta i akta koji on pokreće. Ono što ne­
dostaje intelektualizmu jest kontingencija povodâ mišljenja.

U prvom slučaju svijest je odviše siromašna, u drugom, od­
više bogata da bi je ikoji fenomen mogao pobuditi. Empirizam ne
vidi da nam je potrebno znanje za ono što tražimo, bez čega to ne
bismo tražili, a intelektualizam ne vidi da nam je potrebno nezna­
nje za ono što tražimo, bez čega, opet, to ne bismo tražili. Oni se
slažu u tome što nijedan ni drugi ne zahvaća svijest tijekom uče­
nja, ne vodi računa o onom omeđenom neznanju, o onoj još
»praznoj«, ali već određenoj intenciji, koja je sama pažnja. Bilo
da pažnja postigne ono što traži nekim novim čudom ili bilo da to
ona unaprijed posjeduje, u oba slučaja konstitucija objekta ostala
je prešućena. Bilo da je on suma kvaliteta ili sistem odnosa, čim on
jest, treba da bude čist, transparentan, neosoban, a ne nesavršen,
istina za trenutak mojega života i mojega znanja, onakav kakav se
javlja u svijesti. Perceptivna svijest pobrkana je s egzaktnim obli­
cima znanstvene svijesti a ono indeterminirano ne ulazi u definici­
ju duha. Usprkos namjerama intelektualizma, objema je doktrina­
ma zajednička, dakle, ova ideja da pažnja ništa ne stvara, jer svi­
jet utisaka po sebi ili univerzum determinirajuće misli jednako ne
podliježe djelovanju duha.

Protiv ove koncepcije dokonog subjekta, analiza pažnje
stječe u psihologa vrijednost jednog osvještenja, a kritika »hipote­
za postojanosti« produbit će se u kritici dogmatske vjere u »svi­
jet« uzet kao realnost po sebi u empirizmu i kao imanentan ter­
min spoznaje u intelektualizmu. Pažnja, prije svega, pretpostavlja
jednu transformaciju mentalnog polja, jedan nov način za svijest
da bude nazočna svojim objektima. Uzmimo akt pažnje kojim
preciziram mjesto neke točke svoga tijela što se dodiruje. Analiza
izvjesnih poremećaja centralnog porijekla koji onemogućuju lo­
kalizaciju otkriva duboko djelovanje svijesti. Head je sumarno go­
vorio o »lokalnom oslabljenju pažnje«. Zapravo se ne radi ni o

3 Cassirer, Philosophie dersymbolischen Formen, t. III, Phânornenologie der
Erkenntnis, str. 200.

46 FENOM ENOLOGIJA PERCEPCIJE

uništenju jednog ili mnogih »lokalnih znakova«, ni o slabosti se­
kundarne moći shvaćanja. Prvi uvjet poremećaja je raspadanje
senzornog polja koje više ne ostaje fiksno dok subjekt opaža, miče
se slijedeći pokrete traženja i sužava se kad se ispituje.4 Neodređe­
no mjesto, ovaj kontradiktoran fenomen otkriva predobjektivni
prostor, u kojemu sigurno ima protežnosti, jer subjekt ne brka
mnoge točke tijela koje su zajedno dodirnute, ali one još nemaju
istoznačan položaj, jer od jedne percepcije do druge ne postoji ni­
kakav stalan prostorni okvir. Prva operacija pažnje je, dakle, da
sebi stvori neko polje, perceptivno ili mentalno, kojim se može
»gospodariti« (Überschauen), gdje su mogući pokreti istraživalač­
kog organa, gdje su moguće evolucije mišljenja a da svijest poste­
peno ne gubi svoje iskustvo i sama se ne gubi u transformacijama
koje ona izaziva. Precizan položaj dodirnute točke bit će invari-
jantan s obzirom na razne osjećaje koje o njemu imam po orijen­
taciji svojih udova i svoga tijela, akt pažnje može fiksirati i objek­
tivirati ovu invarijantnost, jer je ona postala kolebljiva s obzirom
na promjene prividnosti. Pažnja, dakle, ne postoji kao opća i for­
malna aktivnost5. U svakom slučaju, treba steći izvjesnu slobodu,
pripremiti izvjestan mentalni prostor. Preostaje učiniti da se poja­
vi sam objekt pažnje. Ovdje se, doslovce, radi o stvaranju. Na
primjer, već odavno se zna da djeca, u prvih devet mjeseci života,
samo globalno razlikuju obojeno i bezbojno; zatim se obojene
ravnine artikuliraju u »tople« tonove i »hladne« tonove, i napo­
kon se dolazi do pojedinosti boja. Ali psiholozi6 su dopuštali da je­
dino neznanje i brkanje imena sprečava dijete da razlikuje boje.
Dijete je svakako moralo vidjeti zeleno ondje gdje ga ima, nedo­
stajalo mu je samo da na nj pripazi i da uoči njegove vlastite fe­
nomene. To znači da psiholozi nisu bili dospjeli dotle da sebi pred­
stave svijet gdje su*boje neodređene, boju koja nije precizan kva-
litet. Kritika ovih predrasuda, naprotiv, dopušta da svijet boja
zamjećujemo kao drugu formaciju koja počiva na nizu »fiziono-
mičkih« distinkcija: onoj »toplih« tonova i »hladnih« tonova,
onoj »obojenog« i »ne - obojenog«.

Ove fenomene koji nadomještaju boju kod djeteta ne može­
mo uspoređivati ni s kakvim određenim kvalitetom, pa čak ni

4 J. Stein, Ueber die Veranderungen der Sinnesleistungen und die Entstehung
von Trugwahmehmungen, str. 362. i 383.

1 E. Rubin, Die Nichtexistenz der Aufmcrksamkeit.
6 Uspor. npr. Peters, Zur Entwickelung der Farbenwahrnehmung, str.

152-153.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 47

»čudne« boje bolesnika ne mogu se identificirati ni s jednom bo­
jom spektra7. Prva percepcija boja u pravom smislu je, dakle,
promjena strukture svijesti8, uspostavljenje nove dimenzije iskust­
va, izlaganje jednog a priori. Dakle, pažnja se mora koncipirati po
modelu ovih originarnih akata, jer neka drugotna pažnja, koja bi
se ograničavala na sjećanje već stečenog znanja, opet bi upućivala
na stjecanje. Paziti ne znači samo nadalje rasvjetljavati prije
postojeće datosti, to znači u njima ostvariti novu artikulaciju uzi­
majući ih kao likove9. Oni su preformirani samo kao horizonti,
oni zaista konstituiraju nove regije u totalnom svijetu. Upravo ori­
ginalna struktura koju oni donose čini da se identitet objekta po­
javljuje prije i poslije akta pažnje. Kad je boja kvalitet jednom
stečena, i samo zahvaljujući njoj, prethodne datosti pojavljuju se
kao pripremanja kvaliteta. Kad je ideja jednadžbe jednom steče­
na, matematičke jednakosti pojavljuju se kao varijeteti iste jed­
nadžbe. Upravo remećenjem datosti, akt pažnje veže se uz pre­
thodne akte, pa se tako jedinstvo svijesti malo-pomalo izgrađuje
jednom »sintezom prijelaza«. Čudo svijesti jeste što čini da se po­
moću pažnje pojavljuju fenomeni koji opet uspostavljaju jedinst­
vo objekata baš onda kad ga razbijaju. Tako pažnja nije ni asoci­
jacija slika, ni vraćanje k sebi misli, koja je već gospodarica svojih
objekata, već djelatna konstitucija novog objekta koja iskazuje i
tematizira ono što je do tada bilo ponuđeno samo kao neodređeni
horizont. U isto vrijeme kad pokreće pažnju, objekt biva u sva­
kom trenutku ponovno shvaćen i iznova stavljen u njenu zavis­
nost. On taj »spoznavajući događaj«, koji će ga promijeniti,
prouzrokuje još nejasnim smislom i pruža mu ga na određenje,
tako da je ovaj smisao njegov »motiv«10 a ne uzrok. Ali bar je akt
pažnje ukorijenjen u životu svijesti, pa je, napokon razumljivo da
ona proizlazi iz svoje slobode indiferencije da sebi dade aktualan
objekt. Ovaj prijelaz od indeterminiranog na determinirano, ovo
neprestano nastavljanje svoje vlastite historije u jedinstvu jednog
novog smisla, to je sama misao. »Djelo duha postoji jedino u
aktu".«

’ Uspor. gore str. 33. i 34.
8 Koehler, Ueber unbemerkte Empfindungen..., str. 52.
’Koffka, Perception, str. 561. i slj.
10 E. Stein, Beitrâge zur philosophischen Begründung der Psychologie und

der Geisteswissenschaften, str. 35. i slj.
" Valéry, Introduction à la Poétique, str. 40.

48 FENOM ENOLOGIJA PERCEPCIJE

Rezultat akta pažnje nije u njegovu početku. Ako mi mjesec,
kad ga gledam kroz dalekozor ili kroz kartonsku cijev, ne izgleda
veći na horizontu negoli u zenitu, odatle se ne može zaključiti11 12 da
je i pri slobodnom gledanju izgled nepromjenljiv. To misli empiri­
zam jer se ne bavi onim što se vidi, nego onim što bi se moralo vi­
djeti prema retinskoj slici. To misli intelektualizam jer percepciju
opisuje zapravo prema datostima »analitičke« ili pažljive percep­
cije, gdje mjesec opet dobiva svoj pravi prividni promjer. Potpuno
determiniran, egzaktan svijet, svakako je još, prije svega, važan ne
samo kao uzrok naših percepcija nego i kao njihova imanentna
svrha. Ako svijet mora biti moguć, treba da bude impliciran u
prvoj skici svijesti, kako to jako naglašava transcendentalna de­
dukcija13. I zato se mjesec nikada ne smije pojaviti veći negoli je
na horizontu. Psihološka refleksija, naprotiv, obvezuje nas da eg­
zaktni svijet vratimo u njegovu kolijevku svijesti, da se upitamo
kako je moguća sama ideja svijeta ili egzaktne istine, da tražimo
njegovo prvo probijanje ka svijesti. Kada, u prirodnom stavu, slo­
bodno gledam, dijelovi polja djeluju jedni na druge i motiviraju
ovaj golemi mjesec na horizontu, ovu veličinu bez mjere koja je
ipak neka veličina. Valja svijest staviti u prisutnost njezina nere-
flektiranog života u stvarima i probuditi je za njezinu vlastitu, po­
vijest, koju je zaboravila, u tome je istinska uloga filozofske re­
fleksije i tako se dolazi do prave teorije pažnje.

Intelektualizam je, doduše, namjeravao da refleksijom otkri­
je strukturu percepcije, umjesto da je objašnjava kombiniranom
igrom asocijativnih sila i pažnje, ali njegov pogled na percepciju
nije još direktan. To će se bolje vidjeti kada se bude ispitivala ulo­
ga što je u njegovoj analizi igra pojam suda. Suđenje se često uvo­
di kao ono što nedostaje osjetu da bi se omogućila percepcija. Os­
jet se više ne pretpostavlja kao realan element svijesti. Ali kad se
hoće nacrtati struktura percepcije, to se radi po sjećanju na istoč-
kanu crtu osjeta. Analizom dominira ovaj empiristički pojam,
iako se on prihvaća samo kao granica svijesti i služi samo da poka­
že moć povezivanja, čija je on opreka. Intelektualizam živi od po­
bijanja empirizma, a sud ovdje često ima funkciju da poništava

11 Kako to čini Alain, Système des Beaux-Arts, str. 343.
11 Na slijedećim stranicama bolje će se vidjeti u čemu je kantovska filozofi­

ja, da govorimo poput Husserla »svjetovna« i dogmatična filozofija. Uspor. Fink,
Die phânomenologische Philosophie Husserls in dergegenwàrtigen Kritik, str. 531.
i slj.

KLASIČNE PREDRASUDE 1 POVRATAK FENOMENIMA 49

moguću disperziju osjeta'4. Refleksivna analiza zasniva se na tome
što tjera realističku i empirističku tezu do njihovih konsekvencija
i njihovim apsurdom dokazuje antitezu. Ali u ovoj redukciji na
apsurd ne uspostavlja se nužno dodir sa zbiljskim operacijama svi­
jesti. Ostaje moguće da teorija percepcije, ako ideajno polazi pd
slijepe intuicije, zauzvrat dođe do slijepog pojma, i da suđenje,
protustrana čistog osjeta, opet spadne na općenitu funkciju povezi­
vanja koja je indiferentna prema svojim objektima, ili čak opet
postane psihička sila koja se može otkriti svojim učincima. Slavna
analiza komada voska skače sa kvaliteta kao miris, boja, i ukus, na
mogućnost beskonačnosti oblika i položaja, koja je, sama, s onu
stranu percipiranog objekta i definira jedino vosak fizičara. Za
percepciju nema više voska kad su iščezli svi osjetilni kvaliteti, i
znanost je ona koja tu pretpostavl ja neku materiju koja se održa­
va. Sam »percipirani« vosak sa svojim originalnim načinom posto­
janja, njegova permanencija koja još nije egzaktan identitet zna­
nosti, njegov »unutarnji horizont«14 15 moguće varijacije prema
obliku i prema veličini, njegova zagasita boja koja oglašava me­
koću, njegova mekoća koja oglašava njegov potmuli glas kad ga
udarim, napokon, perceptivna struktura objekta, sve se to gubi iz
vida jer su potrebna određenja predikativnog reda da se povežu
potpuno objektivni i u sebi zatvoreni kvaliteti.

Ljudi koje vidim kroz prozor skriveni su svojim šeširima i
svojim ogrtačima pa se njihova slika ne može ocrtati na mojoj
mrežnici. Ja ih, dakle, ne vidim, ja smatram da su oni tamo16. Kad
je vizija jednom definirana na empiristički način, kao posjedova­
nje kvaliteta stimulusom upisana u tijelo17, najmanja iluzija, jer
ona daje objektu svojstva koja on nema na mojoj mrežnici, do-

14 »Prirodi Humea trebao je kantovski um (...) a čovjeku Hobbesa trebao je
kantovski praktički um, ako je trebalo da se jedno i drugo približe zbiljskom pri­
rodnom iskustvu.« Scheler, Der FormaUsmus in der Ethik, str. 62.

15 Uspor. Husserl, Erfahrung und Urteil, npr. str. 172.
,<l Descartes, IF Méditation. »... Ne griješim kad kažem da vidim ljude jed­

nako kao kad kažem da vidim vosak; no ipak, što ja vidim kroz ovaj prozor osim
šešira i ogrtača koji mogu pokrivati utvare ili umjetne ljude koji se kreću tek opru-
gama? Ali ja smatram da su to pravi ljudi...« AT, IX, str. 25.

” »Ovdje se još čini da reljef skače u oči; on je ipak izveden iz privida koji
nikako ne liči na reljef, tj. na znanje o razlici između izgleda stvari za svako naše
oko.« Quatre-vingt-un chapitres sur l ’esprit et les passions, str. 19. Alain (ibid. str.
17) osim toga, upućuje na Fiziološku optiku Helmholtza, gdje se hipoteza postoja­
nosti uvijek podrazumijeva i gdje suđenje intervenira samo da bi ispunilo šupljine
fiziološkog objašnjenja. Usp. također ibid. str. 23: »Za ovaj horizont šuma očevid­
no je dovoljno da nam ga pogled predstavlja ne udaljenim već modričastim posre-

4 - M. Merleau-Ponty: Fenomenologija percepcije

50 FENOM ENOLOGIJA PERCEPCIJE

voljna je da se utvrdi kako je percepcija sud18. Budući da imam
dva oka, to bih morao vidjeti dvostruki predmet, pa ako opažam
samo jedan, znači da pomoću dvije slike konstruiram ideju jednog
jedinog udaljenog predmeta19. Percepcija postaje »interpretacija«
znakova koje osjetilnost pribavlja konformno tjelesnim stimuli-
ma20, »hipoteza« koju duh stvara da sebi »objasni svoje utiske«21.
Ali i suđenje uvedeno da objasni prevlast percepcije nad retinskim
utiscima, umjesto da bude sam akt percipiranja uhvaćen iznutra
jednom autentičnom refleksijom, opet postaje običan »faktor«
percepcije, zadužen da pribavi ono što ne pribavlja tijelo - umje­
sto da bude transcendentalna aktivnost, opet postaje obična logič­
ka aktivnost zaključivanja22. Time smo odvučeni izvan refleksije
te percepciju konstruiramo umjesto da otkrivamo njezino vlastito
funkcioniranje, još jednom propuštamo prvobitnu operaciju koja
smislom prožima ono osjetilno i koju pretpostavlja svako logičko
posredovanje, kao i svaka psihološka kauzalnost. Odatle proizlazi
da intelektualistička analiza na kraju čini nerazumljivima percep-
tivne fenomene koje je morala razjasniti. Dok sud gubi svoju kon-
stituirajuću funkciju i postaje objašnjavalački princip, riječi »vi­
djeti«, »čuti«, »osjetiti« gube svako značenje, jer najmanja vizija

dovanjem naslaga zraka.« To se razumije samo po sebi ako se vizija definira svo­
jim tjelesnim stimulusom ili posjedovanjem jednog kvaliteta, jer tada nam ona
može dati modro a ne udaljenost koja je jedan odnos. Ali to nije u vlastitom smislu
riječi očevidno, tj. sviješću posvjedočeno. Upravo se svijest čudi što u percepciji di-
stancije otkriva odnose koji prethode svakoj procjeni, svakom kalkilu, svakom
zaključku.

18 »Ono što dokazuje da ja ovdje sudim jeste to da slikari dobro umiju da
mi daju ovu percepciju udaljenog brda imitirajući izglede na platnu.« Alain, ibid,
str. 14.

19 »Mi vidimo dvostruke predmete zato što imamo dva oka, ali upravljamo
pažnju na ove dvostruke slike, samo ako iz njih želimo izvući spoznaju koja se tiče
udaljenosti ili reljefa predmeta koji pomoću njih opažamo.« Lagneau, Célèbres Le­
çons, str. 105. i općenito: »Treba ponajprije tražiti koji su elementarni osjeti što
pripadaju prirodi ljudskog duha; ljudsko tijelo predstavlja nam ovu prirodu.«
Ibid., str. 75. - »Poznavao sam nekoga, kaže Alain, tko nije htio dopustiti da nam
naše oči prikazuju dvije slike svake stvari; ipak je dovoljno fiksirati oči na dosta
blizak objekt kao olovka da se odmah udvostruče slike udaljenih objekata« (Qua­
tre-vingt-un chapitres, str. 23-24). To ne dokazuje da bi one bile dvostruke prije
toga. Priznaje se predrasuda zakona postojanosti koji zahtijeva da fenomeni što od­
govaraju tjelesnim impresijama budu dani čak i ondje gdje se oni ne konstatiraju.

10 »Percepcija je interpretacija prvobitne intuicije, interpretacija prividno
neposredna, ali stvarno stečena navikom, korigirana rasuđivanjem (...)«, Lagneau,
Célèbres Leçons, str. 158.

" Ibid., str. 160.
11 Uspor., na primjer, Alain, Quatre-vingt-un chapitres, str. 15: Reljef je »po­

mišljen, zaključen, prosuđen ili kako će se već reći«.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 51

prelazi čisti utisak i tako nanovo ulazi u generalnu rubriku
»suda«. Obično iskustvo pravi veoma jasnu razliku između osjeća­
nja i suđenja.

Suđenje je za nj zauzimanje stava, ono smjera da upozna
nešto vrijedno za samoga mene u svim časovima moga života i za
druge postojeće i moguće duhove; osjećanje, naprotiv, znači oslo­
niti se na očevidnost ne tražeći da se ona posjeduje i da se zna nje­
zina istina. Ova se distinkcija briše u intelektualizmu, jer sud je
svagdje gdje nema čistog osjeta, tj. svagdje. Svjedočanstvo osjetila
bit će, dakle, svagdje osporeno. Velika kutija iz kartona čini mi se
težom od male kutije načinjene iz istog kartona i, vodeći računa o
fenomenima, rekao bih da je već otprije osjećam teškom u svojoj
ruci. Ali intelektualizam ograničava osjećanje djelovanjem nekog
realnog stimulusa na moje tijelo. Kako njega ovdje nema, moralo
bi se, dakle, reći da kutija nije osjećena nego prosuđena kao teža, a
ovaj pri jer koji je, kako se činilo, učinjen da se pokaže osjetilni
karakter iluzije služi, naprotiv, da pokaže kako nema osjetilne svi­
jesti i da se osjeća onako kako se sudi23. Kocka nacrtana na papiru
mijenja izgled prema tome je li viđena s jedne strane i odozgo ili s
druge strane i odozdo. Čak ako znam da ona može biti viđena na
dva načina, događa se da slika odbija da promijeni strukturu i da
moje znanje mora pričekati njezinu intuitivnu realizaciju. Ovdje
bi još trebalo zaključiti da suditi ne znači percipirati. Ali alternati­
va osjeta i suda obvezuje da se kaže da promjena slike, ne zaviseći
od »osjetilnih elemenata«, koji, kao stimuli, ostaju konstantni,
može zavisiti samo od promjene u interpretaciji i da napokon
»koncepcija duha modificira samu percepciju«24, »očevidnost ra­
spolaže oblikom i smislom«25. No ako se vidi ono što se sudi, kako
razlikovati istinitu percepciju od lažne percepcije? Kako bi se pos­
lije toga moglo reći da halucinant ili luđak »vjeruju da vide ono
što nikako ne vide«26? Gdje će biti razlika između »vidjeti« i »vje­
rovati da se vidi«? Ako se odgovori da zdrav čovjek sudi samo pre­
ma dostatnim znakovima i na osnovu punog gradiva, to, dakle,
znači da postoji razlika između motiviranog suda istinite percepci­
je i ispraznog suda lažne percepcije, i kako razlika nije u formi
suda, već u osjetilnom tekstu koji on oblikuje, to percipirati u pu­
nom smislu riječi koja ga suprotstavlja (smislu) imaginirati, znači
ne suditi, znači uhvatiti smisao imanentan osjetilnom prije svakog

“ Alain, Quatre-vingt-un chapitres, str. 18.
14 Lagneau, Célèbres Leçons, str. 132. i 128.
“ Alain. Ibid., str. 32.
16 Montaigne, cit. po Alain, Système des Beaux-Arts, str. 15.

4*

52 FENOM ENOLOGIJA PERCEPCIJE

suđenja. Fenomen istinite percepcije pruža, dakle, značenje inher­
entno znakovima, a njegovo prosuđivanje samo je neobavezan iz­
raz. Intelektualizam ne može učiniti razumljivim ni ovaj feno­
men, a uostalom ni imitaciju koju o njemu daje iluzija. Govoreći
općenitije, on je slijep za način egzistencije i koegzistencije opaže-
nih objekata, za život koji prolazi kroz vidno polje i skrovito po­
vezuje njegove dijelove. U Zollnerovoj iluziji »vidim« kako se
glavne linije priklanjaju jedna drugoj. Intelektualizam svodi iluzi­
ju na običnu pogrešku: sve dolazi odatle što omogućujem da posre­
duju pomoćne linije i njihov odnos prema glavnim linijama, um­
jesto da usporedim same glavne linije. U osnovi varam se u uputst-
vu i uspoređujem dvije cjeline, umjesto da uspoređujem njihove
glavne elemente27. Preostalo bi da se sazna zašto se varam u uputst-
vu. Valjalo bi se upitati: kako se to događa da je u Zollnerovoj ilu­
ziji tako teško odvojeno uspoređivati iste pravce koji moraju biti
uspoređeni po danom uputstvu? Odakle dolazi da se oni toliko
odupiru da se odvoje od pomoćnih linija28? Valjalo bi priz'nati da
su glavne linije, dobivajući pomoćne linije, prestale biti paralele,
da su izgubile ovaj smjer kako bi stekle drugi, da pomoćne linije
unose u sliku novo značenje koje se odsad uz njih vezuje i više od
njih ne može biti odvojeno29.

Ovo značenje koje pristaje slici, ova promjena fenomena
motivira lažan sud i ona je, da tako kažemo, iza njega. Ona u isto
vrijeme vraća smisao riječi »vidjeti« s ovu stranu suda, s onu stra­
nu kvaliteta i impresije, i čini da se ponovno javlja problem per­
cepcije. Ako odgovara da se sudom nazove svaka percepcija odno­
sa i da se ime vizija ostavi za punktualan utisak, sigurno je da je
iluzija sud. Ali ova analiza bar idealno pretpostavlja jedan sloj uti­
saka gdje bi glavne linije bile paralelne kako su to one u svijetu,
tj. u sredini koju konstituiramo mjerama - i sekundarnu operaci­
ju koja modificira utiske čineći da posreduju pomoćne linije i
tako iskrivljava odnos glavnih linija. No, prva faza pripada čistom
nagađanju, a s njim i sud koji daje drugu. Iluzija se konstruira,
ona se ne shvaća. U ovom veoma općenitom i posve formalnom
smislu sud objašnjava istinitu ili lažnu percepciju samo ako se

21 Usp. na p rim rr 1 apneau, Célèbres Leçons. str. 134.
69 Koehler, Ueber unbemerkte Empfindungen und Urteilstauschungen. str.

29 Usp. Koffka, Psychologie, str. 533: »Pokušalo se reći: stranica četverokuta
svakako je ipak crta. - Ali izolirana crta, kao fenomen a također i kao funkcional­
ni element, nešto je drugo negoli stranica četverokuta. Da se ograničimo na jedno
svojstvo, stranica četverokuta ima jedno unutrašnje lice i jedno vanjsko lice, izoli­
rana crta ima, naprotiv, dva apsolutno ekvivalentna lica.«

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 53

usmjerava na spontanu organizaciju i na posebnu konfiguraciju
fenomena. Svakako je istina da se iluzija sastoji u tome što se glav­
ni elementi slike angažiraju u pomoćnim relacijama koje razbija­
ju paralelizam. Ali zašto ga razbijaju? Zašto dva pravca do sada
paralelna prestaju da čine par i neposrednim okruženjem, koje im
se daje, bivaju povučeni u kosi položaj? Sve se događa kao da oni
više ne pripadaju istome svijetu. Dva istinski ukošena pravca situi­
rana su u istom prostoru koji je objektivni prostor. Ali oni se u
zbilji ne naginju jedan prema drugom, nemoguće ih je vidjeti
ukošene ako se fiksiraju. Kad ih pustimo iz pogleda, oni potajno
tendiraju ovom novome odnosu. Postoji tu, s ovu stranu objektiv­
nih odnosa, jedna perceptivna sintaksa koja se artikulira prema
svojim vlastitim pravilima: prekid starih odnosa i uspostavljanje
novih odnosa, sud, izražavaju samo rezultat ove duboke operacije
i njezino su završno činjenično stanje. Lažna ili istinita, percepci­
ja se mora najprije konstituirati, kako bi bila moguća predikacija.
Zacijelo je istina da udaljenost nekog predmeta ili njegov reljef
nisu svojstva predmeta kao njegova boja ili njegova težina. Svaka­
ko je istina da su to odnosi uklopljeni u konfiguraciju cjeline,
koja, uostalom, obuhvaća samu težinu i boju. Ali nije istina da se
ova konfiguracija konstruira nekim »uvidom duha«. To bi značilo
reći da duh pregledava izolirane utiske i malo-pomalo otkriva smi­
sao svega, kao što učenjak određuje nepoznanice prema podacima
problema. No ovdje podaci problema ne prethode njegovu rješe­
nju, i percepcija je baš taj akt koji stvara u jedan mah, s konstela­
cijom podataka, smisao koji ih povezuje, - ne samo smisao koji
oni imaju nego i čini da oni imaju neki smisao.

Istina je da se ove kritike mogu upraviti samo protiv poče­
taka refleksivne analize, i intelektualizam bi mogao odgovoriti da
je svakako obvezno govoriti najprije govor zdrava razuma. Kon­
cepcija suđenja kao psihičke snage'ili kao logičkog posredovanja i
teorija percepcije kao »interpretacije« - ovaj intelektualizam psi­
hologa - zaista je samo suprotna strana empirizma, ali on pripre­
ma istinsko osvještenje. Započeti se može samo u prirodnom sta­
vu, s njegovim postulatima, sve dokle ih ne razori unutrašnja dija­
lektika ovih postulata. Kad je percepcija jednom shvaćena kao in­
terpretacija, osjet koji je služio kao polazište definitivno je nad­
mašen, jer je već cijela perceptivna svijest s onu stranu. Osjet se
ne osjeća30 i svijest je uvijek svijest o nekom objektu. Mi dolazi-

10 »Istinu rekavši, čisti utisak se pomišlja a ne osjeća.« Lagneau, Célèbres
Leçons, str. 119.

54 FENOM ENOLOGIJA PERCEPCIJE

mo do osjeta kad, reflektirajući o svojim percepcijama, hoćemo iz­
raziti da one nisu apsolutno naše djelo. Čisti osjet, definiran djelo­
vanjem stimula na naše tijelo, jeste »posljednji učinak« spoznaje,
posebno znanstvene spoznaje, a mi ga, nekom iluzijom, uostalom
prirodnom, stavljamo na početak, i smatramo da prethodi spozna­
ji. On je nužan i nužno prijevaran način kako sebi duh predstav­
lja svoju vlastitu povijest31. On pripada području konstituiranog a
ne konstituirajućem duhu. Percepcija se može pojaviti kao inter­
pretacija prema svijetu ili prema mnjenju. Kako bi ona za samu
svijest mogla biti zaključivanje kad nema osjeta koji bi joj mogli
služiti kao premise, kako bi bila interpretacija kad nema ništa pri­
je nje što bi se moglo interpretirati? U isto vrijeme kad se tako,
idejom osjeta, prevladava ideja čisto logičke aktivnosti, objekcije
koje smo postavili odmah iščezavaju. Pitali smo se što znači vidje­
ti ili osjetiti, što razlikuje od pojma ovu spoznaju uzetu još u svo­
jemu objektu, inherentnu jednoj točki vremena i prostora.

Ali refleksija pokazuje da tu nema šta da se shvati. To je či­
njenica da ja, prije svega, vjerujem da sam okružen svojim tije­
lom, uhvaćen u svijetu, situiran ovdje i sada. Ali svaka od ovih ri­
ječi, kad na njih reflektiram, .lišena je smisla i ne postavlja, dakle,
nikakav problem: da li bih ja sebe opažao »okružena svojim tije­
lom« kad ne bih bio u njemu isto tako kao u sebi, kad ja sam ne
bih mislio ovaj prostorni odnos i ne bih tako izmicao inherenciji u
istom trenutku kad je sebi predstavljam? Da li bih znao da sam
uhvaćen u svijetu i da sam u njemu situiran, kad bih u njemu bio
zaista uhvaćen i situiran? Tada bih se ograničio biti ondje gdje
sam kao neka stvar, a kako ja znam gdje sam i vidim samoga sebe
usred stvari, to znači da sam ja svijest, poseban bitak koji ne prebi­
va nigdje i može da se u intenciji učini prisutnim svagdje. Sve što
postoji postoji kao stvar ili kao svijest, i nema sredine. Stvar je na
nekom mjestu, ali percepcija nije nigdje, jer, kad bi bila situirana,
ne bi mogla učiniti da za nju postoje druge stvari, jer bi se u sebi
zasnivala na način stvari. Percepcija je, dakle, misao o percipira­
nju. Njezino utjelovljenje ne pruža nikakvu pozitivnu osobinu o
kojoj valja polagati računa i njezin pojedinačan bitak tek je nez­
nanje u kojemu se ona sama od sebe nalazi. Refleksivna analiza
postaje jedna čisto regresivna doktrina, prema kojoj je svaka per- 11

11 »Kad smo, znanstvenom spoznajom i refleksijom, stekli ovaj pojam, čini
nam se da ono što je posljednji učinak spoznaje, naime, da izražava odnos jednog
bića prema drugima, jeste zapravo njezin početak; ali tu ima jedna iluzija. Ova ide­
ja vremena, kojom sebi predstavljamo prethodenje osjeta u odnosu na spoznaju,
jeste konstrukcija duha.« Id. ibid.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 55

cepcija konfuzna intelekcija, svaka determinacija negacija. Ona
tako ukida sve probleme osim jednoga: onaj svog vlastitog počet­
ka. Konačnost percepcije koja mi daje, kako je govorio Spinoza,
»konzekvencije bez premisa«, prianjanje svijesti uz jedno stajališ­
te, sve se svodi na neznanje samoga mene, na moju sasvim nega­
tivnu moć da ne reflektiram. Ali kako je sa svoje strane moguće
ovo neznanje? Odgovoriti da ono nije nikada, to bi značilo ukinuti
me kao filozofa koji traži. Nijedna filozofija ne može ignorirati
problem konačnosti pod prijetnjom da ne ignorira samu sebe kao
filozofiju, nijedna analiza percepcije ne može ignorirati percepci­
ju kao prvotni fenomen pod prijetnjom da ne ignorira samu sebe
kao analizu, pa beskonačna misao, koju bismo otkrili kao ima­
nentnu percepciji, ne bi bila najviše stajalište svijesti, već naprotiv,
oblik nesvijesti. Kretanje refleksije premašilo bi cilj: ono bi nas
prenijelo iz jednog ukrućenog i određenog svijeta do svijesti bez
pukotine, dok, naprotiv, percipirani predmet živi od nekog tajnog
života a percepcija se kao jedinstvo bez prestanka razgrađuje i iz­
građuje. Imat ćemo samo apstraktnu bit svijesti sve dotle dok ne
budemo slijedili zbiljsko kretanje kojim ona u svakom trenutku
ponovno hvata svoje korake, sažima ih i fiksira u objekt koji se
može identificirati, prelazi malo-pomalo od »vidjeti« na »znati« i
postizava jedinstvo svoga vlastitog života. Nećemo dostići ovu kon­
stitutivnu dimenziju ako nekim apsolutno transparentnim subjek­
tom zamijenimo puno jedinstvo svijesti i nekom vječnom misli
»skrivenu umjetnost« koja čini da se u »dubinama prirode« po­
javljuje smisao. Intelektualističko osvještavanje ne ide do ovog ži­
vog čuperka percepcije, jer ono traži uvjete koji je čine mogućom,
ili bez kojih nje ne bi bilo, umjesto da razotkriva operaciju koja
je čini aktualnom, ili kojom se ona konstituira. U zbiljskoj per­
cepciji i uzetoj u stanju nastajanja, prije svake riječi, osjetilni
znak i njegovo značenje nisu m idealno odvojivi. Objekt je orga­
nizam boja, mirisa, zvukova, dodirnih izgleda koji jedni druge
simboliziraju i modificiraju i jedni se sa drugima slažu prema jed­
noj realnoj logici, funkcija je znanosti i da nju razjasni, a znanost
je još veoma daleko od toga da ovu analizu završi. S obzirom na
ovaj perceptivni život, intelektualizam ne zadovoljava, bilo nedo­
statkom bilo pretjerivanjem: on, kao na granicu, ukazuje na mno­
gostruke kvalitete koji su samo omot objekta i odatle prelazi na
svijest o objektu koja bi posjedovala njegov zakon ili tajnu i time
uklonila svoju kontingenciju u razvoju iskustva, a objektu oduze­
la njegov perceptivni stil. Ovaj prijelaz iz teze u antitezu, ovo
prevrtanje za u protiv, što je stalan postupak intelektualizma, puš­

56 FENOM ENOLOGIJA PERCEPCIJE

ta ju da se polazna točka analize održava bez promjene; pošlo se od
svijeta po sebi koji djeluje na naše oči kako bi učinio da bude od
nas viđen, ali sama priroda ovog svijeta nije se promijenila: on se
uvijek definira apsolutnom izvanjskošću dijelova, a u čitavom
svome obujmu jedino je podvostručen mišljenjem koje ga nosi.
Prelazi se iz apsolutne objektivnosti u apsolutnu subjektivnost, ali
ova druga ideja vrijedi upravo koliko i prva i održava se jedino
protiv nje, tj. njome. Tako je srodstvo intelektualizma i empiriz­
ma mnogo manje vidljivo i mnogo dublje negoli se to smatra. Oni
nisu bliski samo po antropološkoj definiciji osjeta, kojom se služe
jedan i drugi, nego i po tome što jedan i drugi zadržavaju prirodan
ili dogmatski stav, a preživljavanje osjeta u intelektualizmu samo
je znak ovoga dogmatizma. Intelektualizam prihvaća, kao apsolut­
no osnovanu, ideju istinitog i ideju bitka u kojima se dovršava i
rezimira konstitutivni posao svijesti, a njegova tobožnja refleksija
sastoji se u postavljanju kao moći subjekta svega onoga što je nuž­
no da se dođe do ovih ideja. Prirodan stav, bacajući me u svijet
stvari, daje mi sigurnost da zahvaćam nešto »realno«, s onu stranu
prividnosti, »istinito« s onu stranu iluzije. Vrijednost ovih pojmo­
va intelektualizam ne stavlja u pitanje: radi se samo o tome da se
jednom univerzalnom naturirajućem bitku podijeli moć prepoz­
navanja iste ove apsolutne istine, koju realizam naivno smješta u
neku danu prirodu. Nema sumnje da se intelektualizam obično
predstavlja kao doktrina znanosti, a ne kao doktrina percepcije, on
vjeruje da svoje analize zasniva na iskustvu matematičke istine a
ne na naivnoj evidenciji svijeta: habemus ideam veram. Ali ja, za­
pravo, ne bih znao da posjedujem istinitu ideju kad ne bih pamće­
njem mogao povezati sadašnju evidenciju s onom proteklog tre­
nutka i, konfrontacijom riječi, svoju evidenciju s onom drugoga,
tako da spinozistička evidencija pretpostavlja onu sjećanja i per­
cepcije. Ako se, naprotiv, konstitucija prošlosti i ona drugog hoće
zasnovati na mojoj moći prepoznavanja unutarnje istine ideje,
svakako se ukida problem drugog i problem svijeta, ali zato što se
ostaje u prirodnom stavu koji ih uzima kao dane i što se koriste
snage naivne sigurnosti. Jer nikada, kako su to vidjeli Descartes i
Pascal, ne mogu u jedan mah da se podudarim s čistim mišljenjem
koje konstituira makar jednostavnu ideju, moja jasna i razgovijet­
na misao uvijek se služi mislima već oblikovanim od mene ili od
drugoga i pouzda je se u moje sjećanje, tj. u prirodu moga duha, ili
u pamćenje zajednice mislilaca, tj. u objektivni duh. Saglasiti se
da imamo neku istinitu ideju, svakako znači vjerovati u percepci­
ju bez kritike. Empirizam je ostao u apsolutnom vjerovanju u svi-

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 57

jet kao totalitet prostorno-vremenskih događaja i tretirao je svijest
kao kanton ovoga svijeta. Refleksivna analiza svakako prekida sa
svijetom po sebi, jer ga ona konstituira djelovanjem svijesti, ali
ova konstituirajuća svijest, umjesto da je direktno shvaćena, kon­
stituirana je tako da omogućuje ideju apsolutno determiniranog
bitka. Ona je korelativ univerzuma, subjekt koji posjeduje apso­
lutno dovršene sve spoznaje, kojih je naša zbiljska svijest skica.
To znači da se pretpostavlja kako je negdje ozbiljeno ono što je za
nas samo u intenciji: neki sistem misli apsolutno istinit, kadar da
koordinira sve fenomene, neki geometrijski svijet koji objašnjava
sve perspektive, neki čist objekt na kojem se otvaraju sve subjek­
tivnosti. Potreban je uistinu samo ovaj apsolutni objekt i ovaj bo­
žanski subjekt da se odagna prijetnja zlobnoga genija i da nam se
zajamči posjed istinite ideje. No, zacijelo postoji ljudski akt koji
jednim udarcem probija sve sumnje da bi se instalirao u punoj
istini: ovaj akt je percepcija u širokom smislu spoznaje egzistenci­
ja. Kad stanem da percipiram ovaj stol, odlučno sažimam gustoću
trajanja koje je proteklo otkako ga gledam, izlazim iz svoga indi­
vidualnog života zahvaćajući objekt kao objekt za sve, odjednom
spajam saglasna iskustva, ali rastavljena u mnoge točke vremena i
u mnoge vremenosti. Ovaj odlučan akt, koji ispunjava, u srcu vre­
mena, funkciju spinozističke vječnosti, jest ova »originarna
doxa«32; ne prigovaramo intelektualizmu što se njima služi, već što
se njima služi šutke. Ima tu, zaista, neka moć, kako je govorio
Descartes, naprosto neodoljiva očevidnost, koja prizivanjem apso­
lutne istine spaja odvojene fenomene moje sadašnjosti i moje pro­
šlosti, moga trajanja i onoga drugog, ali koja ne smije biti odsječe­
na od svoga porijekla i otkinuta od svoje »činjeničnosti«. Funkci­
ja je filozofije da je opet smjesti u polje privatnog iskustva, gdje
se ona pojavljuje i da osvijetli njezin postanak. Ako se, naprotiv,
njome služimo ne uzimajući je kao temu, postajemo nesposobni
da vidimo fenomen percepcije i svijet koji se rađa u njoj pomoću
razdora odvojenih iskustava, zasnivamo opaženi svijet u jednom
univerzumu koji je tek ovaj isti svijet odsječen od svojih konstitu­
tivnih početaka i koji je postao očevidan jer se na njih zaboravlja.
Tako intelektualizam ostavlja svijest u prijateljskom odnosu s ap­
solutnim bitkom, a sama ideja svijeta po sebi subzistira kao hori­
zont ili kao provodna nit refleksivne analize.

Sumnja je svakako prekinula izričite tvrdnje koje se tiču svi­
jeta, ali ništa ne mijenja u ovoj nejasnoj prisutnosti svijeta koja

31 Husserl, Erfahrung und Urteil, npr., str. 331.

58 FENOM ENOLOGIJA PERCEPCIJE

se uzvisuje u ideal apsolutne istine. Refleksija tada daje neku
novu bit svijesti koja se dogmatski prihvaća, ne pitajući se što je to
bit, ni da li bit mišljenja iscrpljuje činjenicu mišljenja. Ona gubi
karakter konstatacije i odsad ne može biti pitanja da se opišu feno­
meni: perceptivan izgled iluzija odbacuje se kao iluzija iluzija, još
se može vidjeti samo ono što jest, sama vizija i iskustvo više se ne
razlikuju od poimanja. Odatle djelomično dvostruka filozofija,
važna u svakoj doktrini razuma: skače se s jednog naturalističkog
pogleda, koji izražava naše činjenično stanje, na neku transcen­
dentalnu dimenziju, gdje se sve vrste ropstva podižu u rang prava,
i nikada se ne moramo pitati kako to da je isti subjekt dio svijeta i
princip svijeta, jer konstituirano je uvijek samo za konstituira-
juće. Zapravo, slika konstituiranog svijeta gdje bih ja sa svojim ti­
jelom bio samo objekt među drugima i ideja apsolutne konstitui­
ra juće svijesti tvore antitezu tek prividno: one dva puta izražavaju
predrasudu jednog savršeno eksplicitnog univerzuma po sebi.
Autentična refleksija, umjesto da, na način filozofije razuma, čini
da obje naizmjenično nastupaju kao istinite, obje odbacuje kao
lažne.

Istina je da mi možda već drugi put iskrivljujemo intelektua-
lizam. Kad smo rekli da refleksivna analiza anticipacijom ostvaru­
je sve moguće znanje iznad aktualnog znanja, zatvara refleksiju u
njezine rezultate i anulira fenomen konačnosti, nije li to dovle
možda samo karikatura intelektualizma, refleksija prema svijetu,
istina viđena od sužnja pećine koji više cijeni sjene na koje se na­
vikao i ne razumije da one dolaze od svjetla. Možda još nismo ra­
zumjeli pravu funkciju suđenja u percepciji. Analiza komada vos­
ka htjela bi reći ne da je neki um skriven iza prirode, nego da je
um ukorijenjen u prirodi; »uvid duha« ne bi bio pojam koji silazi
u prirodu, nego priroda koja se uzdiže k pojmu. Percepcija je sud,
ali koji ne poznaje svoje razloge, što je isto kao kad se kaže da se
percipirani objekt33 nâdaje kao cjelina i kao jedinstvo prije negoli
smo u njemu shvatili inteligibilni zakon, i da vosak originamo
nije gipka i promjenljiva protežnost. Govoreći da prirodan sud
nema »dokolice pomišljanja i razmatranja bilo kojih razloga«,
Descartes daje na znanje da pod imenom suda smjera na konstitu­
ciju smisla opaženog koja ne prethodi samom opažaju i čini se da

“ »(..) primijetio sam da se sudovi koje sam običavao stvarati o ovim pred­
metima u meni formiraju prije negoli sam imao dokolice da pomislim ili razmo­
trim bilo koji od razloga koji bi me mogli obvezati da ih stvaram.« Descartes, VIe
Méditation, AT IX, str. 60.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 59

iz njega izlazi34. Ovu životnu spoznaju, ovu »prirodnu sklonost«
koja nas poučava o jedinstvu duše i tijela, kada nas prirodno svjet­
lo poučava o njihovoj razlici, čini se dfl je protuslovno zajamčiti
božanskom istinitošću, koja iiije drugo negoli unutrašnja jasnoća
ideje i može u svakom sLučaju potvrditi samo. očevidne misli. Ali
Descartesova filozofija možda se i sastoji u tome što preuzima ovo
protuslovlje3*. Kada Descartes kaže da se razum poznaje kao ne­
sposoban da spozna jedinstvo duše i tijela i prepušta životu da ga
spozna36, to znači da se akt shvaćanja nadaje kao refleksija na ne-
reflektirano, koje on ne resorbira ni faktički ni teoretski. Kada
prepoznam intelegibilnu strukturu komada voska, ja se ne unosim
u neku apsolutnu misao s obzirom na koju bi on bio samo rezultat,
ja ga ne konstituiram, ja ga re-konstituiram. »Prirodan sud« je
samo fenomen pasivnosti.

Uvijek će pripadati percepciji da spozna percepciju. Sama re­
fleksija nikada ne izlazi izvan cijele situacije, analiza percepcije
ne čini da iščezava činjenica percepcije, pojedinačni bitak percipi­
ranog, inherencija perceptivne svijesti u nekoj vremenosti i nekoj
mjesnosti. Refleksija nije za samu sebe apsolutno transparentna,
ona je uvijek samoj sebi dana u iskustvu, u smislu riječi koji će
biti kantovski smisao, ona uvijek izbija ne znajući sama odakle iz­
bija, i uvijek mi se nudi kao dar prirode. Ali ako deskripcija nere-
flektiranog ostaje valjana poslije refleksije i VI Meditacija poslije
ove druge, onda nam jč, uzajamno, samo ovo nereflektirano poz­
nato jedino putem refleksije, i ne smije biti postavljeno izvan nje
kao nespoznatljiv termin. Između mene, koji analiziram percepci­
ju, i percipirajućeg ja uvijek postoji distancija. Ali u konkretnom
aktu refleksije, prelazim ovu distanciju, stvarno dokazujem da
sam sposoban znati ono što sam percipirao, praktički gospodarim
diskontinuitetom dvaju Ja i smisao cogita bio bi na kraju ne otkri­
vanje nekog univerzalnog konstituirajućeg principa ili svođenje
percepcije na intelekciju, nego konstatiran je ove činjenice reflek­
sije koja ujedno dominira i održava neprozirnost percepcije. Bilo
bi veoma u skladu s kartezijanskom odlukom da se razum i ljuds­
ka priroda ovako identificiraju, i može se podržati da je posljednje
značenje kartezijanizma tu. »Prirodni sud« intelektualizma antici-

14 »(...) činilo mi se da sam od prirode naučio sve druge stvari o kojima sam
sudio da se tiču predmeta mojih osjetila (...)«. Ibid.

V »(■••) ne čini mi se da je ljudski duh sposoban pojmiti veoma razgovijetno
i istodobno razliku između duše i tijela i njihovo jedinstvo, zato Sto treba da se oni
zbog toga pojme kao jedna jedina stvar i da se oni zajedno pojme kao dvoje, Sto
sebi protuslovi.« Descartes, A Elisabeth, 28 juin 1643, AT III, str. 690. i sli.

“ Ibid.

60 FENOM ENOLOGIJA PERCEPCIJE

pira onda onaj kantovski sud koji čini da se u individualnom ob­
jektu rađa njegov smisao a ne donosi mu ga potpuno gotova37.
Kartezijanizam, kao i kantizam, teško da je potpuno uvidio pro­
blem percepcije, koji se sastoji u tome da je ona originarna spoz­
naja. Ima jedna empirijska ili druga percepcija, ona koju vršimo
svakog trenutka, koja nam maskira ovaj temeljni fenomen, jer je
sva puna starih tekovina, i, da tako kažemo, igra se na površini bit­
ka. Kada brzo razgledam objekte koji me okružuju da ih obilje­
žim i orijentiram se među njima, tada tek što sam uhvatio trenuta­
čan izgled svijeta, identificiram ovdje vrata, drugdje prozor, drug­
dje ovaj stol, koji su samo oslonci i vodiči drugamo orijentirane
praktične intencije i koji su mi tada dani jedino kao značenja. Ali
kad kontempliram neki objekt sa jedinom brigom da ga vidim
kako postoji i kako preda mnom razastire svoja bogatstva tada on
prestaje biti aluzija na neki generalan tip, i ja opažam da svaka
percepcija, i ne samo ona prizora koje otkrivam prvi put, za sebe
iznova rađa inteligenciju i posjeduje nešto od genijalne invencije:
da bih prepoznao stablo kao stablo, treba da, ispod ovog stečenog
značenja, momentano uređenje Qsjetilnog prizora opet započne,
kao prvog dana biljnog svijeta, ocrtavati individualnu ideju ovoga
stabla. Takav bi bio prirodni sud koji još ne može poznavati svoje
razloge, jer ih stvara. Pa čak ako se prihvati da su egzistencija, in­
dividualnost, »činjeničnost« na horizontu kartezijanske misli,
preostaje da se sazna da li ih je ona uzela za teme. No treba priz­
nati da bi ona to mogla učiniti jedino duboko se promijenivši. Da
bi se od percepcije učinila originarna spoznaja, trebalo je s konač-
nošću uskladiti neko pozitivno značenje i ozbiljno uzeti onu neo­
bičnu rečenicu IV Meditacije koja od Ja čini »sredinu između
Boga i ništavila«. Ali ako ništavilo nema svojstava, kako to daje
razumjeti V Meditacija i kako će to reći Malebranche, ako ono
nije ništa, ova definicija ljudskog subjekta samo je način govora a
konačan bitak ne posjeduje ništa pozitivno. Da bismo u refleksiji
vidjeli stvaralačku činjenicu, rekonstituciju proteklog mišljenja
koje u njoj nije bilo preformirano, a ipak je na valjan način
određuje, jer nam jedino ono pruža njezinu ideju i jer prošlost po

17 Rasudna snaga »treba, dakle, sama da navede neki pojam, s pomoću koje­
ga se zapravo neka stvar ne spoznaje, nego koji služi kao pravilo samo s obzirom
na nju, ali ne kao objektivno pravilo kojemu ona može prilagoditi svoj sud; jer bi,
tada, opet bila potrebna jedna druga rasudna snaga da bi se moglo razlikovati da li
ovo jest ili nije slučaj na koji se pravilo primjenjuje.« (Critique du Jugement,
Predg., str. 11 usp. prijevod V. Sonnenfelda, Kritika rasudne snage, Zagreb 1957,
str. 9 - red.)

k l a s ič n e p r e d r a s u d e i p o v r a t a k f e n o m e n im a 61

sebi za nas jeste kao da je nije bilo, - trebalo bi izložiti intuiciju
vremena na koju Meditacije prave samo kratku aluziju. »Vara me
tko će biti kadar učiniti da ja nisam ništa, dok budem mislio da
sam nešto; ili da bi jednog dana bilo istina da nikada nisam bio,
ako je sada istina da jesam«38. Iskustvo sadašnjosti je iskustvo bića
koje je jednom zauvijek utemeljeno i koje ništa ne bi moglo spri­
ječiti da nije bilo. U izvjesnosti sadašnjosti postoji intencija koja
nadmašuje njezinu prisutnost, koja je postavlja unaprijed kao
neku »staru sadašnjost« nesumnjivu u nizu rememoracija, a per­
cepcija, kao spoznaja sadašnjosti, jeste središnji fenomen, koji
omogućuje jedinstvo Ja i s njime ideju objektivnosti i istine. Ali
ona je u tekstu data, zapravo, kao samo jedna od ovih neodoljivih
evidencija a one i dalje podliježu sumnji39. Kartezijansko rješenje
nije, dakle, da za jamca same istine uzima ljudsku misao u njezi­
nu činjeničnom stanju, već da je oslanja na misao koja se apsolut­
no posjeduje. Povezanost esencije i egzistencije ne pronalazi se u
iskustvu, nego u ideji beskonačnog. Dakle, na kraju prikaza je isti­
na da čitava refleksivna analiza počiva na dogmatskoj ideji bitka i
da ona u tom smislu nije jedno dovršeno osvještenje40.

Kada je intelektualizam preuzeo naturalistički pojam osjeta,
u to je držanje bila upletena jedna filozofija. Uzajamno, kad psi­
hologija definitivno eliminira ovaj pojam, možemo očekivati da
ćemo u ovoj reformi naći mamac nekog novog tipa refleksije. Na

38 IIIe Meditation AT IX, str. 28.
” U istom smislu kao i 2 više 3 je 5. Ibid.

,0 Po svojoj vlastitoj liniji refleksivna analiza ne omogućuje nam da se vrati­
mo autentičnoj subjektivnosti; ona nam skriva životni čvor perceptivne svijesti, jer
istražuje mogućnosti apsolutno determiniranog bitka i pušta da je zavodi pseudo-
-evidencija teologije da ništavilo nije ništa. Međutim, filozofi koji su se nje pridr­
žavali uvijek su osjećali da se mora istraživati ispod apsolutne svijesti. Upravo smo
to vidjeli u onome što se tiče Descartesa. To ćemo, također, pokazati i u onome što
se tiče Lagneaua i Alaina. Dovedena do svog termina, refleksivna analiza ne bi
smjela da u smjeru subjekta ostavi subzistirati više negoli jedan naturirajući uni­
verzalan entitet, podrazumijevajući tu moje tijelo a ne moj empirijski ja, koji je
povezan sa svijetom zakonima fizike i psihofiziologije. Osjeti, koje konstruiramo
kao »psihičko« produženje osjetilnih podražaja, očevidno ne pripadaju univerzal­
nom naturirajućem entitetu, i svaka ideja geneze duha je bastardna ideja, jer ona u
vrijeme opet stavlja duh za koji postcji vrijeme i brka dva Ja. Ipak, ako smo mi taj
apsolutni duh, bez povijesti, ako nas ništa ne razdvaja od istinitog svijeta, ako se
empirijski ja konstituira transcendentalnim Ja i pred njim izlaže, morali bismo
probiti njegovu neprozirnost, ne vidi se kako je moguća zabluda, i još manje iluzi­
ja, »abnormalna percepcija« koju nitko ne može dokrajčiti (Lagneau, Célèbres Le-

62 FENOM ENOLOGIJA PERCEPCIJE

nivou psihologije, kritika »hipoteze postojanosti« znači samo da
se napušta sud kao objašnjavalački faktor u teoriji percepcije.
Kako tvrditi da je percepcija distanci je zaključena prividnom ve­
ličinom objekata, nejednakošću retinskih slika, akomodacijom

çons, str. 161 - 162). Svakako se može reći (Id. ibid.) da su iluzija i čitava percepcija
s ovu stranu istine, kao i zablude. Kad osjećamo, ne opažamo svoj osjet kao objekt
konstituiran u mrežastom tkivu psihofizioloških relacija. Mi nemamo istinu osjeta.
Nismo sučeljeni sa istinitim svijetom. »To je isto kao da se kaže da smo individuu­
mi i da se kaže da u ovim individuumima ima osjetilna priroda u kojoj nešto ne re­
zultira iz djelovanja sredine. Kad bi sve u osjetilnoj prirodi bilo podložno nužnosti,
kad bi za nas postojao neki način osjećanja koji bi bio istinit, kad bi svakog trenut­
ka naš način osjećanja proizlazio iz vanjskoga svijeta, mi ne bismo osjećali.« (»Cé­
lèbres Leçons«, str. 164.) Tako osjećanje ne pripada redu konstituiranog, Ja ne na­
lazi da je ono pred njim izloženo, ono izmiče njegovu pogledu, ono kao da je nago­
milano iza njega, ono u njemu čini kao neku gustoću ili neku neprozirnost koja
omogućuje zabludu, ono ograničava zonu subjektivnosti ili samoću, predstavlja
nam ono što je »prije« duha, evocira njegovo rođenje i priziva jednu dublju anali­
zu, koja bi osvijetlila »genealogiju logike«. Duh ima svijest o sebi kao »zasnova­
nom« na ovoj Prirodi. Postoji, dakle, dijalektika naturiranog i naturirajućeg bitka,
percepcije i suda, u toku koje se njihov odnos preokreće.

Isto kretanje nalazi se kod Alaina u analizi percepcije. Zna se da mi se sta­
blo pojavljuje uvijek veće od čovjeka, čak ako je ono veoma udaljeno od mene a
čovjek sasvim blizu. U iskušenju sam da kažem da »ovdje opet sud povećava ob­
jekt. Ali ispitajmo pažljivije. Objekt se nije nikako promijenio, jer objekt po sa­
mome sebi nema nikakve veličine; veličina se uvijek uspoređuje, pa tako veličina
ova dva objekta i svih objekata tvori cjelinu koja je nedjeljiva i stvarno bez dijelo­
va; veličine se prosuđuju zajedno. Odatle se vidi da ne valja brkati materijalne
stvari, koje su uvijek odvojene i načinjene od dijelova, što su jedni izvan drugih, i
misao o tim stvarima u kojoj se ne može dobiti nikakva podjela. Ma koliko sada
bila tamna ova distinkcija, ma koliko ona mora uvijek ostati teška za mišljenje,
zadržite je na prolazu. U nekom smislu i shvaćene kao materijalne, stvari su podi­
jeljene u dijelove i jedna nije druga; ali u nekom smislu i shvaćene kao misli, per­
cepcije stvari su nedjeljive i bez dijelova.« (Quatre vingt-*in chapitres sur l ’Esprit et
les Passions, str. 18.) Ali tada uvid duha, koji bi ih pregledao i koji bi odredio jednu
u funkciji druge, ne bi bio prava subjektivnost i još bi odviše uzajmljivao od stvari
shvaćenih kao po sebi. Percepcija ne zaključuje veličinu stabla i onu čovjeka i ve­
ličinu čovjeka i onu stabla, ni jednu ni drugu, iz smisla ovih dvaju objekata, nego
pravi u posve isti mah: veličinu stabla, onu čovjeka, i njihovo značenje stabla i čov­
jeka, tako da se svaki element usklađuje sa svima drugima i sa njima sastavlja pej­
zaž gdje svi koegzistiraju. Tako ulazimo u analizu onoga što čini mogućom veličinu
i općenitije, odnose ili svojstva predikativnog reda, i u ovu subjektivnost »prije
svake geometrije«, koju je Alain ipak proglasio nespoznatljivom (Ibid. str. 29).
Znači da refleksivna analiza postaje određenije svjesna sama sebe kao analize. Ona
primjećuje da je napustila svoj objekt, percepciju. Ona uviđa da je iza suda učinila
očevidnom funkciju koja je dublja od njega i koja ga omogućuje, ona, ispred stvari
opet nalazi fenomene. To je ta funkcija koju imaju u vidu psiholozi koji govore o
Gestaltungu pejzaža. Oni podsjećaju filozofa na deskripciju fenomena strogo ih
odvajajući od konstituiranog objektivnog svijeta, u izrazima koji su gotovo oni
Alaina.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 63

leće, da je percepcija reljefa zaključena razlikom između slike
koju daje desno oko i one koju daje lijevo oko, jer, ako hoćemo
samo fenomene, nijedan od ovih »znakova« nije jasno dan svije­
sti i jer je zaključivanje nemoguće ondje gdje nedostaju premise?
Ali ova kritika intelektualizma postizava samo svoju vulgarizaciju
u psihologa. Pa, kao i sam intelektualizam, mora se ona prenijeti
na plan refleksije, gdje filozof više ne nastoji da objašnjava per­
cepciju, već da koincidira s perceptivnom operacijom i da je razu­
mije. Ovdje kritika hipoteze postojanosti otkriva da percepcija
nije akt razuma. Dovoljno je da pogledam pejzaž okrenut glavom
prema dolje pa da u njemu više ništa ne prepoznam. No »gore« i
»dolje« u očima razuma imaju samo relativan smisao, i razum ne
može da se, kao s apsolutnom zaprekom, sukobi s orijentacijom,
pejzaža. Pred razumom, kvadrat je uvijek kvadrat, bilo da počiva
na jednoj od svojih baza ili na jednom od svojih vrhova. On je u
drugom slučaju za percepciju jedva raspoznatljiv. Paradoks sime­
tričnih objekata suprotstavio je logicizmu originalnost perceptiv-
nog iskustva. Ova ideja mora biti nastavljena i generalizirana: ima
jedno značenje percipiranog koje je bez ekvivalenta u univerzu­
mu razuma, jedna perceptivna sredina koja još nije objektivan
svijet, jedan perceptivni bitak koji još nije određen bitak. Samo
što psiholozi koji se bave deskripcijom fenomena obično ne prim­
jećuju filozofski domet svoje metode. Oni ne vide da vraćanje per­
ceptivnom iskustvu, ako je ova reforma dosljedna i korjenita,
osuđuje sve oblike realizma, tj. sve filozofije koje napuštaju svi­
jest i za dano uzimaju jedan od njezinih rezultata, - da je istinski
nedostatak realizma upravo to što uzima kao dat determinirani
univerzum znanosti, da se ovaj prigovor a fortiori upućuje psiho­
loškom mišljenju, jer ono perceptivnu svijest smješta u sredinu
potpuno gotova svijeta, i da kritika hipoteze postojanosti, ako se
provede do kraja, dobiva vrijednost istinske »fenomenološke re­
dukcije«41. Gestalttheorie dobro je pokazala da su tobožnji znako­
vi distanci je prividna veličina objekta, broj objekata postavljenih
između njega i nas, disparatnost retinskih slika, stupanj akomoda­
cije i konvergencije - izričito poznati samo u analitičkoj ili re­
flektiranoj percepciji koja se odvraća od objekta i upravlja na
svoj način prikazivanja, i da mi, prema tome, ne prolazimo kroz
ove posrednike da bismo spoznali distanciju. Samo, ona odatle
zaključuje da, kako nisu znakovi ili razlozi u našoj percepciji di-

41 Vidi A. Gurwitsch, Recenzija Nachwort zu meinen Ideen, o Husserlu, str.
401. i sljedeće.

64 FENOM ENOLOGIJA PERCEPCIJE

stancije, tjelesni utisci ili međupostavljeni objekti polja mogu biti
samo uzroci ove percepcije41 42. Tako se vraćamo eksplikativnoj psi­
hologiji, čiji ideal Gestalttheorie nije nikad napustila43, zato što,
kao psihologija, nije nikad prekinula s naturalizmom. Ali ona
istim potezom postaje nevjerna svojim vlastitim deskripcijama.
Subjekt čiji su okulo-motorički mišići paralizirani vidi da se pred­
met premješta ulijevo kad on sam vjeruje da pokreće oči ulijevo.
To znači, kaže klasična psihologija, da percepcija rasuđuje: smatra
se da se oko okreće ulijevo, a kako se retinske slike ipak nisu po­
makle, potrebno je da pejzaž klizne ulijevo kako bi ih održao na
njihovu mjestu u oku. Gestalttheorie daje na znanje da percepcija
predmeta ne zaobilazi izričitu svijest o tijelu: ja ni u jednom tre­
nutku ne znam da su slike ostale nepomične na mrežnici, izravno
vidim da se pejzaž pomiče ulijevo. Ali svijest se ne ograničava da
primi kao sasvim gotov neki iluzoran fenomen koji bi izvan nje
proizvodili fiziološki uzroci. Da bi nastala iluzija, potrebno je da
je subjekt imao namjeru gledati ulijevo i da je mislio kako miče
svojim okom. Iluzija koja se odnosi na vlastito tijelo povlači pri­
vid pokreta u objekt. Kretnje vlastitog tijela prirodno su opremlje­
ne izvjesnim perceptivnim značenjem, one s vanjskim fenomeni­
ma tvore tako dobro povezan sistem da vanjska percepcija »vodi
računa« o premještanju perceptivnih organa, u njima nalazi, ako
ne izričito objašnjenje, a ono bar motiv promjena koje su se dogo­
dile u prizoru i tako ih može odmah shvatiti. Kad namjeravam gle­
dati ulijevo, ovaj pokret pogleda nosi u sebi kao svoj prirodni pri­
jevod neko kolebanje vidnog polja: objekti ostaju na mjestu, ali
pošto su trenutak vibrirali. Ova posljedica nije naučena, ona pripa­
da prirodnim montažama psiho-fizičkog subjekta, ona je, to ćemo
vidjeti, dodatak naše »tjelesne sheme«, ona je imanentno znače­
nje premještanja »pogleda«. Kad je maločas pogriješila, kad smo
imali svijest da mičemo očima a da time prizor nije bio aficiran,
ovaj fenomen se izražava, bez ikakve izričite dedukcije, prividnim
premještanjem predmeta ulijevo. Pogled i pejzaž ostaju kao prili­
jepljeni jedan uz drugi, ne može ih rastaviti nikakav potres, po­
gled u svom iluzornom premještanju odnosi sa sobom pejzaž, a
klizanje pejzaža u osnovi nije ništa drugo negoli njegova čvrsta
vezanost uz cilj pogleda za koji se vjeruje da je u pokretu. Tako
nepokretnost slika na mrežnici i paraliza okulo-motoričkih mišića
nisu objektivni uzroci koji bi determinirali iluziju i sasvim gotovu

41 Usp. na primjer P. Guillaume, Traité de Psychologie, pogl. IX, La Percep­
tion de l'Espace, str. 151.

41 Usp. La Structure du Comportement, str. 178.

KLA SIČ N E PREDRASUDE I POVRATAK FENOMENIMA 65

je unosili u svijest. Namjera pokrenuti oko i pokornost pejzaža
ovome pokretu nisu više premise ili razlozi iluzije. Ali one su nje­
zini motivi. Na isti način, objekti postavljeni između mene i onoga
što fiksiram nisu opaženi sami za sebe.

Ali oni su ipak opaženi, i mi nemamo nikakvo pravo da ovoj
marginalnoj percepciji odbijamo ulogu u viziji udaljenosti, jer
čim neki ekran maskira međupostavljene objekte, prividna se uda­
ljenost umanjuje. Objekti koji ispunjavaju polje ne djeluju na
prividnu udaljenost kao uzrok na svoj učinak. Kad se ukloni
ekran, vidimo da udaljavanje rađa međupostavljene objekte.
Postoji tu nijemi govor koji nam govori percepcija: međupoloženi
objekti u ovom prirodnom tekstu »znače« veću udaljenost. Ne
radi se, međutim, o nekoj od veza koje poznaje objektivna logika,
logika konstituirane istine: jer nema nikakva razloga da mi se je­
dan zvonik čini manji ili udaljeniji od trenutka kad mogu bolje
vidjeti u njihovim pojedinostima nagibe i polja što me od njega
razdvajaju. Nema nikakva razloga, ali ima neki motiv. Upravo
Gestalttheorie je ona koja nas čini svjesnima ovih napetosti što
kao pravci sile prolaze kroz vidno polje i sistem vlastito tijelo -
svijet i koje ga oživljavaju potajnim i magičnim životom, name­
ćući tu i tamo torzije, kontrakcije, nabreknuća. Disparatnost re-
tinskih slika, broj međupostavljenih objekata ne djeluju ni kao
obični objektivni uzroci koji bi izvana proizvodili moju percepci­
ju udaljenosti, ni kao razlozi koji bi je dokazivali. Ona ih prešut­
no poznaje u zastrtim oblicima, oni je opravdavaju logikom bez
riječi. Ali, da bi na zadovoljavajući način izrazila ove perceptivne
relacije, Gestalttheorie nedostaje obnova kategorija: ona je prih­
vatila njihov princip, primijenila ga je na nekoliko posebnih
slučaja, ne primjećuje da je potrebna jedna cijela reforma razu­
ma, ako se hoće egzaktno izraziti fenomene, i da je potrebno da bi
se dovle stiglo, iznova staviti u pitanje objektivno mišljenje logike
i klasične filozofije, suspendirati kategorije svijeta, staviti u sum­
nju, u kartezijanskom smislu, tobožnje evidencije realizma, i pri­
stupiti istinskoj »fenomenološkoj redukciji«. Objektivno mišlje­
nje, ono koje se primjenjuje na univerzum a ne na fenomene,
poznaje samo alternativne pojmove; polazeći od zbiljskog iskust­
va, ono definira čiste pojmove koji se isključuju: pojam protežno-
sti, koji je onaj apsolutne izvanjskosti dijelova, pojam mišljenja,
koji je onaj bitka sabranog u samome sebi, pojam glasovnog zna­
ka kao fizikalnog fenomena proizvoljno vezanog uz izvjesne misli
i onaj značenja kao misli za sebe potpuno jasne, pojam uzroka
kao bitka koji izvana determinira svoj učinak, i onaj uma kao za-

5 - M. Merleau-Ponty: Fenomenologija percepcije

66 FENOM ENOLOGIJA PERCEPCIJE

kona unutarnje konstitucije fenomena. No percepcija vlastitog ti­
jela i vanjska percepcija, upravo smo to vidjeli, daju nam primjer
jedne ne-tetičke svijesti, tj. svijesti koja ne posjeduje puno određe­
nje svojih objekata, one doživljene logike koja ne vodi računa o
samoj sebi, i one imanentnog značenja koja nije jasna za sebe i
spoznaje se jedino iskušavanjem izvjesnih prirodnih znakova. Ovi
fenomeni ne mogu biti asimilirani od objektivne misli i evo zašto
Gestalttheorie, koja je, kao svaka psihologija, zatočenica »eviden­
cija« znanosti i svijeta, može birati samo između uma i uzroka,
evo zašto svaka kritika intelektualizma u njezinim rukama završa­
va restauracijom realizma i kauzalnog mišljenja. Naprotiv, feno-
menološki pojam motivacije jedan je od onih »tekućih«44 pojmo­
va koje svakako valja formirati, ako želimo da se vratimo fenome­
nima. U njoj jedan fenomen pokreće drugi, ne objektivnom dje-
lotvornošću poput one koja povezuje zbivanja prirode, već smis­
lom koji on pruža - postoji razlog postojanja koji orijentira stru­
ju fenomena ne postavljajući ni u jednome od njih neku vrstu
operativnog uma. Na taj način namjera da se pogleda ulijevo i
prianjanje pejzaža uz pogled motiviraju iluziju jednog pokreta u
objektu. Prema tome, koliko se motivirani fenomen ostvaruje, to­
liko se pojavljuje njegov unutarnji odnos s njegovim motivira-
jućim fenomenom, i umjesto da za njim samo slijedi, on ga objaš­
njava i čini ga razumljivim, tako da izgleda kao da je postojao pri­
je svog vlastitog motiva. Tako udaljeni objekt i njegova fizikalna
projekcija na mrežnicama objašnjavaju nejednakost slika, i, po­
moću jedne retrospektivne iluzije, s Malebrancheom govorimo o
prirodnoj geometriji percepcije, u percepciju unaprijed stavljamo
znanost koja je prema njoj konstruirana, i gubimo iz vida origina­
lan odnos motivacije u kojemu se javlja distanci ja prije svake
znanosti, ne odnos suda o »dvjema slikama« jer one nisu numerič­
ki različne, nego odnos fenomena »onoga što se kreće«, sila koje
nastavaju ovu skicu, koje traže ravnotežu i vode do veće određeno­
sti. Za jednu kartezijansku nauku, ovi opisi nikada neće imati filo­
zofsku važnost: tretirat će se oni kao aluzije na nereflektirano,
koje, u principu, nikada ne mogu postati iskazi, i koje su, kao sva­
ka psihologija, bez istine pred razumom. Da bismo prema njima
bili potpuno pravedni, trebalo bi da pokažemo kako svijest ne

44 »Flieszende«, Husserl, Erfahrung und Urteil, str. 428. U svome posljed­
njem razdoblju sam je Husserl postao potpuno svjestan toga što znači vraćanje fe­
nomenima i prešutno je prekinuo s filozofijom esencija. Tako je on samo jasno is­
kazao i tematizirao postupke analize kojima se odavno služio, kako to upravo poka­
zuje pojam motivacije koji u njega nalazimo odranije. Ideen.

može ni u jednom slučaju sasvim prestati da bude ono što je ona u
percepciji, tj. činjenica, ni potpuno sebi prisvojiti svoje operacije.
Priznavanje fenomena, naposljetku, dakle, implicira jednu teoriju
refleksije i jedan novi cogito45.

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA 0

45 Vidi niže III Dio. Psihologija oblika prakticirala je jednu vrstu refleksije
čiju teoriju daje Husserlova fenomenologija. Da li imamo krivo kad nalazimo da
je jedna cijela filozofija implicirana u kritici »hipoteze postojanosti«? Premda se
ovdje ne moramo baviti poviješću, naznačit ćemo da o srodnosti Gestalttheorie i
Fenomenologije svjedoče i vanjski pokazatelji. Nije slučajno, ako Kôhler psiholo­
giji kao predmet daje »fenomenološku deskripciju« (Ueber unbemerkte Empfindun-
gen und Urteislstauschungen, str. 70), ako Koffka, stari Husserlov učenik, izlaže
ovom utjecaju ideje voditeljice svoje psihologije i nastoji pokazati da kritika psi-
hologizma nije usmjerena protiv Gestalttheorie (Principles o f Gestalt Psychologie,
str. 614-683), jer Gestalt nije psihičko događanje tipa impresije, već cjelina koja
izlaže zakon unutrašnje konstitucije, - ako, napokon, Husserl, u svom posljed­
njem razdoblju, uvijek sve udaljeniji od logicizma, koji je on uostalom kritizirao u
isto vrijeme kada i psihologizam, usvaja pojam »konfiguracije« pa čak i Gestalt
(usp. Die Krisis der europàischen Wissenschaften und die transcendentale Phàno-
menologie, I, str. 106, 109). Istina je da reakcija protiv naturalizma i protiv kauzal­
nog mišljenja u Gestalttheorie nije ni dosljedna, ni radikalna, kako se to može vi­
djeti kroz njezinu naivno-realističku teoriju spoznaje (usp. La Structure du Com­
portement, str. 180). Gestalttheorie ne vidi da je psihološki atomizam samo slučaj
jedne općenitije predrasude: predrasude determiniranog bitka ili svijeta, i zato za­
boravlja svoje najvrednije deskripcije, kada nastoji da sebi dade jednu teoretsku
okosnicu. Ona je bez greške samo u srednjim regijama refleksije. Kada hoće da re­
flektira na svoje vlastite analize, ona tretira svijest, usprkos svojim principima, kao
skup »oblika«. Ovo dostaje da se opravdaju kritike koje je Husserl izričito uputio
teoriji Oblika, kao i čitavoj psihologiji (Nachwort zu meinen Ideen, str. 564. i slj.),
u vrijeme kada je još suprotstavljao činjenicu i bit, kada još nije bio došao do ideje
povijesne konstitucije i kad je još između psihologije i fenomenologije potcrtavao
radije cezuru negoli paralelizam. Mi smo na drugom mjestu (La Structure du Com-

fortement, str. 280) citirali jedan tekst E. Finka, koji, opet, uspostavlja ravnotežu,
to se tiče temeljnog pitanja, koje je ono transcendentalnog stava naspram prirod­

nog stava, ono će moći biti riješeno tek u posljednjem dijelu, gdje ćemo ispitati
transcendentalno značenje vremena.

IV

FENOMENALNO POLJE

Sada se vidi sa koje će se strane morati vršiti istraživanje u
slijedećim poglavljima. »Osjećanje« je za nas opet postalo pitanje.
Empirizam ga je ispraznio od svakog misterija, svodeći ga na pos­
jedovanje kvaliteta. Mogao je to učiniti samo udaljavajući se
mnogo od običnog shvaćanja. Između osjećanja i spoznavanja pri­
rodno iskustvo postavlja razliku koja nije razlika kvaliteta i poj­
ma. Ovaj bogat pojam osjećanja nalazi se još u romantičkoj upo­
trebi i, na primjer, u Herdera. On označuje iskustvo u kojem nisu
dani »mrtvi« kvaliteti nego aktivna svojstva. Drveni kotač postav­
ljen na tlu nije za viziju ono što je kotač koji nosi teret. Tijelo u
mirovanju, jer se na njemu ne očituje nikakva sila, nije za viziju
isto što i tijelo gdje su suprotne sile u ravnoteži.1 Svjetlo svijeće
mijenja izgled za dijete kada, poslije opekline, prestaje da privlači
njegovu ruku i postaje doslovce odvratno.2 Vizija je već nastanje­
na smislom koji joj daje funkciju u prizoru svijeta, kao i u našoj
egzistenciji. Čisto quale bilo bi nam dano samo kad bi svijet bio
prizor i vlastito tijelo mehanizam, kojih bi bio svjestan jedan ne­
pristran duh.3 Osjećanje, naprotiv, daje kvalitetu vitalne vrijedno­
sti, shvaća ga najprije u njegovu značenju za nas, za ovu tešku
masu koja je naše tijelo, i odatle proizlazi da ono tijelu uvijek
podnosi neki izvještaj. Problem je shvatiti ove posebne relacije
koje se tkaju između dijelova pejzaža ili od njega k meni kao utje­
lovljenom subjektu, i pomoću kojih percipirani objekt može u sa­
mome sebi koncetrirati cijelu jednu scenu ili postati imago čitavog
odsječka života.

Osjećanje je ona vitalna komunikacija sa svijetom koja nam
ga čini nazočnim kao prisno mjesto našeg života. Njemu percipirani

1 Koffka, Perception, an Introduction to the Gestalt Theory, str. 558-559.
1 Id., Mental development, str. 138.
3 Scheler, Die Wissensformen und die Gesellschaft, str. 408.

KLASIČNE PREDRASUDE 1 POVRATAK FENOMENIMA 69

objekti i percipirajući subjekt duguju svoju gustoću. Ono je inten-
cionalno tkivo koje napor spoznaje nastoji da rastvori. - S pro­
blemom osjećanja ponovno ćemo otkriti problem asocijacije i pa­
sivnosti. One su prestale da prave pitanje, jer su se klasične filozo­
fije postavljale ispod ili iznad njih i davale su im sve ili ništa: aso­
cijacija se shvaćala sad kao obična koegzistencija činjenice, a sad
je proizlazila iz intelektualne konstrukcije; pasivnost je sad bila
unošena od stvari u duh, a sad je intelektualna analiza u njoj pro­
nalazila djelatnost razuma. Ovi pojmovi, naprotiv, dobivaju svoj
puni smisao, ako razlikujemo osjećanje od kvaliteta: tada je asoci­
jacija, ili, radije, »afinitet« u kantovskom smislu, centralni feno­
men perceptivnog života, jer on je, bez idealnog modela, konstitu­
cija značajne cjeline, a distinkcija perceptivnog života i pojma, pa­
sivnosti i spontanosti više se refleksivnom analizom ne briše, jer
atomizam osjeta nas više ne obvezuje da u djelatnosti povezivanja
tražimo princip svake koordinacije. - Napokon, poslije osjećanja
razum, i on, treba biti iznova definiran, jer opća funkcija povezi­
vanja, koju mu na kraju pridaje kantizam, sada je zajednička cije­
lom intencionalnom životu i nije, dakle, više dovoljna da ga oz­
nači. Mi nastojimo da u percepciji istovremeno učinimo vidljivi­
ma instinktivnu infrastrukturu i superstrukture koje se na njoj us­
postavljaju djelovanjem inteligencije. Kako to kaže Cassirer, sa-
kateći percepciju odozgo, empirizam ju je osakatio također odoz­
do4: utisak je kao i idealno značenje lišen nagonskog i čuvstvenog
smisla. Moglo bi se dodati da sakatiti percepciju odozdo, odmah je
tretirati kao spoznaju i zaboraviti na njezino egzistencijalno zem­
ljište, znači sakatiti je odozgo, jer to znači smatrati stečenim i
prešutjeti odlučan moment percepcije: izbijanje istinitog i egzakt­
nog svijeta. Refleksija će biti sigurna da je našla centar fenomena,
ako je podjednako sposobna rasvijetliti njegovu vitalnu inherenci-
ju i racionalnu intenciju.

Dakle, »osjet« i »sud« zajedno izgubiše svoju prividnu jas­
noću: primijetili smo da su oni bili jasni jedino posredujući pre­
drasudu svijeta. Čim smo nastojali da njihovim sredstvima sebi
predstavimo svijest tijekom percipiranja, da ih definiramo kao
momente percepcije, da probudimo zaboravljeno perceptivno is­
kustvo i da ih s njime sučelimo, našli smo da su nepomišljivi. Izla­
žući ove teškoće, implicitno smo se pozivali na jedan novi rod ana-

4 Cassirer, Philosophie der symbolischen Formen, T. III, Phânomenoloeie
der Erkenntms, str. 77-78.

70 FENOM ENOLOGIJA PERCEPCIJE

liže, na novu dimenziju gdje one moraju nestati. Kritika hipoteze
postojanosti i, općenitije, redukcija ideje »svijeta« otvorile su fe­
nomenalno polje koje sada moramo bolje omeđiti i pozvale su nas
da pronađemo direktno iskustvo koje treba bar provizorno, s obzi­
rom na znanstveno znanje, situirati u psihološku refleksiju i u fi­
lozofsku refleksiju.

Znanost i filozofija bile su stoljećima nošene originarnom
vjerom percepcije. Percepcija se otvara na stvarima. To znači da se
ona orijentira, kao prema svojemu cilju, prema istini po sebi, gdje
se nalazi razlog svih prividnosti. Nijema je teza percepcije da is­
kustvo u svakom trenutku može biti koordinirano s onim prethod­
nog trenutka i s onim slijedećeg trenutka, moja perspektiva s oni­
ma drugih svijesti - da sve kontradikcije mogu biti ukinute, da je
monadičko i intersubjektivno iskustvo jedini tekst bez praznine -
da bi ono što je sada, za mene, neodređeno, postalo određeno za
jednu potpuniju svijest koja kao da je unaprijed ostvarena u stva­
ri, ili, radije, koja je sama stvar. Znanost je isprva bila samo prat­
nja i razradba konstitutivnog kretanja percipiranih stvari. Kao što
je stvar invarijantan entitet svih osjetilnih i svih individualnih
perceptivnih polja, tako je znanstveni pojam sredstvo fiksiranja i
objektiviranja fenomena. Znanost je definirala teoretsko stanje
tjelesa koja nisu podvrgnuta djelovanju nijedne sile, samim time
je definirala silu i rekonstituirala pomoću svojih idealnih kompo­
nenata zbiljska promatrana kretanja. Ona je statistički utvrdila
kemijska svojstva čistih tijela, iz njih* je deducirala svojstva empi­
rijskih tijela i čini se da na taj način drži sam plan stvaranja ili da
u svakom slučaju pronalazi um imanentan svijetu. Pojam geome­
trijskog prostora, indiferentnog za svoje sadržaje, onog čistog
premještanja, koje samo po sebi ne preinačuje svojstva objekta,
pribavili su fenomenima sredinu inertne egzistencije, gdje svaki
događaj može zavisiti od fizikalnih uvjeta odgovornih za promje­
ne koje su se dogodile pa, dakle, doprinose ovoj fiksaciji bitka
koja je, čini se, zadaća fizike. Izlažući tako pojam stvari, znanstve­
no znanje nije bilo svjesno da radi prema jednoj pretpostavci.
Upravo zato što se percepcija, u svojim vitalnim implikacijama i
prije svakog teoretskog mišljenja, nadaje kao percepcija jednog
bića, refleksija nije smatrala da mora načiniti genealogiju bitka i
zadovoljavala se da pronalazi uvjete koji ga čine mogućim. Čak
ako se vodilo računa o peripetijama determinirajuće svijesti,5 čak

1 Kako to čini L. Brunschvicg.

ako se dopuštalo da konstitucija objekta nije nikad dovršena, nije
se moralo ništa reći o objektu izvan onoga što o njemu kaže zna­
nost, prirodni objekt ostajao je za nas idealno jedinstvo i, prema
slavnoj riječi Lacheliera, isprepletenost općih svojstava. Uzalud se
principima znanosti oduzimala svaka ontološka vrijednost i ostav­
ljala im se samo metodička vrijednost,6 ova rezerva nije za filozo­
fiju mijenjala ništa bitno, jer jedino biće koje se moglo misliti i
dalje je bilo definirano metodama znanosti. Živo tijelo, u ovim uv­
jetima, nije moglo izbjeći određenja koja jedina čine objekt ob­
jektom i bez kojih on ne bi imao mjesto u sistemu iskustva. Predi­
kati vrijednosti koju mu daje sud morali su se u biće unositi slo­
jem fizikalno-kemijskih svojstava. Prirodno iskustvo nalazi su­
glasnost i odnos smisla između geste, smiješka, akcenta čovjeka
koji govori. Ali ova relacija uzajamnog izraza, koja čini da se
ljudsko tijelo pojavljuje kao manifestacija izvan jednog izvjesnog
načina bitka u svijetu, morala se za mehanicističku fiziologiju raz­
riješiti u niz uzročnih relacija. Trebalo je sa centripetalnim uvjeti­
ma povezati centrifugalni fenomen izraza, svesti na procese u
trećem licu ovaj poseban način tretiranja svijeta kao što je pona­
šanje, nivelirati iskustvo na razinu fizikalne prirode i živo tijelo
preobraziti u stvar bez unutrašnjosti. Zauzimanja afektivnih i
praktičkih stavova živog subjekta naspram svijeta bila su, dakle,
resorbirana u psihofiziološkom mehanizmu. Svako procjenjivanje
moralo je proizlaziti iz transfera kojim su kompleksne situacije
postajale sposobne da probude elementarne utiske ugode i bola,
koji su, sami, usko povezani sa živčanim aparatima. Motoričke in­
tencije živog bića bile su pretvorene u objektivne pokrete: volji se
priznavalo samo jedno trenutačno fiat, izvršenje akta u potpunosti
je bilo predano nervnoj mehanici. Tako odvojeno od afektivnosti i
motorike, osjećanje je postalo obično primanje kvaliteta a fizilogi-
ja je vjerovala da može slijediti, od receptora do nervnih centara,
projekciju vanjskog svijeta u živom biću. Ovako transformirano
živo tijelo prestalo je biti moje tijelo, vidljivi izraz konkretnog
Ego, da bi postalo jedan objekt među svim ostalima. Uzajamno, ti­
jelo drugoga nije moglo da mi se ukaže kao omot jednog drugoga
Ega. To je još bila samo mašina, te percepcija drugoga nije zaista
mogla biti percepcija drugoga, jer je rezultirala iz izvoda pa je, da­
kle, iza automata stavljala samo neku svijest uopće, transcenden-
tan a ne prebivajući uzrok svojih pokreta. Nismo, dakle, više imali
konstelaciju Ja što koegzistira u svijetu. Čitav konkretni sadržaj

KLASIČNE PREDRASUDE I POVRATAK FENOMENIMA

4 Usp. npr. U Experience humaine et ia Causalité physique, str. 536.

72 FENOM ENOLOGIJA PERCEPCIJE

»psihizama« proizlazeći, prema zakonima psihofiziologije i psiho­
logije, iz univerzalnog determinizma, pokazao se integriran u po-
sebičnosti. Nije više bilo istinske zasebičnosti, osim misli učenjaka
koji primjećuje ovaj sistem i koji sam prestaje da ima u njemu
mjesto. Tako, dok je tijelo postajalo vanjština bez unutrašnjosti,
subjektivnost je postajala unutrašnjost bez vanjštine, nepristran
gledalac. Naturalizam znanosti i spiritualizam univerzalnog kon-
stituirajućeg subjekta, do kojeg je dospjela refleksija na znanost,
imali su to zajedničko što su nivelirali iskustvo: pred konstituira-
jućim Ja - empirijski Ja su objekti. Empirijski Ja je bastardan
pojam, smjesa bitka po sebi i bitka za sebe, kojoj refleksivna mi­
sao nije mogla dati statut. Ukoliko on ima neki konkretan sadržaj,
on je uvršten u sistem iskustva, on nije, dakle, subjekt - ukoliko
je subjekt, on je prazan i odnosi se na transendentalni subjekt.
Idealnost objekta, objektivacija živog tijela, položaj duha u di­
menziji vrijednosti bez zajedničke mjere s prirodom, takva je
transparentna filozofija, do koje se došlo nastavljajući kretanje
spoznaje koju je inaugurirala percepcija. Svakako se moglo reći da
je percepcija početnička znanost, a znanost metodička i potpuna
percepcija7 jer znanost je samo nekritički slijedila ideal spoznaje
koji je odredila percipirana stvar.

No ova filozofija razara samu sebe pred našim očima. Prvi se
oteo prirodni objekt i sama fizika je priznala granice svojih
određenja tražeći preradu i kontaminaciju čistih pojmova što ih je
izradila. Organizam sa svoje strane fizikalno-kemijskoj analizi su­
protstavlja ne činjenične teškoće kompleksnog objekta, nego prin­
cipijelne poteškoće značajnog bitka.8 Govoreći općenitije, ideja
univerzuma misli ili univerzuma vrijednosti, gdje bi bili sučeljeni
i pomireni svi misaoni životi, dovedena je u pitanje. Priroda nije
od sebe geometrijska, ona tako izgleda jedino razboritom proma­
traču koga zanimaju samo makroskopski podaci. Ljudsko društvo
nije zajednica razumnih duhova, tako se ono moglo shvaćati samo
u povlaštenim zemljama gdje je lokalno i privremeno bila postig­
nuta životna i ekonomska ravnoteža. Iskustvo kaosa, na spekula­
tivnom planu, kao i na drugom, poziva nas da racionalizam sagle­
damo u historijskoj perspektivi koju je on u principu nastojao izb­
jeći, da tražimo filozofiju koja bi nam omogućila da shvatimo iz­
bijanje uma u svijetu koji ona nije napravila i da pripremimo ži-

7 Usp. npr. Alain, Quatre-vingt-un chapitres sur V Esprit et les Passions, str.
19. i Brunschvicg, L'Expérience humaine et la Causalité physique, str. 468.

8 Usp. La Structure du Comportement i ovdje niže, 1. dio.

klasične predrasude i povratak fenomenima 73

votnu infrastrukturu bez koje se um i sloboda ispražnjuju i raspa­
daju. Nećemo više reći da je percepcija početnička znanost, nego,
obratno, da je klasična znanost percepcija koja zaboravlja svoje
porijeklo i smatra se dovršenom. Prvi filozofski čin bit će, dakle,
da se vratimo doživljenom svijetu s ovu stranu objektivnog svije­
ta, jer u njemu ćemo moći shvatiti pravo i granice objektivnog svi­
jeta, vratiti stvari njezinu konkretnu fizionomiju, organizmima
njihov vlastiti način postupanja sa svijetom, subjektivnosti njezi­
nu povjesnu inherenciju, ponovno naći fenomene, sloj živoga is­
kustva kroz koji su nam najprije dati drugi i stvari, sistem
»Ja-Drugi-stvari« u stanju nastajanja, probuditi percepciju i osuje­
titi lukavost kojom ona pušta da bude zaboravljena kao činjenica i
kao percepcija u korist objekta koji nam ona dostavlja i racional­
ne tradicije koju osniva.

Ovo fenomenalno polje nije »unutarnji svijet«, »fenomen«
nije »stanje svijesti« ili »psihička činjenica«, iskustvo o fenome­
nima nije introspekcija ili intuicija u Bergsonovu smislu. Predmet
psihologije dugo se definirao govoreći da je on »neprotežan« i
»pristupačan samo pojedincu«, i iz toga je proizlazilo da ovaj oso­
biti objekt može biti uhvaćen aktom posve specijalnog tipa, »unu­
tarnjom percepcijom« ili introspekcijom, u kojemu su subjekt i
objekt pomiješani, a spoznaja postignuta podudaranjem. Vraćanje
»neposrednim datostima svijesti« postalo je tada beznadna opera­
cija, jer je filozofski pogled nastojao da bude ono što on u princi­
pu nije mogao vidjeti. Teškoća nije bila samo da se uništi predra­
suda izvanjskoga, kao što sve filozofije pozivaju početnika da to
učini, ili da se duh opiše govorom stvorenom da izrazi stvari. Ona
je bila mnogo korjenitija, jer unutrašnjost, definirana utiskom, u
principu izmiče svakom pokušaju izraza. Ne samo da je saopćava-
nje filozofskih intuicija drugim ljudima postajalo teško - ili toč­
nije, da se svodilo na neku vrstu bajanja određenog da se kod njih
induciraju iskustva analogna onima filozofa - nego ni sam filozof
nije mogao objasniti ono što je vidio u trenutku, jer bi to trebao
pomišljati, to će reći odrediti i deformirati. Neposrednost, dakle,
bijaše osamljen, slijep i nijem život. Vraćanje fenomenalnom ne
nudi nijednu od svojih posebnosti. Osjetilna konfiguracija objekta
ili geste, kojoj kritika hipoteze postojanosti omogućuje da se poja­
vi pred našim pogledom, ne zahvaća se u nekom neizrecivom po-
dudaranju, ona se »shvaća« nekom vrstom usvajanja o kojemu svi
imamo iskustvo kad kažemo da smo »našli« zeca u lišću skrivačice
ili da smo »uhvatili« takt. Kad je predrasuda osjeta jednom uklo­
njena, lice, potpis, ponašanje, prestaju biti obični »vizualni poda­

74 * FENOM ENOLOGIJA PERCEPCIJE

ci« čije bismo psihološko značenje morali tražiti u unutrašnjem is­
kustvu, a psihizam drugoga postaje neposredan objekt, kao cjelina
prožeta imanentnim značenjem. Govoreći općenitije, promijenio
se sam pojam neposrednog: odsada neposredno nije više utisak,
objekt koji se samo podudara sa subjektom, nego smisao, struktu­
ra, spontano uređenje dijelova. Moj vlastiti »psihizam« nije mi
dat drukčije, jer kritika hipoteze postojanosti uči me još da kao
originame datosti unutrašnjeg iskustva prepoznam artikulaciju,
melodijsko jedinstvo svojih ponašanja i da se introspekcija, svede­
na na ono što ima pozitivno, također i ona, sastoji u objašnjavanju
imanentnog smisla nekog ponašanja.9 Tako ono što otkrivamo
prevlađujući predrasudu objektivnog svijeta nije neki unutarnji
mračni sviiet. I ovaj življeni svijet nije kao bergsonovska unutraš­
njost apsolutno nepoznat naivnoj svijesti. Vršeći kritiku hipoteze
postojanosti i skidajući veo s fenomena, psihologija nesumnjivo
ide protiv prirodnog kretanja spoznaje, koja slijepo prolazi kroz
perceptivne operacije da bi se izravno uputila njihovu teleološkom
rezultatu. Ništa nije teže negoli to da se točno sazna što m i vidimo.
»U prirodnoj intuiciji postoji jedna vrsta ’kripto-mehanizma’ koji
moramo razbiti da bismo došli do fenomenalnog bitka«10, a i neka
dijalektika kojom percepcija hini sebe pred samom sobom. Ali bit
svijesti je zaboraviti svoje vlastite fenomene i tako omogućiti kon­
stituciju »stvari«; ovaj zaborav nije obična odsutnost, to je
odsutnost nečega što bi svijest mogla da sebi učini prisutnim; dru­
kčije rečeno, svijest može zaboraviti fenomene samo zato što se
njih može i sjetiti, ona ih zanemaruje u korist stvari samo zato što
su oni kolijevka stvari. Na primjer, oni nisu nikada apsolutno ne­
poznati znanstvenoj svijesti, koja uzajmljuje od struktura doživ­
ljenog iskustva sve svoje modele, jednostavno, ona ih ne »temati-
zira«, ne razjašnjava horizonte perceptivne svijesti kojima je
okružena i čije konkretne odnose nastoji objektivno izraziti. Is­
kustvo fenomena nije, dakle, kao bergsonovska intuicija, iskušava­
nje jedne neznane stvarnosti, prema kojoj nema metodičkog pro­
laza - jedino objašnjenje ili iznošenje na vidjelo predznanstve-
nog života svijesti daje operacijama znanosti njihov potpuni smi­
sao i ove uvijek na nj upućuju. To nije iracionalno preobraćenje,
to je intencionalna analiza.

* Mi ćemo, prema tome, u slijedećim poglavljima, moći da se bez razlike poziva­
mo na unutrašnje iskustvo naše percepcije i na »izvanjsko« iskustvo percipirajućih
subjekata.

10 Scheler, Idole der Selbsterkenntnis, str. 106.

k l a s ič n e p r e d r a s u d e i p o v r a t a k f e n o m e n im a 75

Ako se, kako se to vidi, fenomenološka psihologija po svim
svojim osobinama razlikuje od psihologije introspekcije, znači da
se ona od nje razlikuje u principu. Psihologija introspekcije obi­
lježila je znakovima, na rubu fizikalnog svijeta, zonu svijesti gdje
fizikalni pojmovi više ne važe, ali psiholog je još vjerovao da je
svijest samo sektor bitka i odlučio je da ovaj sektor istražuje kao
što fizičar istražuje svoj. Pokušavao je opisati datosti svijesti, ali
ne dovodeći u pitanje apsolutnu egzistenciju svijeta oko nje. S
učenjakom i zdravim razumom podrazumijevao je objektivni svi­
jet kao logički okvir svih svojih opisa i sredinu svoga mišljenja.
Nije primjećivao da ova pretpostavka nalaže smisao koji on daje
riječi »biti«, navodi ga na realizaciju svijesti pod imenom »psihič­
ke činjenice«, odvraća ga na taj način od pravog osvještavanja ili
od istinski neposrednog i čini nekako smiješnom njegovu sve veću
opreznost da ne deformira »unutrašnjost«. To se dogodilo empiriz­
mu kada je fizikalni svijet zamijenio svijetom unutarnjih događa­
ja. To se još događa Bergsonu kad suprotstavlja »mnoštvenost sta­
panja« »mnoštvenosti izvanpoloženosti«. Jer, ovdje se još radi o
dvije vrste bitka. Zamijenila se samo mehanička energija duhov­
nom energijom, diskontinuirano biće empirizma jednim fluent-
nim bićem, ali za koje se kaže da teče i koje se opisuje u trećem
licu. Dajući svojoj refleksiji za temu die Gestalt, psiholog prekida
s psihologizmom, jer smisao, povezanost, »istina« percipiranog ne
proizlaze više iz slučajnog susreta naših osjeta, kakve nam ih daje
naša psihofiziološka priroda, nego determiniraju njihove prostor­
ne i kvalitativne vrijednosti" i njihova su ireduktibilna konfigura­
cija. To znači reći da je transcendentalan stav već impliciran u opi­
sima psihologa, bili oni ma kako malo vjerni. Svijest kao objekt
proučavanja pokazuje tu osobitost da ne može biti analizirana, čak
ni naivno, a da nas pri tome ne odvede s onu stranu postulata zdra­
va razuma. Ako se, na primjer, namjeravamo baviti pozitivnom
psihologijom percepcije, dopuštajući da je svijest zatvorena u tije­
lu i da kroza nj trpi djelovanje svijeta po sebi, dovedeni smo do
toga da opisujemo objekt i svijet onakvima kakvi se pojavljuju
svijesti i odatle da se pitamo nije li ovaj neposredno nazočan svi­
jet, jedini koji poznajemo, također jedini o kome ima smisla go­
voriti. Psiholog uvijek biva doveden do problema konstitucije svi­
jeta.

Dakle, kad je jednom počela, psihološka refleksija nadmašu-
je sebe svojim vlastitim kretanjem. Pošto je priznala originalnost

" Usp. La Structure du Comportement, str. 106-119. i 261.

76 FENOM ENOLOGIJA PERCEPCIJE

fenomenâ s obzirom na objektivni svijet, kako nam je objektivni
svijet poznat pomoću njih, ona u njih integrira svaki mogući ob­
jekt i istražuje kako se on kroz njih konstituira. U istom trenutku
fenomenalno polje postaje transcendentalno polje. Budući da je
ona sada univerzalno žarište spoznaje, svijest odlučno prestaje biti
posebna regija bitka, određena cjelina »psihičkih« sadržaja, ona
više ne boravi ili nije više ograničena u području oblika koje je
psihološka refleksija najprije priznala, nego oblici, kao sve stvari,
postoje za nju. Više ne može biti pitanja o tome da se opisuje do­
življen svijet koji ona nosi u sebi kao neprozirnu datost, valja ga
konstituirati. Objašnjenje koje je otvorilo doživljeni svijet, s ovu
stranu objektivnog svijeta, nastavlja se s obzirom na sam doživlje­
ni svijet, i otvara, s ovu stranu fenomenalnog polja, transcenden­
talno polje. Sistem ja-drugi-svijet uzet je za objekt analize i sad se
radi o tome da se probude misli koje su konstitutivne za drugoga,
za mene samoga kao individualni subjekt i za svijet kao pol moje
percepcije. Ova nova »redukcija« poznavala bi, dakle, samo jedan
istinski subjekt, meditirajući Ego. Ovaj prijelaz od naturiranog
bitka na naturirajuće, od konstituiranog na konstituirajuće dovr­
šio bi tematizaciju koju je započela psihologija i ne bi više ostav­
ljao ništa implicitno ili podrazumljeno u mom znanju. On bi mi
omogućio da dođem u potpuni posjed svoga iskustva i ostvario bi
adekvaciju reflektirajućeg s reflektiranim. Takva je redovita per­
spektiva jedne transcendentalne filozofije, a takav je također, bar
prividno, program transcendentalne fenomenologije.12 No fenome­
nalno polje, takvo kakvo smo ga otkrili u ovom poglavlju, suprot­
stavlja direktnom i totalnom objašnjenju jednu principijelnu po­
teškoću. Psihologizam je, bez sumnje, prevladan, smisao i struktu­
ra percipiranog za nas više nisu običan rezultat psihofizioloških
događaja, racionalnost nije sretna slučajnost koja bi činila da se
slažu raspršeni osjeti i Gestalt je priznat kao originaran. Ali ako
Gestalt može da se izrazi unutarnjim zakonom, ovaj zakon ne
mora biti smatran modelom prema kojemu bi se ostvarivali feno­
meni strukture. Njihovo pojavljivanje nije izvanjsko pokazivanje
nekog prijepostojećeg uma. To nije zato što »oblik« realizira izv­
jesno stanje ravnoteže, rješava problem do maksimuma, i, u kan-
tovskom smislu, čini mogućim svijet zato što je on privilegiran u
našoj percepciji, on je samo pojavljivanje svijeta a ne njegov uv­
jet mogućnosti, on je rođenje norme a ne realizira se prema nor­
mi, on je identitet izvanjskog i unutrašnjeg a ne projekcija unu-

12 On je u ovim terminima izložen u većini Husserlovih tekstova pa i u ob­
javljenim tekstovima njegova posljednjeg razdoblja.

trašnjeg u izvanjsko. Ako on, dakle, ne proizilazi iz cirkulacije
psihičkih stanja po sebi, on više nije ideja. Gestalt kruga nije ma­
tematički zakon već fizionomija. Priznavanje fenomena kao origi­
nalnog reda svakako osuđuje empirizam kao objašnjenje reda i
uma susretom činjenica i slučajnostima prirode, ali samom umu i
redu čuva karakter činjeničnosti. Kad bi bila moguća jedna uni­
verzalna konstituirajuća svijest, neprozirnost činjenice bi iščezla.
Ako, dakle, hoćemo da refleksija održava u objektu na koji se od­
nosi svoja deskriptivna obilježja i da ga uistinu shvati, ne smijemo
je razmatrati kao obično vraćanje nekom univerzalnom umu, una­
prijed je realizirati u nereflektiranom, moramo je razmatrati kao
stvaralačku operaciju koja sama sudjeluje u činjeničnosti nere-
flektiranog. To je razlog zašto od svih filozofija jedino fenomeno­
logija govori o transcendentalnom polju. Ova riječ znači da reflek­
sija nema nikad pod svojim pogledom sav svijet i mnoštvenost iz­
loženih i objektiviranih monada i da ona raspolaže uvijek samo
parcijalnim vidikom i ograničenom moći. To je također razlog zaš­
to je fenomenologija fenomenologija, tj. proučavanje pojavljiva­
nja bitka svijesti, umjesto da unaprijed pretpostavlja njegovu
danu mogućnost. Frapantno je kako se sve transcendentalne filo­
zofije klasičnog tipa nikada ne pitaju o mogućnosti da se izvrši to­
talno objašnjenje, za koje one uvijek pretpostavljaju da je negdje
učinjeno. Njima je dovoljno da je ono nužno i tako sude o onome
što jest po onome što treba da bude, po onome što zahtijeva ideja
znanja. Zapravo, meditirajući Ego nikada ne može ukinuti svoju
inherenciju individualnom subjektu, koji poznaje sve stvari u po­
sebnoj perspektivi. Refleksija nikada ne može učiniti da presta­
nem opažati sunce na dvjesta koračaja za maglovita dana, vidjeti
sunce kako »izlazi« i kako »zalazi« misliti kulturnim instrumenti­
ma koje su mi pripravili moje obrazovanje, moji prethodni napo­
ri, moja povijest. Ja, dakle, nikada zbiljski ne sustižem, nikada
istovremeno ne budim sve originarne misli koje pridonose mojoj
percepciji ili mome sadašnjem uvjerenju. Filozofija kao kritici­
zam u posljednjoj analizi ne priznaje nikakvu važnost ovome ot­
poru pasivnosti, kao da nije bilo nužno da transcendentalni sub­
jekt nastane kako bi imala pravo da ga tvrdi. Ona, dakle, podrazu­
mijeva da mišljenje filozofa nije podložno nikakvoj situaciji. Po­
lazeći od prizora svijeta, koji je onaj jedne otvorene prirode pre­
ma mnoštvu mislećih subjekata, ona istražuje uvjet koji čini mo­
gućim ovaj jedini svijet otvoren mnogim empirijskim ja i nalazi
ga u transcendentalnom Ja na kojemu oni (empirijski ja) sudjelu­
ju ne razdvajajući ga, jer on nije Biće, nego Jedinstvo ili Vrijed­

KLASIČN E PREDRASUDE I POVRATAK FENOMENIMA ' '

78 FENOM ENOLOGIJA PERCEPCIJE

nost. To je razlog zašto problem spoznaje drugoga nikad nije
postavljen u kantovskoj filozofiji: transcendentalni Ja o kome ona
govori isto je tako onaj drugoga kao i moj, analiza se odmah posta­
vlja izvan mene, ona samo mora oslobađati djelovanje uvjeta
koji čine mogućim svijet za Ja - za mene samoga ili također za
drugoga - i nikad ne susreće pitanje: tko meditira?Ako, naprotiv,
suvremena filozofija uzima činjenicu za glavnu temu, i ako drugi
za nju postaje problem, znači da ona nastoji polučiti korjenitije
osvještavanje. Refleksija ne može biti puna, ne može biti totalno
osvjetljenje svojega objekta, ako ne postaje svjesna sama sebe u
isto vrijeme kada i svojih rezultata. Nama je potrebno ne samo da
se instaliramo u refleksivnom stavu, u nepobitnom Cogitu, nego
da i reflektiramo na tu refleksiju, da shvatimo prirodnu situaciju u
kojoj je ona svjesna da usljeđuje i koja, dakle, pripada njezinoj
definiciji, ne samo da tjeramo filozofiju nego i da polažemo račun
0 preobražaju koji ona sa sobom unosi u prizor svijeta i u našu eg­
zistenciju. Samo pod tim uvjetom filozofsko znanje može postati
apsolutno znanje i prestati biti specijalnost ili tehnika. Tako se
više neće tvrditi neko apsolutno Jedinstvo, utoliko manje sumnji­
vo koliko ono ne mora da se ostvari u Bitku, središte filozofije nije
više autonomna transcendentalna subjektivnost, situirana svagdje
1 nigdje, ono se nalazi u vječnom početku refleksije, u onoj točki
gdje se individualan život predaje reflektiranju na samoga sebe.
Refleksija je zaista refleksija samo ako ne istupa izvan same sebe,
ako se spoznaje kao refleksija-na-nešto-nereflektirano, i, prema
tome, kao promjena strukture naše egzistencije. Gore smo prigo­
vorili bergsonovskoj intuiciji i introspekciji da traže znanje po
koincidenciji. Ali u drugoj krajnosti filozofije, u pojmu univerzal­
ne konstituirajuće svijesti, opet smo našli simetričnu zabludu.
Bergsonova je zabluda što vjeruje da se meditirajući subjekt može
stopiti s objektom o kojemu meditira, da se znanje može proširiti
miješajući se s bitkom; zabluda je refleksivnih filozofa u tome što
vjeruju da meditirajući subjekt može u svojoj meditaciji apsorbi­
rati ili bez ostatka zahvatiti objekt o kojemu meditira, da se naše
biće slaže s našim znanjem. Kao meditirajući subjekt, mi nikada
nismo nereflektirani objekt koji nastojimo spoznati; mi više ne
možemo posvema postati svijest, svesti se na transcendentalnu svi­
jest. Kad bismo bili svijest, morali bismo pred sobom imati svijet,
svoju povijest, predmete opažene u njihovoj posebnosti kao siste­
me transparentnih relacija. No, čak i onda kad se ne bavimo psiho­
logijom, kada pokušavamo shvatiti u izravnoj refleksiji i ne poma­
žući se raznolikim podudarnostima induktivnog mišljenja, što je

KLASIČNE PREDRASUDE 1 POVRATAK FENOMENIMA 79

to jedan pokret ili opaženi krug, možemo pojedinačnu činjenicu
objasniti jedino varirajući je imaginacijom i mišlju fiksirajući in-
varijantan moment ovog mentalnog eksperimenta; individualno
možemo proniknuti jedino bastardnim postupkom primjera, tj.
lišavajući ga njegove činjeničnosti. Tako je pitanje da se sazna:
može li mišljenje ikada sasvim prestati biti induktivnim i asimili­
rati bilo koje iskustvo u tolikoj mjeri da prihvati i da posjeduje či­
tavo njegovo tkivo. Jedna filozofija postaje transcendentalna, tj.
radikalna, ne tako da se instalira u apsolutnoj svijesti ne spomi­
njući korake koji su je ovamo doveli, nego razmatrajući samu
sebe kao problem, ne zahtijevajući totalno objašnjenje znanja,
nego priznajući ovu preuzetnost uma kao temeljni filozofski pro­
blem.

Evo zašto smo istraživanje o percepciji morali započeti psi­
hologijom. Da to nismo učinili, ne bismo shvatili cijeli smisao
transcendentalnog problema, jer ne bismo metodički slijedili kora­
ke koji do njega vode polazeći od prirodnog stava. Bilo nam je po­
trebno da posjećujemo fenomenalno polje i da se pomoću psiho­
loških opisa upoznamo s tematikom fenomenâ ako nismo htjeli da
se, kao refleksivna filozofija, odmah postavimo u transcendental­
nu dimenziju koju bismo pretpostavljali kao vječno danu, i da
propustimo pravi problem konstitucije. Nismo ipak smjeli zapo­
četi psihološko opisivanje, ne dajući nazreti da ono, jednom očiš­
ćeno od psihologizma, može postati filozofska metoda. Da bismo
probudili perceptivno iskustvo, nije bilo dovoljno da damo takve
njegove opise koji su mogli biti ne shvaćeni, trebalo je referencija-
ma i filozofskim anticipacijama utvrditi stajalište s kojega su oni
mogli izgledati istiniti. Tako nismo mogli početi bez psihologije, a
nismo mogli početi ni sa samom psihologijom. Iskustvo anticipira
filozofiju kao što je i filozofija samo razjašnjeno iskustvo. Ali
sada kad je fenomenalno polje postalo dovoljno omeđeno, uđimo
u ovo dvosmisleno područje i sa psihologom osigurajmo u njemu
svoje prve korake, očekujući da nas samokritika psihologa po­
moću refleksije drugog stupnja, dovede do fenomena fenomenâ, a
fenomenalno polje odlučno obrati u transcendentalno polje.

PRVI DIO

TIJELO

6 - M. Merleau-Ponty: Fenomenologija percepcije

Naša percepcija dopire do objekata, a objekt, jednom konsti­
tuiran, pojavljuje se kao razlog svih iskustava koja smo o njemu
imali ili koja bismo mogli o njemu imati. Na primjer, vidim sus­
jednu kuću pod izvjesnim kutom, drukčije bi se vidjela s desne
obale Seine, drukčije iznutra, još drukčije iz aviona; sama kuća
nije nijedna od ovih pojava, ona je, kako je govorio Leibniz, nacrt
ovih perspektiva i svih mogućih perspektiva, tj. termin bez per­
spektive, odakle ih sve možemo derivirati, ona je kuća viđena nio-
dakle. Ali što znače ove riječi? Vidjeti, ne znači li to uvijek vidjeti
odnekle? Reći da sama kuća nije viđena niodakle, ne znači li to
reći da je ona nevidljiva? Ipak, kad kažem da vidim kuću svojim
očima, zacijelo ne kažem ništa prijeporno: neću da kažem kako
moja mrežnica i moja leća, kako moje oči kao materijalni organi,
funkcioniraju i omogućuju mi da je vidim: pitajući jedino samoga
sebe, ja o tome ne znam ništa. Time želim izraziti izvjestan način
pristupa objektu, »pogled« koji je isto tako nesumnjiv kao i moja
vlastita misao, od mene isto tako direktno spoznat. Valja nam
shvatiti kako vizija može nastati negdje a da nije zatvorena u svo­
joj perspektivi.

Vidjeti neki objekt znači ili imati ga na rubu vidnog polja i
moći ga fiksirati, ili stvarno odgovoriti na ovaj poticaj fiksirajući
ga. Kad ga fiksiram, ja se u njemu usidravam, ali ovo »zaustavlja­
nje« pogleda samo je modalitet njegova kretanja: nastavljam ispi­
tivanje u unutrašnjosti jednog objekta, koje ih je odmah sve
obuhvatilo, jednim jedinim pokretom opet zatvaram pejzaž i otva­
ram objekt. Dvije operacije ne koincidiraju slučajno: nisu to slu­
čajnosti moje tjelesne organizacije, na primjer, struktura moje
mrežnice, koje me prisiljavaju da vidim okoliš mutno, ako hoću
da predmet vidim jasno. Čak, kad ne bih ništa znao o čunjićima i

84 FENOM ENOLOGIJA PERCEPCIJE

štapićima, shvatio bih da je nužno zatomiti okoliš da bi se bolje vi­
dio predmet i izgubiti na pozadini ono što se dobiva na liku - jer
gledati predmet znači u nj utonuti - i da predmeti tvore sistem
gdje se ne može pokazati jedan a da pri tom ne sakrije druge. Toč­
nije, unutarnji horizont nekog objekta ne može postati objekt a da
okolni objekti ne postanu horizont pa je vizija akt sa dva lica. Jer,
ja ne identificiram u pojedinostima izražen objekt koji imam
sada, s onim po kojem je netom klizio moj pogled, na taj način da
izričito uspoređujem ove pojedinosti sa sjećanjem na prvi izgled
cjeline. Kada se u filmu kamera uperi na jedan objekt i približava
mu se da nam ga dade u krupnom planu, svakako se možemo sjeti­
ti da se radi o pepeljari ili o ruci nekog lica, stvarno ga ne identifi­
ciramo. Znači da ekran nema horizonata. U viziji, naprotiv, svoj
pogled oslanjam na fragment pejzaža, on oživljava i razvija se,
drugi objekti se povlače na rub i gube se, ali ne prestaju biti tu.
No, s njima, imam na raspolaganju njihove horizonte, u kojima je
impliciran, u rubnoj viziji viđen, objekt koji sada fiksiram. Hori­
zont je, dakle, ono što osigurava identitet objekta tijekom ispitiva­
nja, on je korelativ neposredne moći koju moj pogled zadržava
nad predmetima koje je upravo pregledao, i koju već ima nad no­
vim pojedinostima koje će, eto, otkriti. Nikakvo određeno sjeća­
nje, nikakva jasna pretpostavka ne bi mogli odigrati ovu ulogu:
oni bi dali samo vjerojatnu sintezu, dok se moja percepcija nàdaje
kao zbiljska. Struktura objekt-horizont, tj. perspektiva, dakle, ne
smeta mi kad hoću da vidim objekt: ako je c ta sredstvo koje ob­
jekti imaju da se prikriju, ona je i sredstvo koje objekti imaju da
se otkriju. Vidjeti, znači ući u univerzum bića koja se pokazuju, i
ona se ne bi pokazivala kad ne bi mogla biti sakrivena jedna iza
drugih ili iza mene. Drugim riječima: gledati neki predmet znači
doći nastavati g^ i odatle zahvaćati sve stvari prema licu koje mu
one okreću. Ali u onoj mjeri u kojoj ja vidim i njih, one ostaju
prebivališta otvorena mom pogledu, pa, virtualno situiran u njima,
već primjećujem pod raznim kutovima središnji predmet moje sa­
dašnje vizije. Tako je svaki objekt ogledalo svih drugih. Kad gle­
dam svjetiljku postavljenu na mom stolu, pridajem joj ne samo
kvalitete vidljive s mog mjesta već i one koje mogu »vidjeti« dim­
njak, zidovi, stol; leđa moje svjetiljke nisu ništa drugo no lice koje
ona »pokazuje« dimnjaku. Mogu, dakle, vidjeti jedan predmet
ukoliko predmeti tvore sistem ili svijet, i ukoliko svaki od njih ra­
spoređuje oko sebe druge kao gledaoce svojih skrivenih aspekata i
jamstvo njihove trajnosti. Svaka moja vizija predmeta odmah se
opetuje medu svim predmetima svijeta koji su shvaćeni kao koeg-

TIJELO 85

zistentni, jer svaki od njih je sve ono što drugi od njega »vide«.
Naša doskorašnja formula mora, dakle, biti izmijenjena; sama
kuća nije kuća viđena niodakle, nego kuća viđena odasvud. Dovr­
šeni predmet je prozračan, on je sa svih strana proniknut aktual­
nom beskonačnošću pogleda koji se sijeku u njegovoj dubini i ne
ostavljaju u njoj ništa sakriveno.

Ono što smo upravo rekli o prostornoj perspektivi, to bismo
također mogli reći o vremenskoj perspektivi. Ako kuću motrim
pažljivo i bez ikakve misli, ona ima izgled vječnosti, i iz sebe ema­
nira neku vrstu mrtvila. Bez sumnje, svakako je vidim s određene
tačke moga trajanja, ali ona je ista kuća koju sam gledao jučer, za
dan manje staru; to je ista kuća što je kontempliraju starac i dije­
te. Bez sumnje, ona sama ima svoj vijek i svoje promjene; ali, čak
ako se sutra sruši, zauvijek će ostati istina da je ona bila danas,
svaki čas vremena namiče sebi za svjedoke sve ostale, on nadola­
zeći pokazuje »kako se ovo moralo preokrenuti« i »kako će se ovo
završiti«, svaka sadašnjost definitivno utemeljuje točku vremena
koja potiče priznanje svih ostalih, objekt je, dakle, viđen od svih
vremena kao što je viđen od svih strana i istim putom, koji je
struktura horizonta. Sadašnjost još drži u svojoj ruci neposrednu
prošlost, ne stavljajući je u objekt, a kako ova na isti način zadrža­
va neposrednu prošlost, koja joj je prethodila, to se sve proteklo
vrijeme nastavlja i shvaća u sadašnjosti. Isto je i s predstojećom
budućnošću, koja će također imati svoj horizont preastojanja. Ali
sa svojom neposrednom prošlošću imam, također, i horizont bu­
dućnosti koji ju je okruživao, imam, dakle, svoju zbiljsku sadaš­
njost viđenu kao budućnost ove prošlosti. S predstojećom buduć­
nošću, imam horizont prošlosti koji će je okruživati, imam, dakle,
svoju zbiljsku sadašnjost kao prošlost ove budućnosti. Tako, zah­
valjujući dvojakom horizontu retencije i protenzije (zadržavanja i
predstojanja), moja sadašnjost može prestati da bude sadašnjost
činjenice koju će ubrzo odnijeti i razoriti tijek trajanja i postati
čvrsta točka koja se može definirati u objektivnom vremenu.

Ali, ponavljamo još jednom, moj ljudski pogled postavlja
uvijek samo jedno lice objekta, čak ako, preko horizonata, smjera
sve druge. On uvijek može biti sučeljen s prethodnim vizijama ili
s onima drugih ljudi samo posredovanjem vremena i govora. Ako
poglede, koji sa svih strana prekopavaju kuću i definiraju samu
kuću, pojmim po uzoru na svoj vlastiti, onda još imam samo su­
glasan i nedefiniran niz gledanja na objekt, nemam objekt u nje­
govoj punini. Na isti način moja sadašnjost, premda u sebi sažima
proteklo vrijeme i vrijeme koje će doći, posjeduje ih samo u in-

86 FENOM ENOLOGIJA PERCEPCIJE

tenciji i ako mi se, na primjer, čini da svijest koju sada imam o
svojoj prošlosti točno otkriva ono što je bilo, sama ova prošlost
koju težim opet uhvatiti nije ista prošlost, to je moja prošlost kako
je vidim sada a možda sam je preinačio. Isto tako, možda, u bu­
dućnosti neću prepoznavati sadašnjost koju živim. Tako je sinteza
horizonata samo jedna vjerojatna sinteza, ona djeluje sigurno i
precizno samo u neposrednom okolišu objekta. Daleki okoliš više
ne držim u ruci: on više nije načinjen od objekata ili sjećanja koji
su još razlučivi, to je anoniman horizont koji više ne može dati
precizno svjedočanstvo, ostavlja objekt nedovršen i otvoren kakav
je on doista, u perceptivnom iskustvu. Kroz ovaj otvor istječe sup-
stancijalnost objekta. Ako on mora postići savršenu gustoću, dru­
gim riječima, ako mora postojati apsolutan objekt, treba da on
bude beskonačnost sažetih različitih perspektiva u strogoj koegzi­
stenciji i da bude dat jednom jedinom vizijom u hiljadu pogleda.
Kuća ima svoje vodovodne cijevi, svoje tlo, možda svoje pukotine
koje se potajno povećavaju u dubini stropova. Mi ih nikada ne vi­
dimo, ali ona ih ima u isto vrijeme kad i svoje za nas vidljive pro­
zore i dimnjake. Zaboravit ćemo sadašnju percepciju kuće: svaki
put kad možemo konfrontirati svoja sjećanja s objektima na koje
se odnose, povedavši računa o drugim motivima zablude, začuđeni
smo promjenama što ih ona duguju svome vlastitom trajanju. Ali
mi vjerujemo da ima neka istina prošlosti, svoje pamćenje osla­
njamo na golemo Pamćenje svijeta, u kojemu figurira kuća kakva
je ona doista bila onoga dana i koje utemeljuje njezin bitak tre­
nutka. Uzet po samom sebi - a kao objekt on iziskuje da se uzi­
ma tako, - objekt nema ništa omotano, on je sav savcat razastrt,
njegovi dijelovi koegzistiraju dokle preko njih redom prelazi naš
pogled, njegova sadašnjost ne briše njegovu prošlost, njegova bu­
dućnost neće brisati njegovu sadašnjost. Postavljanje objekta čini,
dakle, da prelazimo granice našeg zbiljskog iskustva koje se drobi
u tuđi bitak, tako da ono na kraju vjeruje da iz njega izvlači sve u
čemu nas poučava. To je ta ekstaza iskustva koja čini da je svaka
percepcija percepcija nečega.

Opsjednut bitkom, i zaboravljajući perspektivizam svoga is­
kustva, od sada ga tretiram kao objekt, deduciram ga iz odnosa
među objektima. Svoje tijelo, koje je moja točka s koje gledam na
svijet, smatram jednim od objekata svijeta. Potiskujem svijest
koju sam imao o svom pogledu kao sredstvu spoznavanja a svoje
oči tretiram kao fragmente materije. Od tada one zauzimaju mje­
sto u istom objektivnom prostoru gdje nastojim da smjestim vanj­
ski objekt i vjerujem da se projekcijom objekata na mojoj mrež­

TIJELO 87

nici proizvodi opažena perspektiva. Isto tako tretiram svoju vlasti­
tu perceptivnu povijest kao rezultat mojih odnosa s objektivnim
svijetom, moja sadašnjost, koja je moje gledište na vrijeme, posta­
je trenutak vremena među svim drugima, moje trajanje odraz ili
vid apstraktnog univerzalnog vremena, kao i moje tijelo modus
objektivnog prostora. Isto tako, napokon, kad bi objekti koji kuću
okružuju ili nastavaju ostajali ono što su u perceptivnom iskustvu,
tj. pogledi podložni određenoj perspektivi, kuća ne bi bila postav­
ljena kao autonoman bitak. Tako postavljanje jednog jedinog ob­
jekta u punom smislu zahtijeva sastavljanje svih ovih iskustava u
jednom politetičkom aktu. Ono u tome premašuje perceptivno is­
kustvo i sintezu horizonata - kao što pojam univerzuma, tj.
određenog, dovršenog totaliteta gdje odnosi treba da budu odnosi
uzajamne determinacije, premašuje onaj svijeta, tj. otvorene i ne­
definirane mnogostrukosti gdje su odnosi odnosi uzajamne impli­
kacije.1 Odljepljujem se od svoga iskustva i prelazim na ideju.
Kao objekt, ideja teži da bude ista za sve, važeća za sva vremena i
za sva mjesta, a individuacija objekta u jednoj točki objektivnog
vremena i prostora naposljetku se pojavljuje kao izraz jedne uni­
verzalne postavljajuće moći.2 Više se ne bavim svojim tijelom, ni
vremenom, ni svijetom onakvima kako ih živim u pretpredikativ-
nom znanju, u unutarnjoj komunikaciji koju imam s njima. Go­
vorim o svome tijelu samo kao ideji, o univerzumu kao ideji, o
ideji prostora, o ideji vremena. Tako se formira »objektivno« miš­
ljenje (u Kierkegaardovu smislu) - ono zdravog razuma, ono zna­
nosti - što na kraju čini da gubimo dodir s perceptivnim iskust­
vom kojega je ono ipak rezultat i prirodan nastavak. Sav život svi­
jesti teži da postavlja objekte, jer ona je svijest, tj. znanje o sebi,
samo ukoliko sama sebe nastavlja i sabire u objektu koji se može
identificirati. A ipak, postavljanje jednog jedinog objekta jeste
smrt svijesti, jer ono zgušnjava svako iskustvo kao što kristal stav­
ljen u rastopinu čini da se ona odjednom kristalizira.

Ne možemo ostati u ovoj alternativi da ništa ne shvaćamo u
subjektu ili da ništa ne shvaćamo u objektu. Treba da ponovno
nađemo porijeklo objekta u samom srcu našeg iskustva, da opisu­
jemo pojavljivanje bitka i da shvatimo kako paradoksalno ima za
nas bitka po sebi. Ne hoteći ništa prejudicirati, uzet ćemo doslovce
objektivno mišljenje i nećemo mu postavljati pitanja koja ono

Husserl, Umsturzt der kopernikanischen Lehre: die Erde ats Ur-Arche be-
wegt sich nicht (neobjavljeno).

1 »Shvaćam pomoću same moći suđenja koja prebiva u mojem duhu ono što
sam vjerovao da vidim svojim očima« Descartes II Méditation, AT, !X. str. 25.

88 FENOM ENOLOGIJA PERCEPCIJE

samo sebi ne postavlja. Ako smo dovedeni do toga da opet tražimo
iskustvo iza njega, ovaj će prijelaz biti motiviran jedino njegovim
vlastitim neprilikama. Razmotrimo ga, dakle, na djelu u konstitu­
ciji našega tijela kao objekta, jer tu leži odlučujući moment u ge­
nezi objektivnog svijeta. Vidjet će se da vlastito tijelo, u samoj
znanosti, izmiče tretmanu koji mu se hoće nametnuti. A kako je
geneza objektivnog tijela samo jedan moment u konstituciji ob­
jekta, to će tijelo, povlačeći se iz objektivnog svijeta, zategnuti in-
tencionalne niti koje ga povezuju s njegovom okolinom i konačno
će nam otkriti percipirajući subjekt kao percipirani svijet.

TIJELO KAO OBJEKT I MEHANISTIČKA FIZIOLOGIJA

Definicija objekta je, vidjeli smo, da on postoji partes extra
partes i da prema tome dopušta između svojih dijelova ili između
samoga sebe i drugih objekata jedino vanjske i mehaničke relaci­
je, bilo u uskom smislu primljenog i prenesenog kretanja, bilo u
širokom smislu odnosa funkcije varijable. Kad bismo htjeli uklo­
piti organizam u univerzum objekata i preko njega zatvoriti ovaj
univerzum, trebalo bi prevesti funkcioniranje tijela u govor bitka
po sebi i ispod ponašanja otkriti linearnu zavisnost stimulusa i re-
ceptora, receptora i Empfinder.1 Nema sumnje da se znalo kako u
opsegu ponašanja iskrsavaju nove determinacije, a teorija specifič­
ne energije živaca, na primjer, priznavala je organizmu moć da
mijenja fizički svijet. Ali baš ona je živčanim aparatima pripisiva­
la okultnu moć da stvaraju različite strukture našeg iskustva, i,
dok su gledanje, pipanje, slušanje određen broj načina da se pri­
stupi objektu, ove su se strukture promijenile u kompaktne i iz lo­
kalne razlike upotrijebljenih organa izvedene kvalitete. Tako je
odnos stimulusa i percepcije mogao ostati jasan i objektivan, psi­
hofizičko događanje bilo je istog tipa kao i odnosi »svjetske« kau-
zalnosti. Moderna fiziologija ne pribjegava više ovim vještinama.
Ona više ne veže uz razne materijalne instrumente različite kvali­
tete jednog istog osjetila i datosti različitih osjetila. U stvari, pov­
rede centara pa čak i provodnika ne izražavaju se gubitkom izvjes­
nih osjetilnih kvaliteta ili izvjesnih senzornih datosti, već dedife-
rencijacijom funkcije. Već smo to gore naznačili: uzmimo bilo
koje mjesto povrede na senzornim putovima i bilo koji njezin
postanak, prisustvujemo, na primjer, jednom slučaju dekompozi­
cije osjetljivosti za boje; u početku su sve boje točno određene,
njihov temeljni ton ostaje isti, ali njihova zasićenost opada; zatim

1 Usp. La Structure du Comportement, Pogl. I i II.

I

90 FENOM ENOLOGIJA PERCEPCIJE

se spektar pojednostavnjuje i svodi na četiri boje: žutu, zelenu,
modru, purpurnocrvenu, pa čak i sve boje kratkih valova tendira­
ju prema nekoj vrsti modrog, sve boje dugih valova tendiraju pre­
ma nekoj vrsti žutog, osim toga vidno opažanje može varirati od
trenutka do trenutka, već prema stupnju umora. Napokon se dola­
zi do jednobojnosti u sivom, iako povoljni uvjeti (kontrast, dugo
vrijeme ekspozicije) mogu momentano povratiti raznobojnost.2
Napredovanje oštećenja u nervnoj supstanciji ne razara, dakle, je­
dan po jedan sasvim gotov osjetilni sadržaj, nego čini sve više ne­
sigurnom aktivnu diferencijaciju podražaja, koja se javlja kao bit­
na funkcija nervnog sistema. Na isti način, pri nekortikalnim oš­
tećenjima dodirne osjetljivosti, ako su izvjesni sadržaji (tempera­
ture) nepostojaniji i prvi iščezavaju, to ne znači da određeno, u bo­
lesnika razoreno područje služi da osjećamo toplo i hladno, jer će
specifični osjet biti restituiran, ako se primijeni dosta veliki podra­
žaj3; to znači prije da podražaj uspijeva poprimiti svoj tipičan
oblik samo za energičniji stimulus. Čini se da centralne povrede
ostavljaju netaknutima kvalitete i da, nasuprot tome, modificiraju
prostornu organizaciju datosti i percepciju objekata. To je bilo
razlogom da se pretpostave centri prepoznavanja specijalizirani u
lokalizaciji i interpretaciji kvaliteta. U stvari, moderna istraživa­
nja pokazuju da centralne povrede djeluju, prije svega, podižući
kronaksije koje su u bolesnika podvadeseterostručene ili potride-
seterostručene. Podražaj proizvodi svoje učinke sporije, oni duže
subzistiraju, a dodirna percepcija tvrdog, na primjer, nailazi na
poteškoće ukoliko pretpostavlja slijed omeđenih utisaka ili preciz­
nu svijest o raznim položajima ruke.4 Nejasna lokalizacija podra-
žice ne objašnjava se uništenjem jednog lokalizirajućeg centra,
nego izjednačivanjem podražaja koji više ne uspijevaju da se or­
ganiziraju u stabilnu cjelinu, gdje bi svaki od njih dobio jednoz­
načnu vrijednost i očitovao se svijesti jedino ograničenom promje­
nom.5 Tako se podražaji jednog istog osjetila manje razlikuju po
materijalnom instrumentu kojim se služe negoli po načinu kako
se osnovni stimuli spontano među sobom organiziraju, a ova orga­
nizacija je odlučan faktor za nivo osjetilnih »kvaliteta«, kao i za
nivo percepcije. Znači još da ona, a ne specifična energija ispitiva­
nog aparata, čini da jedna podražica pruža priliku za dodirni ili to­

2 J. Stein, Pathologie der Wahmehmung, str. 365.
1 Id., ibid., str. 358.
4 Id., ibid., str. 360-361.
1 J. Stein, Pathologie der Wahmehmung, str. 362.

TIJELO 91

plinski osjet. Ako jednom vlasi više puta podražujemo određenu
regiju kože, najprije imamo punktualne percepcije, jasno razluče-
ne i lokalizirane svaki put u istoj točki. Sto se podražavanje više
ponavlja, lokalizacija postaje manje precizna, percepcija se širi u
prostor, u isto vrijeme osjet prestaje biti specifičan : to više nije do­
dir, to je peckanje, čas hladnoćom, čas toplotom. Još kasnije sub­
jekt vjeruje da se podražica miče i obilježava na koži krug. Napo­
kon se više ništa ne osjeća.6 To znači reći da »osjetilni kvalitet«,
prostorna određenja percipiranog, čak i prisutnost ili odsutnost
percepcije nisu učinci situacije koja je zaista izvan organizma,
nego predstavljaju način kako on dolazi u susret stimulacijama i
kako se prema njima odnosi. Podražaj nije percipiran kada po­
gađa organ koji nije s njime »usklađen«.7 Funkcija organizma u
primanju stimula je, tako rekavši, »zamišljanje« izvjesnog oblika
podražaja.8 »Psihofizičko događanje«, dakle, više ne pripada tipu
»svjetske« kauzalnosti, mozak postaje mjesto »oblikovanja« koje
usljeđuje čak prije kortikalne etape i koje zamućuje, od samog
ulaska u nervni sistem, odnose stimulusa i organizma. Podražaj
biva zahvaćen i reorganiziran transverzalnim funkcijama, što čine
da on sliči percepciji koju će upravo izazvati. Ovaj oblik koji se
ocrtava u nervnom sistemu, ovo razvijanje strukture, njih sebi ne
mogu predočiti kao niz procesa u trećem licu, kao transmisiju kre­
tanja ili determinaciju jedne varijable drugom. O njima ne mogu
imati neku distanciranu* spoznaju. Pogađam li što ona može biti,
činim to ostavljajući po strani tijelo objekt, partes extra partes, i
prenoseći se u tijelo o kojemu imam zbiljsko iskustvo, na primjer,
onako kako moja ruka okoliša oko objekta koji dotiče, pretičući
stimule i sama ocrtavajući oblik koji ću upravo percipirati. Funk­
ciju živog tijela mogu shvatiti jedino vršeći je sam i onoliko koli­
ko sam tijelo koje se diže prema svijetu.

Tako eksteroceptivnost zahtijeva oblikovanje stimula, svijest
tijela prodire u tijelo, duša se rasprostire na sve njegove dijelove,
ponašanje preplavljuje njegov središnji sektor. Ali bi se moglo od­
govoriti da samo »iskustvo percepcije« jeste »predodžba«, »psihič­
ka činjenica«, da je ono s ovog razloga na kraju lanca fizičkih i fi­
zioloških događanja, koja jedina mogu biti stavljena u prikaz

6 Id. ibid., str. 364.
7 Die Reizvorgànge treffen ein ungestimmtes Reaktionsorgan. Stein, Patho­

logie der Wahrnehmung, str. 361.
8 Die Sinne... die Form eben durch urspriingliches Formbegreifen zu erken-

nen geben.« Id. ibid., str. 353.

92 FENOM ENOLOGIJA PERCEPCIJE

»realnog tijela«. Nije li moje tijelo, točno kao i vanjska tijela, ob­
jekt koji djeluje na receptore i na kraju pruža priliku za svijest ti­
jela? Ne postoji li »interoceptivnost« kao što postoji »eksterocep-
tivnost«? Ne mogu li naći niti koje unutarnji organi šalju u mozak
i koje su ustanovljene od prirode, kako bi dale duši priliku da osje­
ti svoje tijelo? Tako svijest tijela i duša bivaju potisnuti, tijelo
opet postaje ona dobro očišćena mašina koju pod utjecajem dvos­
mislenog pojma ponašanja umalo ne zaboravismo. Ako, na prim­
jer, bolesniku kome je amputirana noga neka stimulacija zamijeni
stimulaciju noge na prijelazu koji ide od bataljka do mozga, sub­
jekt će osjetiti fantomsku nogu, jer duša je neposredno združena s
mozgom i jedino s njim.

Što kaže na to moderna fiziologija? Anestezija kokainom ne
ukida fantomski ud, ima fantomskih udova bez ikakve amputacije
i nakon cerebralnih oštećenja.9 Napokon, fantomski ud često zadr­
žava isti položaj koji je realna ruka zauzimala u trenutku ranjava­
nja: jedan (ratni) ranjenik još osjeća u svojoj fantomskoj ruci
krhotine granate koje su razderale njegovu realnu ruku.10 11 Treba li,
dakle, zamijeniti »periferijsku teoriju« jednom »centralnom teo­
rijom«? Ali centralna teorija ne bi nam donijela nikakve koristi
kad bi periferijskim uvjetima dodala samo cerebralne tragove. Jer,
skup moždanih tragova ne bi mogao predstavljati odnose svijesti
koji posreduju u fenomenu. On doista zavisi od »psihičkih« deter-
minanata. Emocija, okolnosti što podsjećaju na one ranjavanja
čine da se pojavi fantomski ud u subjekata koji nisu bili ranjeni."
Događa se da se fantomska ruka, koja je nakon operacije golema,
poslije skuplja da bi, napokon, nestala u bataljku »s pristankom
bolesnika da prihvati svoje osakaćen je«12 Ovdje se fenomen fan­
tomskog uda razjašnjava fenomenom anosognozije, koja vidljivo
zahtijeva psihološko objašnjenje. Subjekti koji sistematski ignori­
raju svoju paraliziranu desnu ruku i pružaju lijevu kad se od njih
traži desna, uza sve to govore o svojoj paraliziranoj ruci kao o
»dugačkoj i hladnoj zmiji«, što isključuje hipotezu prave anestezi­
je i navodi na onu odbijanja deficijencije.13 Valja li, dakle, reći da
je fantomski ud sjećanje, htijenje ili vjerovanje, i, u nedostatku fi­
ziološkog objašnjenja, objasniti ga psihološki? Ipak nijedno psiho­

9 Lhermitte, L ’Image de notre Corps, str. 47.
10 Id. ibid., str. 129. i sljedeće.
" Lhermitte, L 'Image de notre Corps, str. 57.
11 Id. ibid., str 73. J. Lhermitte ističe da iluzija amputiranih stoji u odnosu s

psihičkom konstitucijom subjekta: ona je češća u obrazovanih ljudi.
,J Id. ibid., str 129. i slj.

TIJELO 93

loško objašnjenje ne može ignorirati da presijecanje senzitivnih
vodova koji idu prema encefalonu ukida fantomski ud.14 Treba,
dakle, shvatiti kako se psihičke determinante i fiziološki uvjeti
uzupčavaju jedni u druge: ne razumijemo kako fantomski ud, ako
zavisi od fizioloških uvjeta i ako je s tog razloga učinak kauzalno-
sti u trećem licu, može što se drugog tiče ovisiti o osobnoj povijesti
bolesnika, o njegovim uspomenama, njegovim emocijama ili nje­
govim htijenjima. Jer, da bi oba niza uvjeta mogla zajedno odredi­
ti fenomen, kao što dvije komponente određuju jednu rezultantu,
bilo bi im potrebno isto gledište primjene ili zajednički teren, a ne
vidi se koji bi mogao biti zajednički teren »fizioloških činjenica«
koje su u prostoru i »psihičkih činjenica« koje nisu nigdje ili čak
objektivnih procesa kao što su živčana uzbuđenja, koja pripadaju
redu bitka po sebi, i cogitationes takvih kao prihvaćanje i odbija­
nje, svijest prošlosti i emocija koji pripadaju redu bitka za sebe.
Mješovita teorija koja bi dopuštala dva niza uvjeta15može, dakle,
biti valjana kao iskaz poznatih činjenica: ali ona je u osnovi tam­
na. Fantomski ud nije običan učinak objektivne kauzalnosti, ali
više ni cogitatio. Mješavine između oba moglo bi biti samo ako
bismo našli sredstvo da artikuliramo jedno prema drugome, »psi­
hičko« i »fiziološko«, »za sebe« i »po sebi«, i da između njih ude-
simo susret, ako bi procesi u trećem licu i osobni akti mogli biti in­
tegrirani u sredini koja im je zajednička.

Da bi opisali vjerovanje u fantomski ud i odbacivanje sa-
kaćenja, autori govore o »represiji«, ili o »organskom potiskiva­
nju16«. Ovi malo kartezijanski izrazi obvezuju nas da oblikujemo
ideju o nekom organskom mišljenju pomoću koje bi odnos »psi­
hičkog« i »fiziološkog« postao shvatljiv. Sreli smo već drugdje, sa
zamjenama, fenomene koji nadilaze alternativu psihičkog i fizio­
loškog, izričite finalnosti i mehanizma17. Kada kukac, u instinktiv­
nom aktu, zamjenjuje odsječenu nogu zdravom nogom, to ne
znači, vidjesmo, da je unaprijed ustrojen pomoćni uređaj auto­
matskim pokretanjem zamijenio vod koji je netom stavljen van
upotrebe. Ali to ne znači ni da životinja ima svijest o nekom cilju
koji mora postići i da se služi svojim udovima kao različitim
sredstvima, jer tada bi se zamjena morala vršiti svaki put kad je

14 Id. ibid., str. 129. i slj.
15 Fantomski ud nije podesan ni za čisto fiziološko ni za čisto psihološko ob­

jašnjenje, to je zaključak J. Lhermitte-a, L ’Image de notre Corps, str. 126.
16 Schilder, Das Kôrperschema;MenningeT - Lerchenthal, Das Truggebilde

der eigenen Gestalt, str. 174; Lhermitte, L ’ Image de notre Corps, str. 143.
17 Usp. La Structure du Comportement, str. 4 7 . i slj.

94 FENOM ENOLOGIJA PERCEPCIJE

akt osujećen, a poznato je da se ona ne vrši ako je noga samo sve­
zana. Jednostavno, životinja nastavlja biti u istom svijetu i uprav­
lja se prema njemu svim svojim moćima. Svezani ud ne biva za­
mijenjen slobodnim udom zato što i dalje vrijedi u životinjskom
bitku i što struja aktivnosti, koja ide prema svijetu, još prolazi
kroz nju. Ovdje nema više izbora negoli u kapi ulja koja upotreb­
ljava sve svoje unutrašnje snage da bi praktički riješila problem
maksimuma i minimuma koji joj je postavljen. Razlika je samo
što se kap ulja prilagođuje izvanjskim silama, dok životinja sama
projektira norme svoje sredine i sama postavlja termine svog vital­
nog problema18; ali tu se radi o jednom a priori vrste, a ne o osob­
noj odluci. Tako, ono što se nalazi iza fenomena zamjene jest kre­
tanje bitka u svijetu, i vrijeme je da preciziramo njegov smisao.
Kada se kaže da životinja postoji, da ima jedan svijet, ili da, jest u
jednom svijetu, ne želi se reći da ona ima o tome percepciju ili ob­
jektivnu svijest. Situacija koja pokreće instinktivne radnje nije
posvema artikulirana i određena, ne posjeduje se njezin totalni
smisao, kako to dovoljno pokazuju pogreške i zaslijepljenost in­
stinkta. Ona pruža samo praktično značenje, poziva samo na tje­
lesno priznavanje, živi se kao »otvorena« situacija, i doziva pokre­
te životinje kao što prve note melodije dozivaju određen način
rješenja a da on ne bude poznat sam za sebe, i to je baš ono što
dozvoljava udovima da jedni druge zamjenjuju, da budu ekviva­
lentni pred očevidnošću zadaće. Ako se subjekt usidri u izvjesnoj
»sredini«, da li je »bitak u svijetu« nešto kao »pažljivost prema ži­
votu« Bergsona ili nešto kao »funkcija stvarnog« P. Janeta? Pažlji­
vost prema životu je svijest koju stječemo o »pokretima što nasta­
ju« u našem tijelu.

No refleksne kretnje, započete ili završene, još su samo ob­
jektivni procesi, čije odvijanje i rezultate svijest može da konstati­
ra, ali u kojima ona nije angažirana.19 Zapravo: sami refleksi ni­
kad nisu slijepi procesi: oni se primjeravaju nekom »smislu« si-

18 Ibid., str. 196. i slj.
” Kad Bergson insistira ne jedinstvu percepcije i akcije i, da bi ga izrazio,

pronalazi termin »senzori-motorički procesi«, on vidljivo nastoji da svijest angaži­
ra u svijetu. Ali, ako osjećati znači predstaviti sebi neki kvalitet, ako je kretanje
premještanje u objektivnom prostoru, između osjeta i kretanja, uzetih čak u stanju
nastajanja, nije moguć nikakav kompromis, i oni se razlikuju kao bitak za sebe i
bitak po sebi. Općenito uzevši, Bergson je dobro vidio da tijelo i duh komuniciraju
posredovanjem vremena, da biti duh znači dominirati protjecanjem vremena, da
imati tijelo znači imati sadašnjost. Tijelo je, kaže on, trenutačan prekid u postaja-
nju svijesti (Matière et Mémoire, str. 150). Ali za nj tijelo ostaje ono što smo naz­
vali objektivno tijelo, svijest ostaje spoznaja, vrijeme ostaje niz »sada«, tako da

TIJELO
95

tuacije, izražavaju našu orijentaciju prema »sredim ponašanja«,
posve isto kao i djelovanje »geografske sredine« na nas. Oni iz di­
stance ocrtavaju strukturu objekta, ne očekujući njegove punktu-
alne stimulacije. Ova globalna nazočnost situacije daje smisao
posebnim stimulima i čini da oni vrijede, važe ili postoje za orga­
nizam. Refleks ne rezultira iz objektivnih stimula, okreće se pre­
ma njima, oprema ih smislom koji oni ne zadobiše jedan po jedan
i kao fizički agensi, koji oni imaju samo kao situaciju. Refleks čini
da oni jesu kao situacija, on je s njima u nekom odnosu »poz­
nanstva«, naznačuje ih kao ono što je određeno da mu odlučno
stanemo nasuprot. Refleks, ukoliko se otvara smislu situacije, i
percepcija, ukoliko najprije ne postavlja objekt spoznaje i koliko
je intencija našeg totalnog bića, jesu modaliteti predobjektnoggle­
danja, koje je ono što nazivamo bitak u svijetu. S ovu stranu sti­
mula i osjetnih sadržaja, valja priznati neku vrstu unutarnje dija­
fragme koja, mnogo više od njih, determinira ono na što će naši
refleksi i naše predodžbe moći smjerati u svijetu, zonu naših mo­
gućih radnji, prostranstvo našeg života. Neki subjekti mogu biti
gotovo slijepi mada nisu promijenili »svijet«: vidimo ih kako se
posvuda sudaraju s predmetima, ali oni nisu svjesni da više nema­
ju vidne kvalitete pa se struktura njihova ponašanja ne kvari.
Drugi bolesnici, naprotiv, gube svoj svijet čim sadržaji izmiču,
odriču se svog uobičajenog života čak i prije negoli je on postao
nemoguć, postaju nemoćni pred pismom i prekidaju životni dodir
sa svijetom prije no što su izgubili senzorni kontakt. Postoji, da­
kle, izvjesna konzistencija našeg »svijeta«, relativno nezavisna od
stimula, koja zabranjuje da bitak u svijetu tretiramo kao sumu re-
čini »od samog sebe grudu snijega« ili tako da se razvija u oprostoreno vrijeme.
Bergson, dakle, može jedino da postavlja ili skida niz »sada«: on nikada ne ide do
jedinstvenog kretanja kojim se konstituiraju tri dimenzije vremena, pa se ne vidi
zašto se trajanje mrvi u sadašnjost, zašto se svijest angažira u tijelu i u svijetu.

Što se tiče »funkcije realnoga«, P. Janet se njome služi kao egzistencijalnim
pojmom. To mu dozvoljava da skicira duboku teoriju emocije kao rušenja našeg
uobičajenog života, bijega iz našeg svijeta i prema tome kao varijacije našeg bitka
u svijetu (Usp., npr., interpretaciju Živčane krize, De L ’Angoisse à F Extase, Sv. II,
str. 450. i sij.). Ali ova teorija emocije nije provedena do kraja i, kako to pokazuje
J. P. Sartre, ona se u spisima P. Janeta nadmeće s mehaničkom koncepcijom dosta
bliskom onoj Jamesa: urušavanje naše egzistencije u emociju tretira se kao obična
derivacija psiholoških snaga, a sama emocija kao svijest o ovom procesu u trećem
licu, tako da više nema razloga tražiti smisao emocionalnih ponašanja koja su re­
zultat slijepe dinamike težnji, i da se vraćamo dualizmu (Usp. J. P. Sartre, Esquisse
d’une théorie de l ’Emotion). P. Janet tretira, uostalom, izričito psihološku napetost
- tj. pokret kojim pred sobom širimo svoj »svijet« - kao predodžbenu hipotezu;
on je, dakle, veoma daleko od toga da je u generalnoj tezi razmatra kao konkretnu
bit čovjeka, premda on to implicitno čini u pojedinim analizama.

9 6 FENOM ENOLOGIJA PERCEPCIJE

fleksa - izvjesna energija pulsacije egzistencije relativno nezavis­
na od naših hotimičnih misli, koja zabranjuje da ga tretiramo kao
akt svijesti. Zato što je jedno predobjektno gledanje, bitak u svije­
tu, može da se razlikuje od svakog procesa u trećem licu, od sva­
kog modaliteta res extensa, kao i od svake cogitatio, od svake spoz­
naje u prvom licu - i moći će da ostvari spajanje »psihičkog« i
»fiziološkog«.

Vratimo se sada problemu od kojega smo pošli. Anosognozi-
ja i fantomski ud ne dopuštaju ni fiziološko, ni psihološko, ni
mješovito objašnjenje, iako se mogu dovesti u vezu sa dva niza uv­
jeta. Fiziološko objašnjenje interpretiralo bi anosognoziju i fan­
tomski ud kao jednostavno ukidanje i kao jednostavno ustrajanje
interoceptivnih stimulacija. U ovoj hipotezi anosognozija je od­
sutnost jednog fragmenta predodžbe o tijelu, koji bi trebalo da
bude dan, jer je odgovarajući ud tu, fantomski ud je prisutnost
jednog dijela predodžbe o tijelu, koji ne bi smio da bude dan, jer
odgovarajući ud nije tu. Ako se sad dade o fenomenima psihološ­
ko objašnjenje, fantomski ud postaje uspomena, pozitivan sud ili
percepcija, anosognozija zaborav, negativan sud ili nepercepcija.
U prvom slučaju fantomski ud je zbiljska prisutnost predodžbe,
anosognozija, zbiljska odsutnost predodžbe. U drugom slučaju
fantomski ud je predodžba zbiljske prisutnosti, anosognozija je
predodžba zbiljske odsutnosti. U oba slučaja ne izlazimo iz katego­
rija objektivnog svijeta gdje nema sredine između prisutnosti i od­
sutnosti. Zapravo, anosognostičar naprosto zna za paralizirani ud:
on se može odvratiti od deficijencije samo zato što zna gdje bi se
mogao izložiti opasnosti da je susretne, kao što subjekt, u psihoa­
nalizi, zna ono što ne želi vidjeti u lice, bez čega to ne bi mogao
tako dobro izbjeći. Odsutnost ili smrt jednog prijatelja razumije­
mo samo u trenutku kad od njega očekujemo neki odgovor i kad
osjećamo da ga nećemo od njega više dobiti; prema tome, prije
svega, izbjegavamo da zapitkujemo kako ne bismo morali primije­
titi ovu šutnju; odvraćamo se od regija svoga života gdje bismo
mogli susresti ovo ništavilo, ali to znači reći da ga sluteći pogađa­
mo. Isto tako anosognostičar ne upotrebljava svoju paraliziranu
ruku kako ne bi morao doživjeti njezin gubitak, ali to znači reći
da on o njemu ima predsvjesno znanje. Istina je da u slučaju fan­
tomskog uda subjekt izgleda kao da ne zna za svoje osakaćen je te
računa sa svojim fantomom kao s realnim udom i pokušava da
hoda fantomskom nogom, pa se čak ne da obeshrabriti kojim
neuspjehom. Ali on inače veoma dobro opisuje pojedinosti fan­
tomske noge, na primjer njezinu posebnu pokretnost, i praktički

TIJELO 97

je tretira kao realan ud, što znači da on, kao normalan subjekt, u
nastojanju da se nekamo zaputi ne potrebu je neku jasnu i raščla­
njenu percepciju svoga tijela; njemu je dovoljno da »raspolaže«
njome kao nepodijeljenom mogućnošću, i da fantomsku nogu nas­
luti kao uključenu u njoj. Dakle, i svijest noge fantoma ostaje
dvosmislena. Amputirani osjeća svoju nogu kao što ja mogu živo
osjetiti egzistenciju prijatelja koji ipak nije pred mojim očima, on
je nije izgubio, jer i dalje na nju računa, kao što Proust svakako
može konstatirati smrt svoje bake a da je još ne izgubi, ukoliko je
čuva u horizontu svoga života. Fantomska ruka nije predodžba
ruke, već ambivalentna prisutnost ruke. Odbijanje sakatosti u
Ručaju fantomskog uda ili odbijanje deficijencije u anosognoziji
nisu hotimične odluke, ne događaju se na nivou tetičke svijesti,
koja zauzima stav pošto je razmotrila različite mogućnosti. Volja
da se ima zdravo tijelo ili odbijanje bolesnog tijela nisu formulira­
ni za njih same, iskustvo amputirane ruke kao prisutne ili bolesne
ruke kao odsutne ne pripadaju redu »ja mislim da...«

Ovaj fenomen, koji podjednako iznakazuju fiziološka i psi­
hološka objašnjenja, biva, naprotiv, shvatljiv u perspektivi bitka u
svijetu. Ono što u nama odbija sakatost i deficijenciju jeste Ja an­
gažiran u izvjesnom fizičkom i međuljudskom svijetu, koji se ne­
prestano pruža prema svojemu svijetu usprkos deficijencijama ili
amputacijama i koji ih, utoliko, ne priznaje de jure. Odbijanje de-
ficijancije samo je naličje naše inherencije jednom svijetu, impli­
citna negacija onoga što se suprotstavlja prirodnom kretanju koje
nas baca prema našim zadaćama, našim brigama, našoj situaciji,
našim prisnim horizontima. Imati fantomsku ruku znači ostati ot­
voren svim akcijama za koje je sposobna jedino ruka, znači čuvati
praktično polje koje se imalo prije sakaćenja. Tijelo je vozilo bit­
ka u svijetu, a imati tijelo, to za živo biće znači spojiti se s određe­
nom sredinom, stopiti se s izvjesnim projektima i u njima se ne­
prekidno angažirati. U evidenciji ovog potpunoga svijeta gdje još
nastupaju objekti kojima se može rukovati, u snazi pokreta koji
idu prema njemu i gdje se još nalazi projekt da se piše ili da se svi­
ra glasovir, bolesnik nalazi sigurnost svog integriteta. Ali u trenut­
ku kad mu se maskira njegova deficijencija, svijet ne može propu­
stiti da mu je ne otkrije: jer ako je istina da sam svjestan svoga ti­
jela preko svijeta, da je ono u središtu svijeta, nepercipirani ter­
min prema kome svi objekti okreću svoje lice, onda je s istog raz­
loga istina da je moje tijelo stožer svijeta: znam da objekti imaju
mnogo lica, jer bih mogao oko njih obići, pa sam u tom smislu
svjestan svijeta pomoću svog tijela. U trenutku kad moj uobičaje-

7 - M. Merleau-Pomy: Fenomenologija percepcije

98 FENOM ENOLOGIJA PERCEPCIJE

ni svijet pokreće u meni uobičajene intencije, ako mi je amputi­
ran ud, ja više ne mogu da mu se zbilja pridružim, jer objekti ko­
jima se može rukovati, upravo ukoliko se predstavljaju kao oni
kojima se može rukovati, stavljaju na ispit ruku koje više nemam.
Tako se, u ukupnosti moga tijela, razgraničuju regije šutnje. Boles­
nik, dakle, zna za svoj gubitak upravo utoliko ukoliko ga ne zna i
ne zna upravo utoliko ukoliko za nj zna. Ovaj paradoks je onaj
svakog bitka u svijetu: krećući se prema svijetu, mrvim svoje per-
ceptivne i praktične intencije u objekte koji mi se konačno čine
kao njima prethodni i izvanjski, a koji ipak postoje za mene samo
ukoliko u meni izazivaju misli i htijenja. U slučaju koji nas zani­
ma, dvosmislenost znanja svodi se na to da naše tijelo dopušta kao
dva različita sloja onaj uobičajenog tijela i onaj zbiljskog tijela. U
prvom se nalaze geste rukovanja koje su iščezle iz drugog, a pita­
nje da se sazna kako se mogu osjećati obdaren jednim udom koji,
u stvari, više nemam vraća se na to da se sazna kako uobičajeno ti­
jelo može jamčiti za zbiljsko tijelo. Kako mogu percipirati objekte
kao one kojima se može rukovati kad više ne mogu njima rukova­
ti? Treba da je ono čime se može rukovati prestalo biti ono čime ja
sada rukujem, da bi postalo ono čime se može rukovati, da je pre­
stalo biti pogodno za rukovanje za mene i postalo kao pogodno za
rukovanje po sebi. Treba, uzajamno, da moje tijelo bude zahvaće­
no ne samo u jednom trenutačnom, osebujnom, punom iskustvu,
nego i pod vidom generalnosti i kao neosobno biće.

Time fenomen fantomskog uda sustiže onaj potiskivanja
koji će ga upravo osvijetliti. Jer potiskivanje o kojemu govori psi­
hoanaliza sastoji se u tome da se subjekt angažira na određenom
putu - ljubavni pothvat, karijera, djelo - da na tome putu naiđe
na neku smetnju, i da, nemajući ni snagu da savlada zapreku ni
onu da se odrekne pothvata, ostane blokiran u ovom pokušaju i
beskonačno upotrebljava svoje snage da ga u duhu obnovi. Vrije­
me koje prolazi ne povlači za sobom nemoguće projekte, ono se ne
zatvara nad traumatskim iskustvom, subjekt ostaje uvijek otvoren
istoj nemogućoj budućnosti, ako ne u svojim izričitim mislima,
ono bar u svome zbiljskom biću. Jedna sadašnjost među svim sa­
dašnjostima dobiva, dakle, vrijednost iznimke: ona deplasira osta­
le i svrgava ih s njihove vrijednosti autentičnih sadašnjosti. Ja
sam i dalje onaj tko se jednog dana angažirao u svojoj mladenač­
koj ljubavi ili onaj tko je jednog dana živio u tom srodnom uni­
verzumu. Nove percepcije zamjenjuju stare percepcije pa čak i
nove emocije zamjenjuju one nekadašnje, ali ovo obnavljanje in­
teresira samo sadržaj našeg iskustva a ne njegovu strukturu, neo­

TIJELO 99

sobno vrijeme i dalje protječe, ali osobno vrijeme je sapeto. Daka­
ko, ova fiksacija ne miješa se s uspomenom, ona, dapače, uspome­
nu isključuje, ukoliko izlaže pred nama kao sliku staro iskustvo i
ukoliko se, naprotiv, ova prošlost koja prebiva u našoj pravoj sa­
dašnjosti ne udaljuje od nas i uvijek skriva iza našeg pogleda um­
jesto da se ispred njega rasporedi. Traumatsko iskustvo ne subzisti-
ra kao predodžba, na način objektivne svijesti i kao moment koji
ima svoj datum, njemu je bitno da preživi tek kao jedan stil bitka
i na izvjesnom stupnju općenitosti. Svoju stalnu moć da sebi
određujem »svjetove« otuđujem u korist jednoga od njih, a sa­
mim tim ovaj privilegirani svijet gubi svoju supstanciju i, na kra­
ju, ostaje tek neka izvjesna tjeskoba. Svako je potiskivanje, dakle,
prijelaz iz egzistencije u prvom licu u neku vrstu skolastike ove
egzistencije, koja živi na nekom starom iskustvu ili, radije, na sje­
ćanju da se imalo, zatim na sjećanju da se imalo ovo sjećanje, i
tako redom, sve dok na kraju od njega ne zadrži samo tipičan
oblik. No kao nadolazak neosobnog, potiskivanje je univerzalan
fenomen, ono čini da shvaćamo naš položaj utjelovljenih bića ve­
zujući ga s vremenom strukturom bitka u svijetu. Ukoliko imam
»osjetilne organe«, »tijelo«, »psihičke funkcije« usporedive s oni­
ma drugih ljudi, svaki od momenata moga iskustva prestaje biti
integrirani, strogo jedinstveni totalitet gdje bi pojedinosti postoja­
le samo kao funkcija cjeline, ja postajem mjesto gdje se ukrštava
mnoštvo »kauzalnosti«. Ukoliko nastavam »fizički svijet«, gdje se
sastaju stalni stimuli i tipične situacije - a ne samo historijski svi­
jet gdje situacije nisu nikada usporedive - moj život dopušta rit­
move koji nemaju svoj razlog u onome što sam izabrao da budem,
već svoj uvjet u banalnoj sredini što me okružuje. Tako se oko
naše osobne egzistencije pojavljuje rub gotovo neosobne egzisten­
cije, koja se, tako rekavši, razumije sama po sebi i kojoj povjera­
va™ .sv° ju brigu da se održim na životu - oko ljudskoga svijeta
koji je svatko od nas sebi stvorio, jedan svijet uopće kojemu valja
najprije pripadati kako bismo se mogli zatvoriti u posebnu sredinu
ljubavi ili ambicije. Kao što se govori o potiskivanju u restringira-
nom smislu kada u vremenu održavam jedan od trenutačnih svje­
tova kroz koje sam prošao, i kada od njega stvaram oblik za sav
svoj život - isto tako se može reći da moj organizam, kao predo-
sobno prianjanje uz općeniti oblik svijeta, kao anonimna i općeni­
ta egzistencija, igra, ispod moga osobnog života, ulogu jednog uro­
đenog kompleksa. On nije kao neka inertna stvar, on također ski-
cira. kretanje egzistencije. Može se čak dogoditi da u opasnosti
moja ljudska situacija izbriše moju biološku situaciju, da se moje

7*

100 FENOM ENOLOGIJA PERCEPCIJE

tijelo bez rezerve pridruži akciji.20 Ali ovi momenti mogu biti
samo momenti,11 i većinu vremena osobna egzistencija potiskuje
organizam ne mogući ni ići dalje, ni odreći se sama sebe, ni svesti
ga na sebe, ni sebe svesti na nj. Dok sam satrven žalošću i sasvim
prepušten svojoj nevolji, već moji pogledi lutaju preda mnom,
krišom se interesiraju za neki sjajan predmet, iznova počinju svo­
ju autonomnu egzistenciju. Poslije ove minute u koju smo htjeli
zatvoriti sav svoj život, vrijeme, bar predosobno vrijeme, počinje
teći i ono odnosi, ako ne našu odluku, a ono bar tople osjećaje koji
su je podržavali. Osobna egzistencija je isprekidana i, kad se ova
plima povuče, odluka može davati mome životu samo još prisilno
značenje. Stapanje duše i tijela u aktu, sublimacija biološke egzi­
stencije u osobnu egzistenciju, prirodnog svijeta u kulturni svijet
postala je ujedno moguća i labava vremenom strukturom našeg is­
kustva. Svaka sadašnjost zahvaća malo-pomalo, kroz svoj horizont
neposredne prošlosti i blize budućnosti, totalitet mogućeg vreme­
na; ona tako prevladava disperziju trenutaka, ona je kadra dati
svoj definitivni smisao samoj našoj prošlosti i u osobnoj egzisten­
ciji reintegrirati i onu prošlost svih prošlosti koje su nam organske
stereotipije omogućile da ih pogađamo u početku našeg voljnog ži­
vota. U toj mjeri čak i refleksi imaju neki smisao, i stil svakog in­
dividuuma vidljiv je još u njima kao što se kucanje srca može čuti
sve do periferije tijela. Ali upravo ova moć pripada svim sadašnjo­
stima, starim sadašnjostima kao i novim. Čak ako tvrdimo da bo­
lje razumijemo svoju prošlost negoli je ona samu sebe razumjela,
ona može uvijek osporiti naš sadašnji sud i zatvoriti se u svojoj
autističkoj evidenciji. Ona to čak nužno čini ako je pomišljam kao
staru sadašnjost. Svaka sadašnjost može nastojati da fiksira naš ži­
vot, u tome jest ono što je definira kao sadašnjost. Ukoliko se izda­
je za totalitet bitka i ukoliko na trenutak ispunja svijest, nikad se
nje sasvim ne oslobađamo, vrijeme se nad njom nikad potpuno ne
zatvara, a ona ostaje kao neka rana kroz koju otječe naša snaga.
Utoliko prije specifična prošlost koja je naše tijelo može od jed­
nog individualnog života biti ponovno uhvaćena i preuzeta samo
zato što je on nije nikada transcendirao, zato što je kradomice po-

J0 Tako Saint-Exupéry, iznad Arrasa, okružen vatrom, ne osjeća više kao raz-
lično od samoga sebe to tijelo koje je za trenutak bilo posustalo: »To je kao da mi
je moj život bio davan u svakoj sekundi, kao da mi je moj život postajao svake se­
kunde primjetniji. Živim. Živ sam. Još sam živ. Uvijek sam živ. Još sam samo izvor
života«. Pilote de guerre, str. 174.

11 »Ali zacijelo u toku mog života, kad me ne rukovodi ništa prešno, kad
nije u pitanju moje značenje, nikako ne vidim probleme :e.ye hI onih mojega tije­
la A. De Saint - Exupéry, Pilote de guerre, str. 169.

TIJELO 101

thranjuje i koristi dio njezinih snaga, zato što ona ostaje njegova
sadašnjost, kako se to vidi u bolesti gdje tjelesna zbivanja postaju
događaji dana. Ono što nam dozvoljava da odredimo središte naše
egzistencije također je ono što nas sprečava da ga odredimo apso­
lutno, a anonimnost našeg tijela nerazdvojivo je sloboda i ropstvo.
Dakle, da ukratko ponovimo, dvosmislenost bitka u svijetu očituje
se dvosmislenošću bitka tijela, a ova se shvaća dvosmislenošću vre­
mena.

Na vrijeme ćemo se vratiti kasnije. Za sada pokažimo samo
da, polazeći od ovoga centralnog fenomena, odnosi »psihičkog« i
»fiziološkog« počinju biti zamišljivi. Prije svega, zašto uspomene
na koje podsjećamo amputiranoga mogu učiniti da se pojavi fan­
tomski ud? Fantomska ruka nije neko podsjećanje, ona je jedna
kvazi-sadašnjost, osakaćeni je osjeća sada kako je skrštena na nje­
govim grudima bez ikakvog znaka prošlosti. Više ne možemo pret­
postavljati da je neka ruka u predodžbi, lutajući kroz svijest, došla
da se postavi na bataljak: jer onda to ne bi bio »fantom«, nego
percepcija koja iznova nastaje. Potrebno je da fantomska ruka
bude ona ista ruka razderana krhotinama granate i čiji je vidljivi
ovoj negdje izgorio ili istrunuo pa da je, eto, pohodila sadašnje ti­
jelo ne miješajući se s njime. Fantomska ruka je, dakle, kao potis­
nuto iskustvo, stara sadašnjost koja se ne odlučuje da postane pro­
šlost. Uspomene koje se evociraju pred amputiranim induciraju
fantomski ud ne tako kako u asocijacionizmu jedna predodžba do­
ziva drugu, već zato što svaka uspomena ponovno otvara izgublje­
no vrijeme i poziva nas da opet zauzmemo položaj koji ona evoci­
ra. Intelektualna memorija, u Proustovom smislu, zadovoljava se
ličnim opisom prošlosti, prošlošću kao idejom, ona iz nje više izv­
lači »karaktere« ili saopćivo značenje nego što u njoj prepoznaje
strukturu, ali ona, napokon, ne bi bila memorija kad objekt koji
ona konstruira ne bi još nekim svojim intencionalnim nitima visio
o horizontu proživljene prošlosti i o onoj istoj prošlosti kakvu je u
sebi opet nalazimo prodirući u one horizonte i opet otvarajući vri­
jeme. Isto tako, ako se emocija vrati u bitak u svijetu, shvaćamo
da ona može biti u porijeklu fantomskog uda. Ako smo ganuti,
znači da smo angažirani u situaciji s kojom se nismo u stanju suče­
liti a koju ipak ne želimo napustiti. Radije negoli da prihvati po­
raz ili da odustane, subjekt, u ovom egzistencijalnom procijepu
razbija u iverje objektivni svijet koji mu zakrčuje put i u magič-
kim činima traži jednu simboličku zadovoljštinu.22 Propast objek-

" Urp. J.-P. Sartre, Esquisse d ’ une théorie de / ’ Emotion

102 FENOM ENOLOGIJA PERCEPCIJE

tivnog svijeta, odricanje od istinskog djelovanja, bijeg u autizam
povoljni su uvjeti za iluziju amputiranih ukoliko i ona pretpostav­
lja brisanje stvarnosti. Ako uspomena i emocija mogu učiniti da se
pojavi fantomski ud, to nije tako kao što jedna cogitatio izaziva
drugu cogitatio, ili neki uvjet određuje svoju posljedicu - to ne
znači da se ovdje kauzalnost ideje postavlja iznad fiziološke kau-
zalnosti, to znači da egzistencijalan stav u njoj motivira jednu
drugu i da su sjećanje, emocija, fantomski ud ekvivalentni s obzi­
rom na bitak u svijetu. Zašto na kraju presijecanje pripadnih spro-
vodnika uklanja fantomski ud? U perspektivi bitka u svijetu ova
činjenica znači da podražaji koji su došli do bataljka održavaju
amputirani ud u kruženju egzistencije. Oni označuju i čuvaju nje­
govo mjesto, čine da on ne bude poništen, da još nešto znači u or­
ganizmu, pripremaju prazninu koju će ispuniti historija objekta,
dopuštaju mu da realizira fantom kao što strukturalne smetnje do­
puštaju sadržaju psihoze da realizira delirij.

S našeg gledišta, jedan senzorno-motorni krug je, u našem
globalnom bitku u svijetu, relativno autonomna struja egzistenci­
je. Ne zato što našem totalnom bitku daje odvojivi doprinos, već
zato što je, u izvjesnim uvjetima, moguće iznijeti na vidjelo kon­
stantne odgovore za stimule koji su sami konstantni. Pitanje je,
dakle, da se sazna zašto odbijanje deficijencije, koja je stav naše
cjelokupne egzistencije, ima potrebu da se realizira u ovom veoma
specijalnom modalitetu koji je senzorno-motorni krug, i zašto se
naš bitak u svijetu, koji daje smisao svim našim refleksima, i koji
ih u tom vidu utemeljuje, ipak njima predaje i na kraju se na nji­
ma zasniva. Zapravo, to smo pokazali na drugom mjestu, senzor­
no-motorni krugovi ističu se to jasnije što imamo posla s integrira­
nijim egzistencijama, a refleks u čistom stanju nalazi se gotovo
samo u čovjeka koji ima ne samo jednu sredinu (Umwelt) nego i
jedan svijet (Welt).23

Sa gledišta egzistencije, ove dvije činjenice, u pogledu kojih
se znanstvena indukcija ograničava na to da ih jukstaponira, unu­
trašnje su povezane i shvaćaju se pod jednom istom idejom. Ako
čovjek ne smije biti zatvoren u zemljanom ovoju sinkretičke sre­
dine, gdje životinja živi kao u stanju ekstaze, ako treba da ima svi­
jest o svijetu kao zajednički razlog svih sredina i pozornicu svih
postupaka, treba da se između njega samoga i onoga što se zove
njegovo djelovanje uspostavi distanca, treba da se, kako je govorio

La Structure du Comportement, str. 55.

TU B LO 103

Malebranche, stimulacije spoljašnosti dotiču isključivo s mnogo
»obzira«, da svaka trenutačna situacija prestane za nj biti totalitet
bitka, svaki pojedini odgovor (prestane) zauzimati njegovo cijelo
praktično područje, da izradba ovih odgovora, umiesto da se vrši u
središtu njegove egzistencije, protječe na periferiji i da, napokon,
sami odgovori više ne zahtijevaju svaki put pojedinačno zauzima­
nje stajališta i da budu jednom zauvijek zacrtani u svojoj general-
nosti. Dakle, odričući se jednog dijela svoje spontanosti, angažira­
jući se u svijetu preko stalnih organa i predodređenih krugova,
čovjek može steći mentalni i praktični prostor, koji će ga u princi­
pu osloboditi njegove sredine i omogućit će mu da je vidi. A uz uv­
jet smještanja u red egzistencije sve do osvještavanja objektivnog
svijeta, nećemo više nalaziti protuslovlja između nje i tjelesnog
uvjetovanja: za najintegriraniju je egzistenciju unutarnja nužnost
da sebi dade jedno uobičajeno tijelo. Ono što nam dozvoljava da
»fiziološko« i »psihičko« jedno sa drugim povezujemo jeste to što
se oni, reintegrirani u egzistenciji, više ne razlikuju kao red bitka
po sebi i red bitka za sebe, i što su oba orijentirana prema jednom
intencionalnom stožeru ili prema svijetu. Bez sumnje, dvije povi­
jesti nikad se sasvim ne poklapaju: jedna je banalna i ciklička,
druga može biti otvorena i jedinstvena, pa bi valjalo zadržati ter­
min povijest za drugi red fenomena, ako je povijest slijed događa­
ja koji ne samo da imaju smjer nego ga sebi i sami daju. Međutim,
osim istinske revolucije koja lomi do sada važeće povijesne kate­
gorije, subjekt povijesti ne stvara iz temelja svoju ulogu: sučeljen
s tipičnim situacijama, donosi tipične odluke, a Nikola II, ponovno
govoreći riječi Luja XVI, igra već napisanu ulogu jedne ustanov­
ljene vlasti, nasuprot novoj vlasti. Njegove odluke izražavaju a
priori ugroženog vladara, kao što naši refleksi izražavaju jedan
specifičan a priori. Ove stereotipije nisu, uostalom, neka fatalnost,
i kao što odijelo, nakit, ljubav preobražavaju potrebe u povodu ko­
jih su nastali, isto tako u kulturnom svijetu povijesni a priori je
konstantan samo za jednu danu fazu i uz uvjet da ravnoteža snaga
pušta da subzistiraju isti oblici. Tako povijest nije ni vječna no­
vost, ni vječno ponavljanje, nego jedinstveno kretanje koje stvara
trajne oblike i uništava ih. Organizam i njegove monotone dija­
lektike nisu, dakle, strani povijesti i takvi da ih ona ne bi mogla
asimilirati. Čovjek, uzet konkretno, nije psihizam dodat organiz­
mu, već ona vreva egzistencije koja čas pušta da bude tjelesna, a
čas naginje osobnim aktima. Psihološki motivi i tjelesni povodi
mogu se isprepletati, jer u živom tijelu nema nijednog pokreta
koji bi bio apsolutna slučajnost s obzirom na psihičke intencije,

104 FENOM ENOLOGIJA PERCEPCIJE

nijednog psihičkog akta koji ne bi našao bar svoju klicu ili svoj
generalni plan u fiziološkim dispozicijama. Nikada se ne radi o
neshvatljivom susretu dviju kauzalnosti, ni o koliziji između reda
uzroka i reda svrha. Ali nekim neprimjetnim zaobilaženjem or­
ganski proces pomalja se u ljudskom ponašanju, instinktivni akt
ševrda i postaje sentiment, ili obrnuto, ljudski akt se uspavljuje i
rastreseno se nastavlja kao refleks. Između psihičkog i fiziološkog
mogu postojati odnosi zamjene koji gotovo uvijek priječe da se je­
dan mentalni poremećaj definira kao psihički ili kao somatski. Po­
remećaj koji je nazvan somatski započinje na temu organske nez­
gode psihičke komentare, a »psihički« poremećaj se ograničava na
to da izloži ljudsko značenje tjelesnog zbivanja. Bolesnik u svome
tijelu osjeća neku drugu usađenu osobu. On je čovjek u jednoj po­
lovici svoga tijela, žena u drugoj polovici. Kako u simptomu razli­
kovati fiziološke uzroke i psihičke motive? Kako jednostavno spo­
jiti oba objašnjenja i kako shvatiti spojnu točku između dviju
determinanata? »U simptomima ove vrste psihičko i fizičko su
tako prisno povezani da se više ne može pomišljati da se jedna od
funkcionalnih domena upotpuni drugom i da obje moraju biti
preuzete od treće (...) (Treba) ...prijeći od spoznaje psiholoških i fi­
zioloških činjenica na priznavanje animističkog događanja kao vi­
talnog procesa inherentnog našoj egzistenciji24.« Tako, na pitanje
što smo ga sebi postavili, moderna fiziologija daje veoma jasan od­
govor: psihofizičko događanje ne može više biti shvaćeno na način
kartezijanske fiziologije i kao dodirivanje jednog procesa po sebi i
jedne cogitatio. Jedinstvo duše i tijela ne potvrđuje se samovolj­
nim dekretom između dva strana termina, jednog objekta, drugog
subjekta. Ono se ispunja svakog trenutka u kretanju egzistencije.
Egzistencija je ona koju smo našli u tijelu približujući mu se
prvim pristupnim putem, onim fiziologije. Dozvoljeno nàm je, da­
kle, da provjerimo i da preciziramo ovaj prvi rezultat, pitajući
ovog puta egzistenciju o njoj samoj, to će reći obraćajući se psiho­
logiji.

14 E. Menninger - Lerchenthal, Das Truggebilde der eigenen Gestah, str.
174- 175.

II

ISKUSTVO TIJELA I KLASIČNA PSIHOLOGIJA

Kad je klasična psihologija opisivala vlastito tijelo, pridavala
mu je već »značajke« koje su inkompatibilne sa statusom objekta.
Ona je ponajprije govorila da se moje tijelo razlikuje od stola ili
svjetiljke, jer je ono neprestano percipirano, dok se ja mogu od
njih odvratiti. To je, dakle, objekt koji me ne napušta. Ali, ima li
prema tome još neki objekt? Ako je objekt nepromjenljiva struk­
tura, on to nije usprkos promjeni perspektiva, nego u ovoj prom­
jeni i kroz nju. Uvijek nove perspektive nisu za nj obična prilika
da očituje svoju permanenciju, kontingentan način da nam se po­
kaže. On je objekt, to jest pred nama, samo zato što je primjetljiv,
to jest situiran na vršku naših prstiju ili naših pogleda, neodvojivo
poremećen i ponovno nađen svakim njihovim pokretom. On bi,
drukčije, bio istinit kao ideja a ne nazočan kao stvar. Zasebno, ob­
jekt je objekt samo ako može biti udaljen pa, dakle, na kraju ne­
stati iz moga vidnog polja. Njegova je prisutnost takve vrste da
nije shvatljiva bez moguće odsutnosti. No permanencija vlastitog
tijela sasvim je druge vrste: ono nije na kraju beskonačnog istraži­
vanja i uvijek mi se pokazuje pod istim kutom. Njegova perma­
nencija nije permanencija u svijetu nego permanencija s moje
strane. Reći da je ono uvijek uza me, uvijek ovdje za mene, znači
reći da ono nikad nije uistinu preda mnom, da ga ne mogu raspro­
strijeti pred svojim pogledom, da prebiva na rubu svih mojih per­
cepcija, da je ono sa mnom. Istina je da mi i vanjski objekti uvi­
jek pokazuju samo jednu od svojih strana sakrivajući mi ostale,
ali ja bar mogu, po svom nahođenju, izabrati stranu koju će mi
oni pokazati. Oni mi se mogu ukazati samo u perspektivi, ali po­
sebna perspektiva koju od njih u svakom času dobivam rezultira
samo iz fizičke nužnosti, to jest iz nužnosti kojom se mogu služiti i
koja me ne stješnjava: s mog prozora vidi se samo zvonik crkve,
ali mi ta skučenost u isto vrijeme nagoviješta da bi se sa drugog

106 FENOM ENOLOGIJA PERCEPCIJE

mjesta vidjela cijela crkva. Također je istina da će se crkva, ako
sam zatvorenik, za mene reducirati na potkresani zvonik. Kad ne
bih svlačio svoje odijelo, nikada ne bih opazio njegovu drugu stra­
nu, i upravo će se vidjeti da moja odijela mogu postati kao dodaci
mog tijela. Ali ova činjenica ne dokazuje da je prisutnost moga ti­
jela usporediva s permanencijom činjenice izvjesnih objekata, or­
gan usporediv s uvijek raspoloživim alatom. Obratno, ona pokazu­
je da akcije u kojima se angažiram iz navike sebi pripajaju svoje
instrumente i čine da oni sudjeluju u originalnoj strukturi vlasti­
tog tijela. Što se tiče njega, ono je prvobitna navika, ona koja uv­
jetuje sve druge i pomoću koje se one razumiju. Njegova perma-
nencija uza me, njegova nepromjenljiva perspektiva nisu faktična
nužnost, jer ih faktična nužnost pretpostavlja: da bi mi prozor na­
metnuo gledište na crkvu, treba najprije da mi moje tijelo namet­
ne jedno na svijet, i prva nužnost može jednostavno biti fizička
samo zato što je druga metafizička, faktične situacije mogu me po­
goditi samo ako sam, prije svega, takve prirode da za mene ima
faktičnih situacija. Drugim riječima, ja promatram vanjske pred­
mete svojim tijelom, njima rukujem, nadzirem ih, zaobilazim ih,
ali što se tiče moga tijela, njega samog ne primjećujem: da se to
učini, trebalo bi raspolagati drugim tijelom koje samo ne bi bilo
primjetljivo. Kad kažem da je moje tijelo od mene svagda percipi­
rano, ove riječi se ne smiju, dakle, shvatiti u jednom, naprosto,
statističkom smislu, a u pokazivanju vlastitog tijela mora da ima
nešto što čini nepomišljivom njegovu odsutnost ili čak varijaciju.
Što je to, dakle? Moja glava je dana mome oku samo vrškom
moga nosa i rubom mojih očnih šupljina. Ja svakako mogu svoje
oči u ogledalu vidjeti sa tri strane, ali to su oči nekoga tko motri, a
jedva da mogu zateći svoj živi pogled kada mi ogledalo na ulici iz­
nenada odrazi moju sliku. Moje tijelo u ogledalu ne prestaje slije­
diti moje namjere poput njihove sjene pa, ako se promatranje sa­
stoji u unošenju promjene u gledište održavajući objekt nepomič­
nim, on izmiče promatranju i nadaje se kao utvara moga taktilnog
tijela, jer pantomimski oponaša njegove inicijative umjesto da od­
govori slobodnim razvijanjem perspektiva. Moje vizualno tijelo
svakako je objekt u dijelovima udaljenim od moje glave, ali, što se
više približava očima, ono se odvaja od objekata, usred njih udeša-
va jedan kvazi-prostor u koji oni nemaju pristup, i kada želim
ispuniti ovu prazninu pribjegavajući slici zrcala, ona me opet
upućuje na original tijela koje nije tamo dolje među stvarima,
nego s moje strane, s ovu stranu svakog gledanja. To ne može biti
drukčije, usprkos prividnostima moga taktilnog tijela, jer ako ja

TIJELO 107

mogu svojom lijevom rukom pipati svoju desnu ruku dok ona do­
tiče neki objekt, desna ruka objekt nije desna ruka koja dotiče:
prva je splet kostiju, mišića i puti, koji je zgnječen u jednoj točki
prostora, druga presijeca prostor kao raketa kako bi otkrila vanj­
ski objekt na njegovu mjestu. Ukoliko vidi ili dotiče svijet, moje
tijelo ne može, dakle, biti viđeno ni dotaknuto.

To ga priječi da ikada bude objekt, da ikada bude »potpuno
konstituirano«1, što znači da je ono to po čemu ima objekata. Ono
nije ni dodirljivo ni vidljivo ukoliko je ono to koje gleda, i to koje
dotiče. Tijelo, dakle, nije neki, bilo koji vanjski objekt koji bi po­
kazivao samo tu osobinu da je uvijek nazočan. Ako je ono per­
manentno, to pripada jednoj apsolutnoj permanenciji koja služi
kao osnova za relativnu permanenciju objekata u zamračenju,
istinskih objekata. Prisutnost i odsutnost vanjskih objekata samo
su varijacije unutar polja prvobitne prisutnosti, jednog perceptiv-
nog područja, nad kojima moje tijelo ima moć. Ne samo da per-
manencija moga tijela nije poseban slučaj permanencije u svijetu
vanjskih objekata nego se i druga razumije samo prvom; ne samo
da perspektiva moga tijela nije poseban slučaj one objekata nego
se i pokazivanje perspektive objekata razumije samo otporom
moga tijela svakoj perspektivnoj varijaciji. Ako treba da mi ob­
jekti uvijek pokazuju samo jednu od svojih strana, to je zato što
sam ja sam na određenom mjestu odakle ih vidim i koje ne mogu
vidjeti. Ako, ipak, vjerujem u njihove zakrivene strane, kao i u
svijet koji ih sve obuhvaća i s njima koegzistira, to je ukoliko ih
moje tijelo, uvijek za me prisutno, a ipak angažirano u njihovoj
sredini tolikim objektivnim odnosima, održava u koegzistenciji s
njim i čini da u svima njima kuca bilo njegova trajanja. Tako je
permanencija vlastitog tijela, da ju je klasična psihologija analizi­
rala, mogla da je dovede do tijela ne više kao objekta svijeta već
kao sredstva naše komunikacije s njim, do svijeta ne više kao
sume određenih objekata već kao latentnog horizonta našeg iskust­
va, koji je također neprestano prisutan prije svake određujuće
misli.

Druge »značajke« kojima se definiralo vlastito tijelo nisu
bile manje interesantne, a s istih razloga. Moje tijelo, govorilo se,
prepoznaje se time što mi daje »dvostruke osjete«: kada dotičem 1

1 Husserl, Ideen T. II (neobjavljeno). Monsinjoru Noëlu i Institut supérieur
de Philosophie de Louvain, depozitaru cjelokupnog. Nachlass, a posebno dobrohot­
nosti R. P. Van Bréda, dugujemo što smo mogli konzultirati izvjestan broj neobjav­
ljenih radova.

108 FENOM ENOLOGIJA PERCEPCIJE

svoju desnu ruku svojom lijevom rukom, objekt desna ruka ima
to osobito svojstvo da osjeća, također i ona. Maloprije smo vidjeli
da dvije ruke nisu nikada u isto vrijeme jedna s obzirom na drugu
dotaknute i dotičuće. Kada stiskam svoje dvije ruke jednu prema
drugoj, ne radi se, dakle, o dva osjeta što ih zajedno iskušavam,
kao što se opažaju dva jedan do drugoga stavljena objekta, već o
dvosmislenoj organizaciji u kojoj obje ruke mogu alternirati u
funkciji »dotičuće« i »dotaknute«. Ono što se htjelo reći govoreći
0 »dvostrukim osjetima« jest to da, u prijelazu od jedne funkcije
na drugu, mogu prepoznati dotaknutu ruku kao onu istu koja će
začas biti ona koja dotiče, - u ovome zamotku od kostiju i mišića
koji je moja desna ruka za moju lijevu ruku, u jednom trenu pro-
zirem omot ili utjelovljenje one druge desne ruke, agilne i žive,
koju izbacujem prema objektima da ih istražim. Tijekom vršenja
spoznajne funkcije tijelo samo sebe zatiče s vanjske strane, po­
kušava da sebe dotakne dotičući, skicira »neku vrstu reflekcije«2, i
to bi dostajalo da ga razlikujem od objekata, o kojima svakako
mogu reći da »dodiruju« moje tijelo, ali samo kad je ono inertno,
1 da ga, dakle, nikada ne zateknu u njegovoj istraživačkoj funkciji.

Govorilo se još da je moje tijelo afektivni objekt, dok su mi
vanjske stvari samo predočene. To je značilo treći put postaviti
problem statusa vlastitog tijela. Jer ako kažem da me moja noga
boli, ne želim naprosto reći da je ona uzrok bola, s istog razloga
kao i čavao koji je razdire, a samo bliži; ne želim reći da je ona
posljednji objekt izvanjskog svijeta, poslije čega bi započinjao bol
unutarnjeg osjetila, svijest bola sama po sebi bez mjesta, koja bi
bila u vezi s nogom jedino putem kauzalne determinacije i u siste­
mu iskustva. Hoću reći da bol označuje svoje mjesto, da je on kon­
stitutivan za jedan »bolni prostor«. »Boli me noga« ne znači:
»Mislim da je moja noga uzrok ovog bola«, nego: »bol dolazi od
moje noge« ili još: »moja noga boli«. To je ono što svakako poka­
zuje »prvotna voluminoznost bola« o kojoj su govorili psiholozi.
Uviđalo se, dakle, da se moje tijelo ne pokazuje na način objekata
vanjskog osjetila, i da se oni možda ocrtavaju samo na ovoj afek-
tivnoj podlozi koja originarno baca svijest izvan nje same.

Napokon, kad su psiholozi htjeli zadržati vlastitom tijelu
»kinestetičke osjete« koji bi. nam globalno davali svoje pokrete,
dok su pokrete vanjskih objekata pripisivali posrednoj percepciji i
uspoređivanju sukcesivnih položaja, svakako im se moglo suprot­
staviti da pokret budući da je jedan odnos - ne može da se osjeti i 1

1 Husserl, Méditations cartésiennes p. 81.

TUKLO 109

traži jedan mentalan pregled; ova objekcija osuđivala je samo nji­
hov način govora. Ono što su oni, istinu govoreći veoma loše, izra­
žavali »kinestetičkim osjetom« bila je originalnost kretnji što ih
vršim svojim tijelom: one direktno anticipiraju završnu situaciju,
moja intencija skicira prostorni put samo da najprije stigne dani
cilj na njegovu mjestu, postoji tu klica kretnje koja se razvija
samo sekundarno na objektivnom putu. Ja pokrećem vanjske
predmete s pomoću svoga tijela koje ih uzima na jednom mjestu
da ih dovede na drugo. Ali ja ga pokrećem, njega, direktno, ne na­
lazim u jednoj točki objektivnog prostora da ga dovedem u drugu,
nije mi potrebno tražiti ga, ono je već sa mnom - nije mi potreb­
no voditi ga prema terminu kretanja, ono tu stiže od početka i ono
je to što se prema njemu baca. Odnosi moje odluke i moga tijela u
pokretu jesu magički odnosi.

Kada bi opis vlastitog tijela u klasičnoj psihologiji već pru­
žao sve što je neophodno da ga razlikujemo od objekata, odakle
dolazi da psiholozi nisu izvršili ovo razlikovanje ili da iz njega
svakako nisu povukli nikakvu filozofsku konzekvenciju? To je
zato što se oni, jednim prirodnim postupkom, postavljaju na mje­
sto neosobnog mišljenja, na koje se pozivala znanost dokle je vje­
rovala da u promatranjima može odvojiti ono što zavisi od situaci­
je promatrača i svojstva apsolutnog objekta. Za živi subjekt, vlasti­
to tijelo svakako je moglo biti različno od svih vanjskih objekata
za nesituirano mišljenje psihologa, iskustvo živog subjekta posta­
jalo je sa svoje strane objekt i, daleko od toga da dozove jednu
novu definiciju bitka, ono je zauzelo mjesto u univerzalnom bit­
ku. Bio je to »psihizam«, koji se suprotstavljao stvarnosti, ali koji
se tretirao kao neka drugotna stvarnost, kao objekt znanosti koji
je trebalo podvrgnuti zakonima. Postuliralo se da naše iskustvo,
već opkoljeno fizikom i biologijom, mora da se posve razriješi u
objektivno znanje kada bude dovršen sistem znanosti. Otada se is­
kustvo o tijelu degradiralo u »predodžbu« o tijelu, ono nije bilo
fenomen, ono je bilo psihička činjenica. U prividnosti života,
moje vizualno tijelo dopušta prostranu šupljinu u visini glave, ali
tu je bila biologija da ispuni ovu šupljinu, da je protumači struktu­
rom očiju, da me pouči što je tijelo uistinu, da imam mrežnicu,
mozak kao drugi ljudi i kao lešina koju seciram, i da bi, napokon
instrument kirurga nepogrešivo otkrio u onoj neodređenoj zoni
moje glave točnu repliku slika anatomskog atlasa. Ja svoje tijelo
shvaćam kao jedan objekt - subjekt, kao sposobno da »vidi« i da
»trpi«, ali ove konfuzne predodžbe pripadale su psihološkim zna­
menitostima, bili su to obrasci jednog magičnog mišljenja čije za­

110 FENOM ENOLOGIJA PERCEPCIJE

kone proučavaju psihologija i sociologija i čine da se oni vraćaju u
svojstvu objekta znanosti u sistem istinitog svijeta. Nepotpunost
moga svijeta, njegovo marginalno pojavljivanje, njegova dvosmis­
lenost kao dodirujućeg tijela i dodirnutog tijela nisu, dakle, mogli
biti crte strukture samoga tijela, oni nisu imali njezinu ideju, oni
su postali »distinktivni karakteri« sadržaja svijesti koji sači­
njavaju našu predodžbu tijela: ovi sadržaji su postojani, afektivni
i bizarno udvojeni u »dvostruke osjete«, ali osim toga predodžba
tijela je predodžba kao i ostale, i uzajamno tijelo (je) objekt kao i
ostali. Psiholozi nisu opazili da su ovako tretirajući iskustvo tijela
činili, u skladu sa znanošću, samo to da su odgađali jedan neizbje-
živ problem. Nepotpunost moje percepcije bila je shvaćena kao
jedna faktična nepotpunost koja je rezultirala iz organizacije mo­
jih senzornih aparata; prisutnost moga tijela kao faktična prisut­
nost koja je rezultirala iz njegova vječnog djelovanja na moje živ­
čane receptore; napokon, veza duše i tijela koju ova dva tumače­
nja pretpostavljaju bila je shvaćena, prema mišljenju Descartesa,
kao faktično sjedinjenje čija mogućnost principa nije morala biti
uspostavljena, jer se činjenica, polazna točka spoznaje, eliminirala
iz njezinih dovršenih rezultata. No psiholog je svakako mogao
neko vrijeme, na način učenjaka, gledati svoje vlastito tijelo oči­
ma drugoga, i sa svoje strane vidjeti tijelo drugoga kao mehaniku
bez unutrašnjosti. Nanos stranih iskustava uspio je izbrisati struk­
turu njegovog, i obrnuto, izgubivši dodir sa samim sobom, on je
postajao slijep za ponašanje drugoga. On se na taj način instalirao
u jednoj univerzalnoj misli koja je isto tako potiskivala njegovo
iskustvo o drugome kao i njegovo iskustvo o samome sebi. Ali kao
psiholog bio je angažiran na zadatku koji ga je podsjećao na njega
samoga pa nije mogao ostati na tom stupnju nesvijesti. Jer fizičar
nije objekt o kojemu on govori, ni kemičar, naprotiv psiholog bi­
jaše sam, u načelu, činjenica kojom se bavio. Ova predodžba tije­
la, ovo magičko iskustvo, kojemu je ravnodušno pristupao, bijaše
on, on ga je živio u isto vrijeme kad ga je pomišljao. Njemu, bez
sumnje, kako se to dobro pokazalo3, nije bilo dovoljno da bude
psihizam pa da ga upozna, ovo znanje kao i sva druga stječe se
samo pomoću naših odnosa sa drugim, mi se ne prenosimo u ideal
neke psihologije introspekcije, i od samog sebe spram drugoga kao
i od samog sebe spram samog sebe, psiholog je mogao i morao po­
novno otkriti jedan pred-objektivni odnos. Ali kao psihizam koji
govori o psihizmu, on bijaše sve ono o čemu je govorio.

3 P. Guillaume, L ’ Objectivité en Psychologie.

TIJELO 111

O ovoj povijesti psihizma koju je izlagao u objektivnom sta­
vu, imao je već pri sebi rezultate, ili bolje, on je u svojoj egzisten­
ciji bio njezin sažet rezultat i latentna uspomena. Sjedinjenje duše
i tijela nije se bilo izvršilo jednom zasvagda i u nekom dalekom
svijetu, ono se obnavljalo svakog trenutka ispred psihologove mis­
li, i to ne kao događaj koji se ponavlja i koji svaki put iznenađuje
psihizam, već kao nužnost koju je psiholog znao u svome biću u
isto vrijeme kad ju je konstatirao putem spoznaje. Geneza percep­
cije od »osjetilnih datosti« do »svijeta« morala se obnavljati u
svakom aktu percepcije, bez čega bi osjetilne datosti izgubile smi­
sao koji su dugovale ovoj evoluciji. »Psihizam« nije, dakle, bio
objekt kao ostali: sve što će se o njemu reći, on je već imao prije
negoli se to kaže, bitak psihologa znao je o njemu više negoli on o
samom sebi, ništa od onoga što mu se bilo dogodilo ili mu se do­
gađalo po ocjeni znanosti nije mu bilo apsolutno strano. Primije­
njen na psihizam, faktičan pojam trpio je, dakle, transformaciju.
Faktičan psihizam, sa svojim »posebnostima«, nije više bio do­
gađaj u objektivnom vremenu i u vanjskom svijetu, nego događaj
koji smo mi oprobavali iz nutrine, čije smo mi bili vječno izvrša­
vanje i pojavljivanje i koji je u sebi neprestano pribirao svoju
prošlost, svoje tijelo i svoj svijet. Prije no što je postalo objektivna
činjenica, jedinstvo duše i tijela moralo je, dakle, biti jedna mo­
gućnost same svijesti pa se postavljalo pitanje da se sazna što je to
percipirajući subjekt, ako on mora moći iskusiti jedno tijelo kao
svoje. Tu više nije bila otrpijena činjenica nego preuzeta, činjeni­
ca. Biti svijest ili, radije, biti iskustvo, znači iznutra komunicirati
sa svijetom, tijelom i drugima, biti s njima umjesto biti pokraj
njih. Baviti se psihologijom, nužno znači naići, ispod objektivne
misli koja se kreće među sasvim gotovim stvarima, na prvu otvore­
nost prema stvarima bez koje ne bi bilo objektivne spoznaje. Psi­
holog nije mogao propustiti da se ponovno otkrije kao iskustvo, to
jest kao prisutnost bez distanci je od prošlosti, od svijeta, od tijela i
od drugoga, u istom trenutku kad je htio da se opazi kao objekt
među objektima. Vratimo se, dakle, »značajkama« vlastitog tijela
i nastavimo ga proučavati u času kad smo ga napustili. Čineći to,
prikazat ćemo tokove moderne psihologije i s njome ćemo izvršiti
povratak iskustvu.

III

PROSTORNOST VLASTITA TIJELA I POKRETNOST

Opišimo ponajprije prostornost vlastita tijela. Ako je moja
ruka položena na stol, nikad neću pomisliti da kažem kako je ona
pokraj pepeonika kao što je pepeonik pokraj telefona. Kontura
mog tijela je granica koju obični prostorni odnosi ne prelaze.
Znači da se njegovi dijelovi odnose jedni prema drugima na origi­
nalan način: oni nisu raspoređeni jedni pokraj drugih, već umota­
ni jedni u druge.

Na primjer, moja ruka nije neka kolekcija točaka. U slučaju
alohirije1, gdje subjekt osjeća u svojoj desnoj ruci podražaje koji
se daju njegovoj lijevoj ruci, nemoguće je pretpostaviti da svako
podraživanje mijenja prostornu vrijednost od svoje strane2 a raz­
ne se točke lijeve ruke prenose na desnu ukoliko zavise od jednog
totalnog organa, od ruke bez dijelova koja je najednom bila prem­
ještena. Na isti način cijelo moje tijelo nije za mene skup organa
koji su jukstaponirani u prostoru. Ja ga držim u nepodijeljenom
posjedu i poznajem položaj svakog od mojih udova pomoću tjeles­
ne sheme u kojoj su oni svi umotani. Ali pojam tjelesne sheme je
dvosmislen kao svi oni koji se pojavljuju na prekretnicama znano­
sti. Oni bi mogli biti posvema razvijeni tek pomoću reforme meto­
da. Oni se, dakle, isprva upotrebljavaju u smislu koji nije njihov
puni smisao, a njihov imanentan razvoj je onaj što čini da pucaju
stare metode. Pod »tjelesnom shemom« najprije se shvaćao saže­
tak našeg tjelesnog iskustva, kadar da dade komentar i značenje
interoceptivnosti i proprioceptivnosti trenutka. Trebalo je da mi
ona isporučuje promjenu položaja dijelova moga tijela za svaki
pokret jednoga od njih, bilancu pokreta koji su izvršeni u svakom

1 Usp. na primjer Head, On disturbances o f sensation with especial reference
to the pain o f visceral disease.

2 Id. ibid. Mi smo prodiskutirali problem lokalnog znaka u La Structure du
Comportement, str. 102. i slj.

TIJELO 113

momentu jedne kompleksne geste, i napokon, vječno prevođenje
trenutačnih kinestetičkih i zglobnih utisaka u vizualan govor. Go­
voreći o tjelesnoj shemi, isprva $e nije smatralo da se uvodi samo
jedno ime podesno da označi velik broj asocijacija slika i htjelo se
samo izraziti da su ove asocijacije čvrsto postavljene i stalno
spremne da funkcioniraju. Tjelesna shema morala se polako poka­
zati tijekom djetinjstva i kako su se taktilni, kinestetički i zglobni
sadržaji sve više asociirali među sobom ili s vizualnim sadržajima
i lakše ih evocirali3.

Njezina fiziološka predodžba mogla je tada biti samo centar
slika u klasičnom smislu. Međutim, u načinu kako je upotreblja­
vaju psiholozi, dobro se vidi da tjelesna shema premašuje ovu aso-
cijacionističku definiciju. Na primjer, da bi nam tjelesna shema
pomogla da bolje shvatimo alohiriju, nije dovoljno da svaki osjet
lijeve ruke dolazi da se postavi i smjesti među generičke slike svih
dijelova tijela koji bi se udruživali zato da oko njega naprave kao
neki nacrt tijela kao nadutiska; treba da ove asocijacije budu u
svakom času upravljane jednim jedinim zakonom, da prostornost
tijela siđe od cjeline ka dijelovima, da lijeva ruka i njezin položaj
bude uključena u globalan nacrt tijela i da iz njega vuče porijeklo,
tako da odjednom uzmogne ne samo staviti se iznad desne ruke ili
se na nju ograničiti nego i postati desna ruka. Kada se želi4 rasvi­
jetliti fenomen fantomskog uda povezujući ga s tjelesnom she­
mom subjekta, klasičnim objašnjenjima pomoću moždanih trago­
va i osjeta koji se ponovo rađaju nešto se pridonosi,, sàfmo ako tje­
lesna shema, umjesto da bude ostatak obične cenestezije, postaje
njezin zakon konstitucije. Ako se osjetila potreba da se uvede ova
nova riječ, bilo je to zato da se izrazi kako je prostorno i vremens­
ko jedinstvo, intersenzorno jedinstvo ili senzori-motoričko jedinst­
vo tijela, tako rekavši, zakonito, kako se ono ne ograničava na
stvarno i slučajno asociirane sadržaje tijekom našeg iskustva, kako
im na izvjestan način prethodi i upravo omogućuje njihovu asoci­
jaciju. Ide se, dakle, prema jednoj drugoj definiciji tjelesne she­
me: ona više neće biti običan rezultat asocijacija upostavljenih ti­
jekom iskustva, već globalno osvještavanje moga držanja u inter-
senzornom svijetu, »oblik« u smislu Gestaltpsychologie5. Ali ova

1 Usp. na primjer, Head, Sensory disturbances from cerebral lesion, str. 189;
Pick, Stôrungen der Orientierung am eigenen Korper, pa čak i Schilder, Das Kor-
perschema, iako Schilder dopušta da »jedan takav kompleks nije suma svojih dije­
lova nego nova cjelina u odnosu spram njih«.

4 Kao npr. Lhermitte. L ’Image de notre corps.
5 Konrad, Das Korperschema, eine kritische Studie und der Versuch einer

Revision str. 365 i 367. Biirger-Prinz i Kaila definiraju tjelesnu shemu: »znanje o

8 - M. Merleau-Ponty: Fenomenologija percepcije

114 FENOM ENOLOGIJA PERCEPCIJE

druga definicija sa svoje je strane već prevladana analizama psiho­
loga. Nije dovoljno reći da je moje tijelo oblik, to jest fenomen u
kojemu cjelina prethodi dijelovima. Kako je moguć jedan takav
fenomen? To znači da je jedan oblik, uspoređen sa mozaikom fi-
zičko-kemijskog tijela ili sa onim »cenestezije«, jedan novi tip eg­
zistencije.

Ako paralizirani ud u anosognostičara nema više važnosti u
tjelesnoj shemi subjekta, znači da tjelesna shema nije ni običan
otisak, pa čak ni globalna svijest o postojećim dijelovima tijela i
da ih ona sebi aktivno integrira po njihovoj vrijednosti za projek­
te organizma. Psiholozi često kažu da je tjelesna shema dinamič­
kat. Sveden na precizan smisao, ovaj termin hoće reći da mi se
moje tijelo pojavljuje kao držanje s obzirom na jednu izvjesnu
aktualnu ili moguću zadaću. I, doista, njegova prostornost nije kao
ona vanjskih objekata ili kao ona »prostornih osjeta« neka pro­
stornost položaja, već jedna prostornost situacije. Ako stojim pred
svojim pisaćim stolom pa ako se o nj oduprem objema rukama, je­
dino su naglašene moje ruke, a cijelo moje tijelo vuče se za njima
kao rep kometa. To ne znači da ja ne znam položaj svojih ramena
ili svojih krsta, ali on je samo uvijen (umotan) u onaj mojih ruku,
i cijelo moje držanje čita se, da tako kažemo, u njihovu naslanja-
nju na stol. Ako stojim i neka držim svoju lulu u svojoj stisnutoj
šaci, položaj moje šake nije određen diskurzivno kutom koji ona
pravi s mojom podlakticom, moja podlaktica s mojom nadlakti­
com, moja nadlaktica s mojim trupom, napokon, moj trup s tlom.
Ja znam gdje je moja lula jednim apsolutnim znanjem, i time
znam gdje je moja šaka ili moje tijelo, kao što je primitivac u pu­
stinji svakog trenutka otprve orijentiran a da pri tom ne treba na­
kon polaska sebi dozivati u pamet i zbrajati prevaljene udaljenosti
i kutove skretanja. Riječ »ovdje« primijenjena na moje tijelo ne
označuje jedan određeni položaj u odnosu na druge položaje ili u
odnosu na vanjske koordinate, već postavljanje prvih koordinata,
usidravanje aktivnoga tijela u objekt, situaciju tijela nasuprot nje­
govim zadaćama. Tjelesni prostor može se razlikovati od vanjskog
prostora i uviti svoje dijelove umjesto da ih rasprostre, jer on je
tama dvorane nužna za svjetlost pozornice, dubina sna ili pričuva
neodređene moći na kojima se odvajaju gesta i njezin cilj7, zona

vlastitom tijelu kao terminu cjeline i o uzajamnom odnosu njegovih udova i njego­
vih dijelova«. Ibid. str. 365

4 Usp., na primjer, Konrad, citirani rad.
1 Grünbaum, Aphasie und Motorik, str. 395

TIJELO 115

nebitka pred kojom se mogu pojaviti točno određena bića, likovi i
točke. U posljednjoj analizi, ako moje tijelo može biti jedan
»oblik« i ako može da pred njim ima privilegiranih likova na in­
diferentnim pozadinama, to se događa ukoliko je ono usmjereno
svojim zadaćama, ukoliko postoji spram njih, ukoliko se sabire
sâmo u sebi da postigne svoj cilj, a »tjelesna shema« je, na kraju,
način da se izrazi da je moje tijelo u svijetu8. Što se tiče prostorno­
sti, koja nas za sada jedino interesira, vlastito tijelo je treći, uvijek
podrazumljeni, termin strukture: lik i pozadina, cijeli lik se profi­
lira na dvostrukom horizontu vanjskog prostora i tjelesnog prosto­
ra. Mora se, dakle, otkloniti kao apstraktna svaka analiza tjelesnog
prostora koja vodi računa samo o likovima i točkama, jer likovi i
točke ne mogu ni biti shvaćeni ni biti bez horizonata.

Možda će se odgovoriti da struktura: lik i pozadina ili struk­
tura: točka-horizont same pretpostavljaju pojam objektivnog pro­
stora, da, za osjećanje vješte geste kao lika na masivnoj podlozi ti­
jela, svakako treba povezati ruku i ostalo ti jelo ovim odnosom ob­
jektivne prostornosti i da tako struktura: lik i pozadina opet posta­
ju jedan od kontingentnih sadržaja univerzalnog oblika prostora.
Ali koji smisao bi doista mogla imati riječ »na« za subjekt koji
svojim tijelom ne bi bio situiran naspram svijeta? On uključuje
distinkciju jednog gore i jednog dolje, to jest »orijentirani pro­
stor«9. Kad kažem da je neki predmet na stolu, uvijek se u misli
smještam u stol ili u predmet i na njih primjenjujem jednu kate­
goriju koja u principu odgovara odnosu moga tijela i vanjskih ob­
jekata. Lišena ovog antropološkog importa, riječ na više se ne raz­
likuje od riječi »pod« ili od izraza »pokraj...«. Čak ako je univer­
zalni oblik prostora ono bez čega za nas ne bi bilo tjelesnog prosto­
ra, on nije ono po čemu ima nekog tjelesnog prostora. Čak ako
oblik nije sredina u kojoj već sredstvo kojim se postavlja sadržaj,
on nije dovoljno sredstvo ovog položaja u pogledu onoga što se
tiče tjelesnog prostora i u toj mjeri tjelesni sadržaj ostaje u odnosu
na nj nešto neprozirno, akcidentalno i ininteligibilno. Jedino rješe­
nje na ovom putu bilo bi dopustiti da prostornost tijela nema nika­
kav vlastiti i od objektivne prostornosti različan smisao, što bi uči­
nilo da iščezne sadržaj kao fenomen i time problem njegova odno-

8 Već se vidjelo (usp. gore str. 97), prijevod, str. 98 - red. da se fantomski
ud, koji je modalitet tjelesne sheme, shvaća preko generalnog kretanja bitka u svi­
jetu.

’ Usp. Becker, Beitràge zur phânomenologischen Begriindung der Geometrie
und der physikalischen Anwendungen.

8*

116 FENOM ENOLOGIJA PERCEPCIJE

sa s oblikom. No možemo li hiniti da ne nalazimo nikakav razli-
čan smisao riječima »na«, »pod«, »pokraj...«, dimenzijama ori­
jentiranog prostora? Čak ako analiza pronađe u svim ovim relaci­
jama univerzalnu relaciju eksteriornosti, očevidnost ovoga gore i
dolje, ovoga desno i lijevo za onoga tko nastava prostor priječi nas
da tretiramo kao besmislicu sve ove distinkcije i poziva nas da pod
izričitim smislom definicija tražimo latentni smisao iskustava. Od­
nosi obaju prostora bili bi tada slijedeći: čim hoću tematizirati tje­
lesni prostor ili izložiti njegov smisao, u njemu nalazim jedino in-
teligibilni prostor. Ali ujedno ovaj inteligibilni prostor nije oslo­
bođen orijentiranog prostora, on je zapravo tek njegovo tumače­
nje, i, otkinut od ovoga korijena, nema apsolutno nikakav smisao,
tako da homogeni prostor može izraziti smisao orijentiranog pro­
stora samo zato što ga je dobio od njega. Ako sadržaj može uistinu
biti supsumiran i pojaviti se kao sadržaj ovoga oblika, znači da je
oblik pristupačan samo preko njega. Tjelesni prostor može uistinu
postati fragment objektivnog prostora samo ako u svojoj pojedi-
načnosti tjelesnog prostora sadržava dijalektički ferment koji će
ga preobraziti u univerzalni prostor. To je ono što smo pokušali iz­
raziti govoreći da je struktura: točka-horizont temelj prostora. Ho­
rizont ili pozadina ne bi se pružali preko lika ili okolo, kada ne bi
pripadali istom rodu bitka kao i on i kada ne bi mogli biti
pretvoreni u točke micanjem pogleda. Ali struktura točka - hori­
zont može me poučiti što je točka jedino udešavajući pred njom
zonu tjelesnosti odakle će biti viđena i oko nje neodređene hori­
zonte koji su protustrana ovoga gledanja. Mnoštvenost točaka ili
»ovdje« može se u načelu konstituirati povezivanjem iskustava
gdje je svaki put jedno jedino između njih dano kao objekt i samo
se zbiva u srcu ovoga prostora. I, konačno, umjesto da je moje tije­
lo za mene samo fragment prostora, za mene ne bi bilo prostora
kad ne bih imao tijelo.

Ako tjelesni prostor i vanjski prostor tvore jedan praktičan
sistem - budući da je prvi podloga na kojoj se može odvojiti ili
praznina pred kojom se može pojaviti objekt kao cilj naše akcije
- onda je očevidno da se prostornost tijela ispunjava u akciji, a
analiza vlastitog kretanja mora nam dozvoliti da je bolje shvati­
mo. Promatrajući tijelo u kretanju, bolje se vidi kako ono nastava
prostor (i, uostalom, vrijeme), jer se kretanje ne zadovoljava da
trpi prostor i vrijeme, ono ih uzima aktivno, hvata ih u njihovu iz­
vornom značenju, koje se briše u banalnosti prokušanih situacija.
Htjeli bismo pobliže analizirati jedan primjer morbidne pokretno-
sti koji otkriva temeljne odnose tijela i prostora.

TIJELO 117

Jedan bolesnik10 koga bi tradicionalna psihijatrija razvrstala
u psihičke sljepoće nesposoban je, zatvorenih očiju, da vrši »ap­
straktne« pokrete, to jest pokrete koji se ne upravljaju ni na koju
zbiljsku situaciju, kao što je pokretanje ruke ili noge na zahtjev,
pružanje ili skupljanje prsta. On više ne može opisati položaj svog
tijela ili čak svoje glave, ni pasivne pokrete svojih udova. Napo­
kon, kad mu se dodirne glava, ruka ili noga, on ne može reći koja
točka njegova tijela je dotaknuta; ne razlikuje dvije točke dodira
na svojoj koži udaljene čak 80 mm; ne raspoznaje ni veličinu ni
oblik predmeta koji se stavljaju na njegovo tijelo.

Apstraktni pokreti polaze mu za rukom samo ako mu se doz­
voli da gleda ud koji je zadužen da ih vrši ili da cijelim svojim ti­
jelom vrši pripremne pokrete. Lokalizacija stimula i raspoznava­
nje taktilnih objekata postaju mogući, i oni, uz pomoć pripremnih
pokreta. Bolesnik izvodi, čak zatvorenih očiju, s izvanrednom
brzinom i sigurnošću, pokrete nužne za život, samo ako je na njih
navikao: uzima svoj rupčić iz džepa i usekiva se, uzima šibicu iz
kutije i pali svjetiljku. Njegov je zanat da proizvodi lisnice, a uči­
nak njegova rada postiže tri četvrtine učenika normalnog radnika.
On čak može,11 bez ikakvog pripremnog pokreta, na komandu
vršiti ove »konkretne« pokrete. Kod istog bolesnika, a također i
kod oboljelih na malom mozgu, konstatira se12 disocijacija akta
pokazivanja i reakcija uzimanja ili hvatanja: isti subjekt koji je
nesposoban da na zahtjev prstom pokaže neki dio svoga tijela žu­
stro prinosi ruku na mjesto gdje ga bode komarac. Postoji, dakle,
neki privilegij konkretnih pokreta i pokreta hvatanja čiji razlog
moramo tražiti.

Pogledajmo pomnije. Bolesnik od koga se traži da prstom po­
kaže dio svog tijela, na primjer svoj nos, u tome uspijeva samo
ako mu se dozvoli da ga uhvati. Ako se bolesniku dade naputak da
prekine pokret prije negoli postigne svoj cilj, ili ako može dodir­
nuti svoj nos jedino pomoću drvenog ravnalca, pokret postaje ne­
moguć.13 Treba, dakle, dopustiti da »hvatati« ili »doticati«, čak za
tijelo, jeste nešto drugo negoli »pokazivati«. Od svojega početka

, ' Goldstein, Ueber den Einfluss des voilstândigen Verlustes des opti-
schen Vorstellungsvermogens auf das taktile Erkennen. - Psychologische Analysen
himpathologischer Fâlle, pogl. II, str. 157 - 250. *

/ Goldstein, Ueber die Abhângigkeit der Bewegungen von optischen Vorgân-
gen. Ovaj drugi rad koristi se promatranjima izvršenim na istom bolesniku, Schnei-
deru, dvije godine nakon onih koja su bila prikupljena u netom citiranom radu

Ooldstein, Zeigen und Greifen, str. 453-466.
Id. ibid. Radi se o jednom bolesniku koji boluje na malom mozgu.

118 FENOM ENOLOGIJA PERCEPCIJE

pokret hvatanja magički pripada svojem terminu, on ne započinje
a da pri tom ne anticipira svoj kraj, jer zabrana hvatanja dostaje
da ga inhibira. I valja dopustiti da jedna točka moga tijela može
da mi bude nazočna kao točka za hvatanje a da mi u ovome antici­
piranom zahvatu ne bude dana kao točka za pokazivanje. Ali kako
je to moguće? Ako znam gdje je moj nos kada se radi o tome da
ga uhvatim, kako ne bih znao gdje je moj nos kada se radi o tome
da ga pokažem? To, bez sumnje, znači da se znanje o jednom mje­
stu shvaća u nekoliko smislova. Klasična psihologija ne raspolaže
nijednim pojmom da izrazi ove varijetete svijesti o mjestu, jer svi­
jest o mjestu je za nju uvijek položajna svijest, predodžba, Vor-
stellung, jer ona nam stoga predaje mjesto kao određenje objek­
tivnog svijeta, i jer jedna takva predodžba postoji ili ne postoji,
ali, ako ona postoji, isporučuje nam svoj objekt bez ikakve dvos­
mislenosti i kao termin koji se može identificirati kroz svaku nje­
zinu pojavu. Mi, naprotiv, treba da iskujemo ovdje pojmove koji
su neophodni da se izrazi kako tjelesni prostor može da mi bude
dan u intenciji zahvata mada mi nije dan u intenciji spoznaje. Bo­
lesnik ima svijest o tjelesnom prostoru kao ovoju svoje uobičajene
akcije, ali ne kao o objektivnoj sredini, njegovo tijelo stoji mu na
raspolaganju kao sredstvo uklapanja u dobro poznati okoliš, ali ne
kao sredstvo izraza jedne bezrazložne i slobodne prostorne misli.
Kada mu se nalaže da izvrši konkretan pokret, on najprije upit­
nim glasom ponavlja nalog, zatim se njegovo tijelo namješta u ra­
spored cjeline što ga iziskuje zadatak; najposlije on izvodi pokret.
Primjećuje se da u njemu surađuje čitavo njegovo tijelo i da ga
bolesnik nikada ne svodi, kako bi učinio normalan subjekt, na
strogo neophodne poteze.

Uz vojnički pozdrav idu ostali vanjski znakovi respekta. Uz
gestu desne ruke koja kao da dotjeruje kosu ide ona lijeve ruke
koja drži ogledalo, uz gestu desne ruke koja zabija čavao ide ona
lijeve ruke koja drži čavao. Znači da je naputak shvaćen ozbiljno i
da bolesniku konkretni pokreti na komandu uspijevaju samo pod
uvjetom da se u duhu postavi u stvarnu situaciju kojoj oni odgo­
varaju. Kad na komandu izvršava vojnički pozdrav, normalan
subjekt vidi tu samo jednu situaciju iskušavanja, svodi, dakle, po­
kret na njegove najznačajnije elemente i ne predaje mu se čitav.*4
Igra se sa svojim tijelom, sviđa mu se da se pravi vojnik, »irealizi-
ra« se u ulozi vojnika14 15 kao što glumac svoje realno tijelo neosjet-

14 Goldstein, Ueber die Abhângigkeit..., str. 175.
15 J. P. Sartre, L’ Imaginaire, str. 243.

TIJELO 119

no uvlači u »veliki fantom«16 uloge koju igra. Normalan čovjek i
glumac ne uzimaju imaginarne situacije kao stvarne, već, obratno,
odvajaju svoje realno tijelo od svoje vitalne situacije kako bi uči­
nili da ono diše, govori i, ako ustreba, plače u imaginarnom. To je
ono što naš bolesnik ne može više učiniti. U životu, kaže on, »osje­
ćam pokrete kao rezultat situacije, slijeda samih događaja; ja i
moji pokreti jesmo, da tako kažem, samo karika u odvijanju cjeli­
ne i jedva sam svjestan hotimične inicijative (...). Sve ide samo od
sebe«.

Isto tako, da bi izvršio pokret na komandu, stavlja se »u
afektivnu situaciju cjeline, a pokret teče iz nje, kao i u
životu«.'’Ako se prekine njegov način postupanja i ako se on
podsjeti na situaciju pokusa, prestaje sva njegova umješnost. Ki­
netička inicijativa opet postaje nemoguća, bolesnik mora, najprije
»pronaći« svoju ruku, »pronaći« traženu gestu pomoću priprem­
nih pokreta, sama gesta gubi melodijski karakter kakav pokazuje
u običnom životu, i vidljivo postaje suma mučno sastavljenih par­
cijalnih pokreta. Mogu, dakle, da se posredovanjem svoga tijela
kao moći za izvjestan broj običnih akcija smjestim u svoj okoliš
kao cjelinu manipulanda, ne gledajući svoje tijelo ni svoj okoliš
kao objekte u kantovskom smislu, to jest kao sisteme kvaliteta ve­
zanih jednim inteligibilnim zakonom, kao transparentne entitete,
slobodne od svake mjesne ili vremenske pripadnosti i pogodne za
imenovanje ili bar za označenu gestu. Postoji moja ruka kao upo­
rište ovih akata koje dobro poznajem, moje tijelo kao moć određe­
nog djelovanja čije polje i domet znam unaprijed, postoji moj
okoliš kao cjelokupnost mogućih točaka primjene ove moći - i
postoji, sa druge strane, moja ruka kao mašina od mišića i od ko­
stiju, kao aparat za pregibanja i za pružanja, kao raščlanjeni ob­
jekt, svijet kao čist prizor s kojim se ne sjedinjujem, već ga-kon-
templiram i na nj pokazujem prstom. U onome što se tiče tjeles­
nog prostora, čini se da ima neko znanje o mjestu koje se svodi na
jednu vrstu koegzistencije s njime i koje nije jedno ništa, premda
se ne može prevesti ni opisivanjem, pa čak ni nijemim označava­
njem geste. Bolesnik koga je ubo komarac ne mora tražiti ubodeno
mjesto i odmah ga nalazi, jer se za nj ne radi o tome da ga situira
u odnosu prema osima koordinata u objektivnom prostoru, već da
sa svojom fenomenalnom rukom spoji izvjesno bolno mjesto svo­
ga fenomenalnog tijela, i da je između ruke kao moći češanja i

Diderot, Paradoxe sur le Comédien.
17 Goldstein, Ueber die Abhângigkeit..., str. 175. i 176.

120 FENOM ENOLOGIJA PERCEPCIJE

ubodene točke kao mjesta češanja, u^prirodnom sistemu vlastitog
tijela, dan jedan proživljeni odnos. Čitava se operacija događa u
fenomenalnom redu, ona ne prolazi kroz objektivni svijet, i jedi­
no gledalac, koji subjektu pokreta podmeće svoju objektivnu pre­
dodžbu živog tijela, može vjerovati da je ubod opažen, da se ruka
giba u objektivnom prostoru i, prema tome, može se čuditi što isti
subjekt propada na pokusima označavanja. Isto tako subjekt suče­
ljen sa svojim škarama, svojom iglom i sa svojim običnim zadaci­
ma ne treba tražiti svoje ruke ili svoje prste, jer oni nisu objekti
koji se traže u objektivnom prostoru, kosti, mišići, živci, nego
moći koje su već mobilizirane percepcijom škara ili igle, središnji
komadić »intencionalnih niti« koje ga spajaju sa danim objekti­
ma. Mi nikad ne pokrećemo svoje objektivno tijelo, već svoje fe­
nomenalno tijelo, i to bez misterija, jer već naše tijelo, kao moć za
takve i takve regije svijeta, jeste ono koje je stremilo prema objek­
tima i koje ih je opažalo.18 Isto tako bolesnik za konkretne pokrete
ne mora tražiti scenu i prostor gdje će ih pokazati, ovaj prostor
dan je i njemu, to je zbiljski svijet, to je komad kože »za sječe-
nje«, to je podstava »za prišivanje«. Obrtnički stol, škare, komadi
kože izgledaju subjektu kao stožeri akcije, oni svojim kombinira­
nim vrijednostima definiraju jednu određenu situaciju, i jednu ot­
vorenu situaciju, koja doziva određeni način odlučivanja, određe­
ni rad. Tijelo je samo element u sistemu subjekta i njegova svijeta,
a zadatak od njega dobiva neophodne pokrete nekom vrstom priv­
lačenja na daljinu, kao što fenomenalne snage djelatne u mojem
vidnom polju kod mene postižu, bez računanja, motoričke reakci­
je koje će među sobom uspostaviti najbolju ravnotežu, ili kao što
ponašanja naše okoline, konstelacija naših slušatelja u nas nepos­
redno postižu riječi, stavove, koji njima odgovaraju, ne što nasto­
jimo prikriti svoje misli ili svidjeti se, već zato što smo mi doslov­
ce ono što drugi misle o nama i što je naš svijet.

Pri konkretnom pokretu bolesnik nema ni tetičku svijest sti­
mula, ni tetičku svijest reakcije: naprosto, on je svoje tijelo a svo­
je tijelo je moć jednog određenog svijeta.

*• Nije, dakle, problem da se sazna kako duša djeluje na objektivno tijelo,
jer ona ne djeluje na njega, već na fenomenalno tijelo. S ovog stanovišta pitanje
mijenja smjer; ono sad ide ka tome da se sazna zašto postoje dva pogleda na mene
i na moje tijelo: moje tijelo za mene i moje tijelo za drugoga, i kako su ova dva si­
stema komposibilna. Nije, naime, dovoljno da se kaže da objektivno tijelo pripada
bitku »za drugoga«, moje fenomenalno tijelo bitku »za mene«, i ne može se otklo­
niti da se postavi problem njihovih odnosa, jer bitak »za mene« i bitak »za drugo-

TIJELO 121

Što se, naprotiv, događa u pokusima gdje bolesnik ne uspije­
va? Ako se dotakne jedan dio njegova tijela pa se od njega zatraži
da lokalizira točku dodira, on započinje pokretanjem cijelog svoga
tijela i na taj način grubo naznačuje lokalizaciju, zatim je precizi­
ra pokrećući interesirani ud i završava drhtajima kože u blizini do­
dirnute točke'9. Ako ruku subjekta stavimo u horizontalan polo­
žaj, on može da opiše njezin položaj tek nakon niza pokreta poput
njihala koji mu daju položaj ruke spram trupa, onaj podlaktice
spram nadlaktice, onaj trupa spram vertikale. U slučaju pasivnog
pokreta, subjekt osjeća da ima kretanja a da ne može reći kakva
kretanja i u kojem smjeru. Ovdje se još obraća svojim aktivnim
pokretima. Bolesnik zaključuje svoj ležeći položaj iz pritiska ma­
draca na njegova leđa, svoj uspravan položaj iz pritiska tla na nje­
gova stopala20. Ako na njegovu ruku (šaku) postavimo dva kraka
šestara, on ih razlikuje samo pod uvjetom da može rukom balansi­
rati i dovoditi u dodir s kožom sad jedan, sad drugi krak. Ako na
njegovoj ruci (šaci) nacrtamo slova ili brojke, on ih identificira je­
dino pod uvjetom da sâm pokreće svoju ruku i ne opaža kretanje
kraka na svojoj ruci, već obratno kretanje svoje ruke u odnosu
prema kraku; to dokazuje crtež pravilnih slova na njegovoj lijevoj
ruci, koja on nikada ne prepoznaje, zatim slika istih slova u ogle­
dalu koju odmah shvaća. Jednostavan dodir papirnatog pravokut­
nika ili ovalnog lika ne pruža priliku ni za kakvo prepoznavanje,
nasuprot tome, subjekt prepoznaje likove ako mu se dozvole po­
kreti traženja kojima se služi da ih »sroči«, da pomoću znakova
odredi njihove »značajke« i da iz njih deducira objekt21. Kako
koordinirati ovaj niz činjenica i kako pomoću njih proniknuti u
funkciju koja postoji u normalna čovjeka i koja nedostaje u boles­
nika? Ne može biti pitanja o tome da se jednostavno prenese na
normalnog čovjeka ono što nedostaje bolesniku i što on nastoji po­
novno naći. Bolest, kao djetinjstvo i kao »primitivno« stanje, jeste
oblik potpune egzistencije, a postupci kojima se ona služi da na­
domjesti razorene normalne funkcije jesu, također, patološki fe-

ga« koegzistiraju u jednom istom svijetu, kako to potvrđuje moja percepcija od
strane nekog drugog, koja me odmah svodi na stanje objekta za njega.

Goldstein, Ueber den Einfluss...., str. 167 - 206.
10 Id. ibid., str. 206-213.
11 Na primjer, subjekt svojim prstima mnogo puta prelazi preko jednog

kuta: »prsti, kaže on, idu sasvim ravno, zatim se zaustavljaju, zatim se odvraćaju u
drugom smjeru; to je jedan kut, to mora biti pravi kut«. - »Dva, tri, četiri kuta,
sve stranice imaju dva centimetra, dakle, one su jednake, svi kutovi su pravi... To je
kocka«. Id., ibid., str. 195, usp. str. 187-206.

122 FENOM ENOLOGIJA PERCEPCIJE

nomeni. Ne može se deducirati normalno iz patološkog, nedostaci
iz zamjena, jednostavnom promjenom predznaka. Zamjene valja
shvatiti kao zamjene, kao aluzije na jednu temeljnu funkciju koju
one pokušavaju nadoknaditi i čiju nam direktnu sliku one ne
daju. Istinska induktivna metoda nije »metoda razlika«, ona se sa­
stoji u tome da korektno čita fenomene, da shvaća njihov smisao,
to jest da ih tretira kao modalitete i varijacije subjektova totalnog
bitka. Konstatiramo da bolesnik koji se ispituje o položaju njego­
vih udova ili o onome taktilnog stimulusa nastoji, pripremnim po­
kretima, da od svog tijela načini objekt zbiljske percepcije; upitan
o obliku objekta koji je u dodiru s njegovim tijelom, nastoji da ga
on sam označi slijedeći konturu objekta. Ništa ne bi bilo varljivije
negoli u normalna čovjeka pretpostaviti iste radnje, samo sažete
navikom. Bolesnik traga za ovim jasnim percepcijama jedino zato
da nadomjesti izvjesnu nazočnost tijela i objekta koja je dana nor­
malnom čovjeku i koja nam preostaje da je rekonstituiramo. Bez
sumnje, u samog normalnog čovjeka percepcija tijela i objekata
koji dodiruju tijelo konfuzna je dok on miruje22. Ipak, normalan
čovjek u svakom slučaju, ne mičući se, razlikuje stimulus kojim se
djeluje na njegovu glavu i stimulus kojim se djeluje na njegovo ti­
jelo. Hoćemo li pretpostaviti23 da je eksteroceptivno ili propriocep-
tivno draženje kod njega probudilo »kinestetičke reziduume« koji
nadomještaju stvarne pokrete? Ali kako bi taktilne datosti budile
određene »kinestetičke reziduume« kad one ne bi nosile neke zna­
čajke koje ih za to osposobljavaju, kad one same ne bi imale neko
precizno ili konfuzno značenje24? Reći ćemo, dakle, bar to da nor­
malan subjekt može neposredno »uprijeti se«2S o svoje tijelo. On
ne raspolaže samo svojim tijelom kao uključenim u konkretnu
sredinu, nije samo u situaciji s obzirom na dane zadatke nekog za­
nata, nije samo otvoren stvarnim situacijama, nego ima, osim toga,
svoje tijelo kao korelativno čistim stimulima lišenim praktičnog
značenja, on je otvoren verbalnim i fiktivnim situacijama koje
sebi može izabrati ili koje mu jedan eksperimentator može zadati.
Njegovo tijelo nije mu dano dodirom kao geometrijski crtež na
kojemu bi svaki stimulus dolazio da zauzme izričit položaj, i upra­
vo je Schneiderova bolest u tome što mu je potrebno, da bi saznao

11 Goldstein, Ueber den Einfluss...., str. 206 - 213.
“ Kako to čini Goldstein, Ibid., str. 167 - 206.
14 Usp. gore generalnu diskusiju o »asocijaciji ideja«, str. 35. i slj. ovoga

prijevoda, orig. p. 25 - red.
“ Ovu riječ uzajmljujemo od bolesnika Schneidera: meni bi trebali, kaže

on, die Anhaltspunkte.

TIJELO 123

gdje se dodiruje, učiniti da dodirnuti dio njegova tijela prijeđe u
stanje lika. Ali svaka tjelesna stimulacija u normalna čovjeka
budi, umjesto stvarnog pokreta, neku vrstu »virtualnog pokreta«,
ispitivani dio tijela izlazi iz anonimnosti, obznanjuje se jednom
posebnom napetošću, i kao izvjesna moć djelovanja u okviru ana­
tomskog uređaja. Tijelo u normalna subjekta ne samo da se može
mobilizirati stvarnim situacijama koje ga privlače sebi, ono se
može odvratiti od svijeta, svoju djelatnost usmjeriti na stimule
koji se upisuju u senzorne površine, prepustiti se eksperimentima i
općenitije situirati se u virtualno. Zato što je zatvoren u stvarnom,
patološki opip ima potrebu za vlastitim pokretima kako bi lokalizi­
rao stimule, pa, također, s istog razloga bolesnik nadomješta taktil­
no raspoznavanje i percepciju mučnim dešifriranjem stimula i de­
dukcijom objekata. Da bi se, na primjer, jedan ključ pojavio kao
ključ u mome taktilnom iskustvu, potrebna je neka vrsta pro­
stranstva opipa, jedno taktilno polje, gdje se lokalni utisci mogu
integrirati u konfiguraciju kao što su note samo točke prijelaza
melodije; a ista viskoznost taktilnih datosti koja potčinjava tijelo
zbiljskim situacijama svodi objekt na sumu sukcesivnih »značaj­
ki«, percepciju na apstraktan točan opis, prepoznavanje na racio­
nalnu sintezu, na vjerojatnu konjenkturu i oduzima objektu nje­
govu čulnu prisutnost i njegovu činjeničnost. Dok u normalna
čovjeka svaki motorički ili taktilni doživljaj čini da se do svijesti
uzdiže obilje intencija koje idu, od tijela kao centra virtualne akci­
je, bilo prema samome tijelu, bilo prema objektu, u bolesnika, na­
protiv, taktilni utisak ostaje neproziran i zatvoren samome sebi.
On svakako može k sebi privući ruku u pokretu hvatanja, ali se
pred njom ne raspoređuje kao nešto što se može pokazati. Norma­
lan čovjek računa s mogućim koje na taj način stječe, ne napušta­
jući svoje mjesto mogućeg, neku vrstu aktualnosti, u bolesnika,
naprotiv, polje aktualnog ograničava se na ono što je doživljeno u
jednom zbiljskom dodiru ili povezano s ovim datostima pomoću
jedne izričite dedukcije.

Analiza »apstraktnog pokreta« kod bolesnika omogućuje da
se još bolje vidi ovo posjedovanje prostora, ova prostorna egzi­
stencija, koja je prvobitan uvjet svake žive percepcije. Ako se bo­
lesniku odredi da zatvorenih očiju izvede jedan apstraktan pokret,
njemu je potreban niz pripremnih radnji da »nađe« sam ud efek-
tor, smjer ili hod pokreta, i najposlije ravninu u kojoj će se odviti.
Ako mu se, na primjer, naredi, bez drugog preciziranja, da pokre­
ne svoju ruku, on najprije ostaje zbunjen. Zatim miče čitavim ti­
jelom a nakon toga se pokreti ograničuju na ruku koju subjekt na

124 FENOM ENOLOGIJA PERCEPCIJE

kraju »nalazi«. Ako se radi o »dizanju ruke«, bolesnik mora isto
tako »naći« svoju glavu (koja je za njega amblem »visine«) nizom
njihaja njihala koji će se nastavljati za sve vrijeme trajanja po­
kreta i koji određuju njegov cilj. Ako se od subjekta traži da u zra­
ku obilježi kvadrat ili kružnicu, on najprije »nalazi« svoju ruku,
zatim izbacuje naprijed šaku, kako to čini normalan subjekt da u
mraku odredi položaj zida, napokon skicira mnoge pokrete prema
ravnoj liniji i prema raznim krivuljama, pa ako se jedan od ovih
pokreta ispostavi kao kružan, on ga žustro dovršava. Štaviše, on
uspijeva naći pokret samo u određenoj ravnini koja nije točno
okomita na tlo, a izvan ove privilegirane ravnine ne zna ga čak ni
skicirati26. Bolesnik očevidno raspolaže svojim tijelom samo kao
amorfnom masom u koju jedino zbiljski pokret uvodi podjele i ar­
tikulacije. On se oslanja na svoje tijelo zbog brige da izvede po­
kret kao govornik koji ne bi mogao izgovoriti ni jednu riječ a da
se pri tom ne osloni na unaprijed napisan tekst. Sam bolesnik ne
traži i ne nalazi pokret, on mlatara svojim tijelom sve dotle dok se
pokret ne pojavi. Naputak koji mu je bio dan za nj nije lišen smis­
la, jer on zna raspoznati što je nepotpuno u njegovim prvim skica­
ma, i jer, ako slučajnost gestikulacije dovodi traženi pokret, isto
tako umije da ga raspozna i spremno iskoristi ovu šansu. Ali ako
naputak ima za nj jedno intelektualno značenje, on nema moto­
ričko značenje, ne govori za njega kao motoričkog subjekta; on
svakako može u tragu izvršenog pokreta pronaći ilustraciju danog
naputka, ali on nikada ne može razviti misao o pokretu u zbiljski
pokret. Ono što mu nedostaje nije ni pokretnost, ni misao, i mi
smo pozvani da između pokreta kao procesa u trećem licu i misli
kao predodžbe pokreta prepoznamo jednu anticipaciju ili jedno
shvaćanje rezultata osigurano samim tijelom kao motoričkom
moći jedan »motorički projekt« (Bewegungsentwurf), jednu »mo­
toričku intencionalnost«, bez kojih naputak ostaje mrtvo slovo.
Bolesnik čas misli idealnu formulu kretanja, čas baca svoje tijelo u
slijepe pokušaje, kod normalna čovjeka naprotiv svaki pokret je
nerazrešivo pokret i svijest o pokretu. Ovo se može izraziti govo­
reći da kod normalna čovjeka svaki pokret ima jednu pozadinu, i
da su pokret i njegova pozadina »momenti jednog jedinstvenog to­
taliteta«27. Pozadina pokreta nije predodžba koja je izvana asocii-

“ Goldstein, Ueber den Einfluss...., str. 213-222.
17 Goldstein, Ueber die Abhângigkeit, str. 161: Bewegung und Hintergrund

bestimmen sich wechselseitig, sind eigentlich nur zwei herausgegriffene Momente
eines einheitlichen Ganzes.

TIJELO 125

rana ili povezana sa samim pokretom, ona je imanentna pokretu,
ona ga svakog trenutka oživljava i nosi, kinetička inicijacija je za
subjekt originalan način da se odnosi na objekt isto tako kao i per­
cepcija. Time se rasvjetljuje distinkcija apstraktnog pokreta i kon­
kretnog pokreta: pozadina konkretnog pokreta je dani svijet, poza­
dina apstraktnog pokreta je naprotiv konstruirana. Kad prijatelju
dajem znak da se približi, moja intencija nije misao koju bih u sa­
mome sebi priredio, i ja ne opažam znak u svome tijelu. Dajem
znak preko svijeta, dajem znak tamo gdje se nalazi moj prijatelj,
udaljenost koja me dijeli od njega, njegov pristanak ili neprihva­
ćanje neposredno se čitaju u mojoj gesti, nema percepcije iza koje
slijedi pokret, percepcija i pokret tvore sistem koji se preinačuje
kao cjelina. Ako na primjer, opazim da me on ne želi poslušati i
ako prema tome mijenjam svoju gestu, tu ne postoje dva različita
akta svijesti, nego ja vidim zlovolju svoga partnera pa moja
nestrpljiva gesta proizlazi iz ove situacije bez ikakve umetnute
misli28. Ako sada izvedem »isti« pokret, ali ne smjerajući ni na
kakvog prisutnog ili čak imaginarnog partnera i kao »slijed pokre­
ta po sebi«29, to jest ako izvedem »fleksiju« podlaktice prema nad­
laktici sa »supinacijom« nadlaktice i »fleksijom« prstiju, moje ti­
jelo, koje je prije jednog časa bilo prenosno sredstvo pokreta,
sâmo postaje njegov cilj, njegov motorički projekt ne smjera više
na nekoga u svijetu, smjera samo na moju podlakticu, moju nad­
lakticu, moje prste, a smjera na njih ukoliko su kadri da prekinu
svoje uklapanje u dani svijet i da oko mene zacrtaju jednu fiktiv­
nu situaciju, ili čak ukoliko, bez ikakva fiktivnog partnera, radoz­
nalo promatram ovu čudnu mašinu za značenje pa je iz zado­
voljstva stavljam u pogon30. Apstraktni pokret dubi u punom svi­
jetu, u kojem se odvijao konkretni pokret, zonu refleksije i sub­
jektivnosti, on superponira fizičkom prostoru jedan virtualan ili
ljudski prostor. Konkretni pokret je, dakle, centripetalan, dok je
apstraktni pokret centrifugalan, prvi se događa u bitku ili u zbiljs­
kom, drugi u mogućem ili u ne-bitku, prvi prianja uz danu pozadi­
nu, drugi sam rasprostire svoju pozadinu. Normalna funkcija koja
omogućuje apstraktan pokret jeste funkcija »projekcije«, kojom
subjekt pokreta pred sobom udešava slobodan prostor, gdje ono
što prirodno ne postoji može uzeti privid egzistencije.

16 Goldstein, Ueber die Abhângigkeit..., str. 161.
” Id. Ibid.
10 Goldstein, (Ueber die Abhângigkeit, str. 169. i slj.) zadovoljava se da

kaže kako je pozadina apstraktnog pokreta tijelo, i to je istina, ukoliko tijelo u ap-

126 FENOM ENOLOGIJA PERCEPCIJE

Znamo za bolesnike koji nisu pogođeni tako teško kao
Schneider, koji opažaju oblike, udaljenosti i same objekte, ali koji
na tim objektima ne mogu ni zacrtati pravce korisne za akciju, ni
rasporediti ih prema danom principu, ni uopće utisnuti prostor­
nom prizoru antropološka određenja što od njega stvaraju pejzaž
naše akcije. Na primjer, ovi bolesnici stavljeni u labirint nasuprot
slijepe ulice teško nalaze »suprotan smjer«. Ako se između njih i
liječnika postavi ravnalo, oni ne znaju na zapovijed rasporediti
predmete »na svoju stranu« ili »na liječnikovu stranu«. Oni, vo­
deći ruku neke druge osobe, veoma loše označuju podražene točke
na svom vlastitom tijelu. Znajući da je danas ožujak i ponedje­
ljak, oni će se namučiti da označe prethodni dan i mjesec, premda
znaju napamet red dana i mjeseci. -Nisu kadri da usporede broj je­
dinica koje su sadržane u dva niza pred njih stavijenih štapića: čas
broje dva puta isti štapić, čas pomoću štapića jednog niza broje
neke od onih koji pripadaju drugom31. Znači da sve ove operacije
iziskuju jednu istu sposobnost da se u danom svijetu povuku gra­
nice, smjerovi, da se uspostave silnice, da se naprave perspektive,
jednom riječju da se organizira dani svijet prema projektima tre­
nutka, da se na geografskom okolišu konstruira jedna sredina po­
našanja, jedan sistem značenja koji izvana izražava unutarnju ak­
tivnost subjekta. Za njih svijet još egzistira samo kao potpuno go­
tov ili skrutnut svijet, dok u normalna čovjeka projekti polarizira­
ju svijet, i čine da se u njemu kao magijom pojavljuje tisuću zna­
kova koji vode akciju, kao što izvješene cedulje u muzeju vode
posjetioca. Ova funkcija »projekcije« ili »evokacije« (u smislu
kako medijum evocira i čini da se pojavi netko odsutan) jeste i
ono što omogućuje apstraktan pokret: jer da bih svoje tijelo posje­
dovao van svakog urgentnog zadatka, da bih se s njime igrao u
svojoj fantaziji, da bih u zraku opisao neki pokret koji je defini­
ran jedino verbalnim naputkom ili moralnim potrebama, moram
da ja isto tako preokrenem prirodan odnos tijela i okoliša i da jed­
na ljudska produktivnost prokrči sebi put kroz gustoću bitka.

Ovim riječima može se opisati smetnja pokreta koja nas in­
teresira. Ali možda će se naći da nam ovaj opis, kako se to često

straktnom pokretu nije više samo prenosno sredstvo i postaje cilj pokreta. Ipak, mi­
jenjajući funkciju, ono mijenja i egzistencijalni modalitet i prelazi iz aktualnog u
virtualno.

11 Van Woerkom, Sur la notion de l'espace (le sens géométrique), str.
113- 119.

TIJELO 127

kazalo o psihoanalizi32, pokazuje jedino smisao ili bit bolesti, a ne
daje nam njezin uzrok. Znanost bi počinjala tek s tumačenjem
koje mora ispod fenomena istražiti uvjete od kojih oni zavise pre­
ma prokušanim metodama indukcije. Ovdje, na primjer, znamo
da motoričke smetnje Schneidera koincidiraju sa teškim smetnja­
ma vizualne funkcije, one same vezane su uz povredu zatiljka
koja pripada porijeklu bolesti. Samim vidom Schn. ne raspoznaje
nijedan predmet33. Njegove su vizualne datosti gotovo bezoblične
mrlje34. Sto se tiče odsutnih objekata, on je u stanju da sebi stvori
njihovu vizualnu predodžbu3*. Zna se, sa druge strane, da »ap­
straktni« pokreti postaju subjektu mogući čim očima fiksira ud
koji je za njih zadužen36. Na taj način ono što preostaje od hoti­
mične pokretljivosti oslanja se na ono što preostaje od vizualne
spoznaje. Čuvene Millove metode dozvolile bi nam ovdje da zak­
ljučimo kako apstraktni pokreti i das Zeigen zavise od sposobnosti
vidnog predočivanja, a konkretni pokreti koje je bolesnik zadržao,
kao i, uostalom, imitativni pokreti kojima on kompenzira siroma­
štvo vizualnih datosti, ovise o kinestetičkom ili taktilnom osjetilu,
koje je kod Schn. zaista neobično izvježbano. Distinkcija konkret­
nog pokreta i apstraktnog pokreta, kao ona das Greifen i das Zei­
gen, mogla bi se svesti na klasičnu distinkciju taktilnog i vizual-

33 Usp. na primjer, H. Le Savoureux, Un philosophe en face de la Psychana­
lyse, Nouvelle Revue Française, februar 1939. »Za Freuda je sama činjenica da su
simptomi bili povezani prihvatljivim logičkim relacijama dovoljna potvrda da se
opravda osnovanost jedne psihoanalitičke, to jest psihološke interpretacije. Ovaj
karakter logičke koherencije, koji se predlaže kao kriterij točnosti interpretacije,
čini freudovsku demonstraciju mnogo srodnijom metafizičkoj dedukciji negoli
znanstvenoj eksplikaciji (...). U mentalnoj medicini, pri istraživanju uzroka psiho­
loška vjerojatnost ne vrijedi gotovo ništa« (str. 318).

11 To mu uspijeva samo ako mu se dopuste »imitativni pokreti« (nachfah-
rende Bewegungen) glave, ruku ili prstiju koji prave nepotpun ocrt predmeta. Gelb
i Goldstein, Zur Psychologie des optischen Wahrnemungs - und Erkennungsvor-
ganges, Psychologische Analysen himpathologischer Fàlle, pogl. I, str. 20 - 24.

34 »Vizualnim datostima bolesnika nedostaje specifična i karakteristična
struktura. Utisci nemaju čvrstu konfiguraciju kao oni normalna čovjeka, oni ne­
maju, na primjer, karakterističan izgled »četverokuta«, »trokuta«, »ravnog«, »kri­
vog«. Pred njim su jedino mrlje na kojima on može vidom zahvatiti samo vrlo glo­
mazna obilježja kao visina, širina, i njihov odnos« (Ibid., str. 77). Vrtlar koji mete
na udaljenosti od pedeset koraka je »duga crta, s, na gornjoj strani, nečim što ide
amo tamo« (str. 108). Na ulici bolesnik razlikuje ljude od kola, jer »ljudi su svi
jednaki: tanki i dugi, - kola su široka, nemoguće se u tom prevariti, i mnogo deb­
lja« (ibid.).

33 Ibid., str. 116.
36 Gelb i Goldstein, Ueber deh Einfluss... str. 213 - 222.

128 FENOM ENOLOGIJA PERCEPCIJE

nog, a funkcija projekcije ili evokacije, što smo je malo prije jas­
no predočili, na vizualnu percepciju i na vizualnu predodžbu37.

Zapravo, induktivna analiza izvedena po Millovim metoda­
ma ne dolazi ni do kakva zaključka. Jer smetnje apstraktnog po­
kreta i das Zeigen (a) ne susreću se samo u slučajevima psihičke
sljepoće nego i kod oboljelih na malom rnozgii i u mnogim drugim
bolestima38. Između svih ovih slučajeva podudaranja ne smije se
od njih izabrati ni jedan jedini kao odlučujući i njime »eksplicira­
ti« akt pokazivanja.

Pred dvosmislenošću činjenica možemo se samo odreći obič­
nog statističkog bilježenja koincidencija i nastojati »shvatiti« od­
nos koji se putem njih očituje. U slučaju oboljelih na malom moz­
gu, konstatira se da vizualne podražice (podražujuća sredstva za
razliku od zvučnih podražica, postižu samo nepotpune motoričke
reakcije, a ipak nema nikakva razloga da kod njih pretpostavimo
jednu primarnu smetnju vizualne funkcije. Pokreti označivanja
postaju nemogući ne zato što je pogođena vizualna funkcija, to je,
naprotiv, zato što je nemoguć stav das Zeigen, jer vizualne podra­
žice izazivaju samo nepotpune reakcije. Moramo dopustiti da
zvuk, sam po sebi, više doziva pokret hvatanja, a vizualna percep­
cija gestu označivanja. Zvuk nas uvijek upravlja prema svom
sadržaju, svom značenju za nas; u vizualnom predstavljanju, na­
protiv, možemo mnogo lakše »apstrahirati« od sadržaja i svakako
smo više orijentirani prema mjestu prostora gdje se nalazi ob­
jekt39. Jedno osjetilo definira se, dakle, manje neopisivim kvalite­
tom svojih »psihičkih sadržaja« negoli izvjesnim načinom da pri­
kaže svoj objekt, svojom epistemološkom strukturom čiji je kvali-
tet konkretna realizacija i, da govorimo poput Kanta, pokazivanje.
Liječnik koji potiče u bolesniku »vizualne« ili »zvučne stimule«
vjeruje da stavlja na ispit njegovu »vizualnu« ili »auditivnu osjet­
ljivost« i da pravi inventar osjetilnih kvaliteta koji sačinjavaju
njegovu svijest (u empirističkom govoru), ili materijale kojima ra­
spolaže njegova spoznaja (u intelektualističkom govoru). Liječnik
i psiholog posuđuju od zdrava razuma pojmove »vida« i »sluha«,

11 U tom su smislu Gelb i Goldstein interpretirali slučaj Schn. u prvim rado­
vima koje su mu posvetili (Zur Psychologie., i Ueber den Einfluss). Vidjet će se
kako su zatim Ueber die Abhângigkeit... i osobito Zeigen und Greifen i radovi koje
su pod njihovim vodstvom objavili Denary, Hocheimer i Steinfeld) proširili svoju
dijagnostiku. Napredak njihove analize je posebno jasan primjer napretka psiholo­
gije.

18 Zeigen und Greifen, str. 456.
M Goldstein, Zeigen und Greifen str. 458 - 459.

TIJELO 129

a zdrav razum ih smatra jednoznačnima, jer naše tijelo zaista pos­
jeduje anatomski različite vizualne i auditivne aparate, kojima,
pretpostavlja on, moraju odgovarati odvojivi sadržaji svijesti pre­
ma općenitom postulatu »postojanosti«40 koji izražava naše pri­
rodno neznanje o nama samima. Ali, preuzeti i sistematski primje­
njivani od znanosti, ovi konfuzni pojmovi smetaju istraživanju i
na kraju pozivaju na generalnu reviziju naivnih kategorija. Zapra­
vo, ono što mjerenje pragova stavlja na ispit, to su funkcije koje
prethode specifikaciji osjetnih kvaliteta kao izlaganju spoznaje, to
je način na koji subjekt čini da za samoga sebe bude ono što ga
okružuje, bilo kao stožer djelatnosti i termin akta hvatanja ili ist­
jerivanja, bilo kao prizor i tema spoznaje. Motoričke smetnje obo­
ljelih na malom mozgu i onih od psihičke sljepoće mogu biti koor­
dinirane samo ako se pozadina pokreta i vizija (vidni opažaj) defi­
niraju, ne zalihom osjetnih kvaliteta, već izvjesnim načinom da se
oblikuje i struktuira okoliš. Samom upotrebom induktivne metode
dovedeni smo do ovih »metafizičkih« pitanja koja bi pozitivizam
htio mimoići. Indukcija postizava svoje ciljeve samo ako se ne
ograniči na bilježenje prisutnosti, odsutnosti i pratećih promjena, i
ako pojmi i razumije činjenice pod idejama koje nisu u njima
sadržane. Nema izbora između deskripcije (opisa) bolesti koja bi
nam davala njezin smisao i eksplikacije (objašnjenja, tumačenja)
koja bi nam davala njezin uzrok, i nema eksplikacija bez razumi­
jevanja.

Ali precizirajmo našu zamjerku. Ona se u analizi podvo-
stručuje. 1. »Uzrok« jedne »psihičke činjenice« nije nikada jedna
druga »psihička činjenica« koja bi se otkrivala običnom promatra­
nju. Na primjer, vizualna predodžba ne objašnjava apstraktni po­
kret, jer u njoj samoj stanuje ista moć da projektira prizor koji se
očituje u apstraktnom pokretu i u gesti označivanja. Ali ova moć
ne podliježe osjetilima pa čak ni unutrašnjem osjetilu. Recimo
privremeno da se ona otkriva samo jednoj određenoj refleksiji
čiju ćemo prirodu precizirati kasnije. Odatle odmah proizlazi da
psihološka indukcija nije obično popisivanje činjenica. Psihologi­
ja ne objašnjava označujući među njima konstantan i neuvjeto-
van antecedens. Ona poima ili razumije činjenice, točno kao fizi­
kalna indukcija ne ograničava se na bilježenje empirijskih poslje­
dica i stvara pojmove koji su sposobni da koordiniraju činjenice.
Zbog toga se nijedna indukcija u psihologiji, kao i u fizici, ne
može osloniti na jedno krucijalno iskustvo. Budući da objašnjenje

,0 Usp. gore Uvod, str. 14. prijevod str. 25. red.

9 - M. Merleau-Ponty: Fenomenologija percepci

130 FENOM ENOLOGIJA PERCEPCIJE

nije otkriveno već izumljeno, ono nikada nije dano s činjenicom,
ono je uvijek jedno vjerojatno tumačenje. Do sada činimo samo
to da na psihologiju primjenjujemo ono što se veoma dobro poka­
zalo povodom fizikalne indukcije41 42, a naša je prva zamjerka us­
mjerena protiv empirističkog načina poimanja i protiv metodâ Mil-
la. - 2. No odmah ćemo vidjeti da ova prva zamjerka sakriva jed­
nu drugu. Nije samo empirizam taj koji treba u psihologiji ospori­
ti. To je induktivna metoda i kauzalno mišljenje uopće. Predmet
psihologije je takve prirode da ne bi mogao biti određen odnosima
funkcije varijable. Utvrdimo ove dvije točke nekim pojedinosti­
ma.

1. Konstatiramo da su motorne smetnje Schn. popraćene teš­
kom deficijencijom vizualne spoznaje. Mi smo, dakle, u iskušenju
da psihičku sljepoću razmatramo kao diferencijalan slučaj čistog
taktilnog ponašanja, a, kako svijest o tjelesnom prostoru i ap­
straktni pokret, koji smjera na virtualni pokret ovdje gotovo sas­
vim nedostaju, skloni smo zaključiti da nam opip sam po sebi ne
daje nikakvo iskustvo objektivnog prostora41. Reći ćemo onda da
opip nije, sam po sebi, podoban da pruži pokretu pozadinu, to jest
da ispred nosioca pokreta rasporedi njegovu polaznu tačku u stro­
goj istovremenosti. Bolesnik pokušava da, pomoću pripremnih po­
kreta, sebi stvori jednu »kinestetičku pozadinu«, i na taj način
svakako uspijeva da »markira« položaj svoga tijela na polazištu i
da započne pokret, no uza sve to ova je kinestetička pozadina la­
bilna, ona nam ne bi mogla ispostaviti, kao vizualna pozadina,
snimljeni plan pokretnog tijela u odnosu na njegovu polaznu toč­
ku i na njegovu dolaznu točku za sve vrijeme trajanja pokreta.
Ona je ispremetana samim pokretom pa je treba rekonstruirati
poslije svake faze pokreta. Evo zašto su, reći ćemo, apstraktni po­
kreti u Schn. izgubili svoj melodijski tok, zašto su načinjeni iz ska-
lupljenih odlomaka, i zašto na putu često »iskoče iz tračnica«.
Praktično polje koje nedostaje Schn. nije ništa drugo nego vidno
polje43. Ali, da bismo imali pravo da u psihičkoj sljepoći smetnju
pokreta dovodimo u vezu s vizualnom smetnjom, a u normalna
čovjeka funkciju projekcije s vizijom kao s njezinim konstantnim
i neuvjetovanim antecedensom, trebalo bi da budemo sigurni da
su bolešću bile napadnute samo vizualne datosti i da su svi drugi
uvjeti ponašanja, posebno taktilno iskustvo, ostali ono što su u

41 Usp. L. Brunschvig, L ’Espérience humaine et la Causalité physique, 1. dio.
42 Gelb i Goldstein, Ueber den E in flu s s .str. 227 - 250.
41 Goldstein, Ueber die Abhângigkeit..., str. 163 i slij.

TIJELO 131

normalna čovjeka. Možemo li to tvrditi? Ovdje će se upravo vidje­
ti kako su činjenice dvosmislene, kako nijedno iskustvo nije kruci-
jalno i nijedno objašnjenje definitivno. Ako primjećujemo da je
jedan normalan subjekt sposoban, zatvorenih očiju, vršiti ap­
straktne pokrete, a taktilno iskustvo normalna čovjeka dovoljno
da upravlja pokretljivošću, uvijek će se moći odgovoriti da su tak­
tilni podaci normalna čovjeka primili upravo od vizualnih podata­
ka svoju objektivnu strukturu prema staroj shemi odgoja osjetila.
Ako primijetimo da je jedan slijepac sposoban lokalizirati stimule
na svome tijelu i vršiti apstraktne pokrete - osim što ima primje­
ra pripremnih pokreta u slijepaca, može se uvijek odgovoriti da je
učestalost asocijacija dostavila taktilnim utiscima kvalitativnu
obojenost kinestetičkih utisaka i ove spojila u nekoj kvazi-istovre-
menosti44. Istinu govoreći, u samom ponašanju bolesnika4*, mnogo
činjenica daje nazreti primarno narušavanje taktilnog iskustva.
Na primjer, subjekt umije da kuca na vrata, ali on to više ne može
učiniti ako su vrata prikrita ili samo ako nisu na daljini doticaja.
U ovom posljednjem slučaju, bolesnik ne može u praznom mjestu
izvesti gestu kucanja ili otvaranja, čak i ako su mu oči otvorene i
fiksirane na vrata46. Kako ovdje uvesti u spor vidne nedostatke,
dok bolesnik raspolaže vidnom percepcijom cilja koja je obično
dovoljna da prilično dobro orijentira njegove pokrete? Nismo li
iznijeli na vidjelo jednu primarnu smetnju opipa? Očevidno, da bi
subjekt mogao započeti jedan pokret, on treba da bude obuhvaćen
u motornom polju bolesnika, a smetnja se sastoji u sužavanju mo­
tornog polja, od sada ograničenog na stvarno dodirljive predmete,
izuzevši onaj horizont mogućeg dodira koji ih okružuje u normal­
na čovjeka. Definicija bi se odnosila, na kraju prikaza, na jednu
dublju funkciju negoli je vidno opažanje, isto tako dublju negoli
je opip kao suma danih kvaliteta, ona bi se ticala vitalne osnove
subjekta, onoga otvaranja svijetu koje čini da objekti koji su ovog
časa van dohvata važe kao nešto normalno, za njega opipljivo eg­
zistiraju i pripadaju njegovu motoričkom univerzumu. Po ovoj hi­
potezi ne bi u tome, kad bolesnici svraćaju pažnju na svoje ruke i
cilj za vrijeme sveg trajanja pokreta41, trebalo gledati obično jača­
nje normalnog postupka i ovo utjecanje vidnom opažaju postalo
bi baš neophodno jedino uslijed propadanja virtualnog opipa. Ali,

44 Goldstein, Ueber den Einfluss..., str. 244. i slj.
45 Ovdje se radi o slučaju S. što ga sam Goldstein uspoređuje sa slučajem

Schn. u svome radu Ueber die Abhângigkeit...
44 Ueber die Abhângigkeit... str. 178- 184.
41 Ibid. str. 150.

9*

132 FENOM ENOLOGIJA PERCEPCIJE

na tom strogo induktivnom planu, ova interpretacija, koja uvlači u
spor opip, ostaje fakultativna i uvijek joj se može, s Goldsteinom
preferirati neka druga: da bi kucao, bolesniku je potreban cilj na
daljini doticaja, upravo zato što vidni opažaj, u njega deficijentno-
ga, nije u stanju da pruži pokretu solidnu pozadinu. Nema, dakle,
činjenice koja bi mogla odlučno potvrditi da taktilno iskustvo bo­
lesnika jest ili nije identično onom normalnih ljudi, i Goldsteino-
va koncepcija, kao i fizička teorija, može se uvijek uskladiti s či­
njenicama putem neke pomoćne hipoteze. Nijedna strogo isključi­
va interpretacija nije moguća u psihologiji kao ni u fizici.

Ipak, pogledamo li bolje, vidjet ćemo da je nemogućnost
krucijalnog iskustva u psihologiji zasnovana na posebnim razlozi­
ma, ona ovisi o samoj prirodi objekta koji valja upoznati, to jest
ponašanja, ona ima mnogo odlučnije posljedice. Između teorija od
kojih nijedna nije apsolutno isključena, fizika ipak može izabirati
prema stupnju vjerojatnosti, to jest prema broju činjenica što ih
svaka uspijeva uskladiti ne opterećujući se pomoćnim hipotezama
koje se izmišljaju za potrebe spora. Ovaj nam kriterij, u psihologi­
ji, nedostaje: nijedna pomoćna hipoteza nije neophodna, to se
upravo vidjelo, da se vizualnom smetnjom objasni nemogućnost
geste »kucanja« pred nekim vratima. Ne samo da nikada nećemo
doći do jedne isključive interpretacije - deficijencija virtualnog
opipa ili deficijencija vizualnog svijeta - nego nužno moramo da­
vati i jednako vjerojatne interpretacije, jer su »vizualne predodž­
be«, »apstraktni pokret« i »virtualni opip« samo različna imena za
jedan isti centralni fenomen. Tako se psihologija ovdje ne nalazi u
istoj situaciji kao fizika, to jest zatočena u vjerojatnosti indukcija,
ona nije u stanju da izabire, čak ni prema vjerojatnosti, između
hipoteza koje, sa strogo induktivnog gledišta, ipak ostaju inkompa-
tibilne. Da bi neka indukcija, čak i ona samo vjerojatna, ostala
moguća, treba da »vizualna predodžba« ili da »taktilna percepci­
ja« bude uzrok apstraktnog pokreta, ili da, napokon, obje one
budu učinci nekog drugog uzroka. Mora postojati mogućnost da tri
ili četiri termina budu izvana razmotrena i mora se moći označiti
njihove korelativne promjene. Ali kad oni ne bi bili odvojivi, kad
bi svaki od njih pretpostavljao druge, ne bi to bio neuspjeh empi­
rizma ili pokušaja kruci jalnog iskustva, bio bi to neuspjeh induk­
tivne metode ili kauzalnog mišljenja u psihologiji. Tako dolazimo
do druge točke koju smo htjeli utvrditi.

2. Ako, kako to priznaje Goldstein, koegzistencija taktilnih da­
tosti s vizualnim datostima u normalna čovjeka dosta duboko mo­
dificira prve da bi mogle poslužiti kao pozadina apstraktnom po­

TIJELO 133

kretu, taktilne datosti bolesnika, kojima je uskraćen ovaj vizualni
prinos, neće moći biti bez daljega identificirane s onima normalna
čovjeka. Taktilne datosti i vizualne datosti, kaže Goldstein, nisu u
normalna čovjeka jukstaponirane, prve duguju blizini drugih jed­
nu »kvalitativnu nijansu« koju su izgubile u Schn. To znači reći,
dodaje on, da je proučavanje čistog taktilnog nemoguće u normal­
na čovjeka i da jedino bolest daje sliku onoga što bi bilo taktilno
iskustvo svedeno na sebe samo48. Zaključak je valjan, ali on ostaje
pri svome da riječ »opip«, primijenjena na normalna subjekta i
na bolesnika, nema isti smisao, da je »čisto taktilno« patološki fe­
nomen i da ne ulazi kao komponenta u normalno iskustvo, da bo­
lest, dezorganizirajući vizualnu funkciju, nije ogoljela bit taktil­
nog, da je ona modificirala sve iskustvo subjekta, ili, ako se hoće
radije, da kod normalna subjekta ne postoji jedno taktilno iskust­
vo i jedno vizualno iskustvo, već jedno integralno iskustvo u koje­
mu je nemoguće dozirati različne senzorne prinose. Iskustva pos­
redovana opipom u psihičkoj sljepoći nemaju ništa zajedničko s
onima koja su posredovana opipom kod normalna subjekta, pa ni
jedna ni druga ne zaslužuju da budu nazvana »taktilnim« datosti­
ma. Taktilno iskustvo nije odvojen uvjet koji bi se mogao održa­
vati konstantnim, dok bi se izazivale promjene »vizualnog« iskust­
va, tako da se označi vlastita kauzalnost svakoga, a ponašanje nije
funkcija ovih varijabli (promjenljivica), ono je pretpostavljeno u
njihovoj definiciji kao što je svako pretpostavljeno u definiciji
drugoga49. Psihička sljepoća, nedostaci opipa i motorne smetnje tri
su izraza za jednu osnovniju smetnju pomoću koje se oni razumi­

48 Ueber den Einfluss..., str. 227. i slj.
49 O uvjetovanju senzornih datosti pokretljivošću usp. La Structure du Com­

portement, str. 41. i eksperimente koji pokazuju da privezan pas ne zamjećuje kao
slobodan pas svoje pokrete. U Gelba i Goldsteina čudnovato se miješaju postupci
klasične psihologije s konkretnom inspiracijom Gestaltpsychologie. Oni svakako
uviđaju da percipirajući subjekt reagira kao cjelina, ali totalitet je shvaćen kao
mješavina, a opip dobiva od svoje koegzistencije s vidom samo jednu »kvalitativnu
nijansu«, dok, u duhu Gestaltpsychologie, dvije senzorne domene mogu komunici­
rati jedino integrirajući se kao neodvojivi momenti u jednoj intersenzornoj orga­
nizaciji. No, ako taktilne datosti konstituiraju s vizualnim datostima konfiguraciju
cjeline, to se događa očevidno uz uvjet da one same, na svom vlastitom terenu, ost­
varuju prostornu organizaciju, bez čega bi sveza opipa i vida bila izvanjska asocija­
cija, a taktilne datosti ostajale bi u totalnoj konfiguraciji ono što su uzete zasebno
- dvije konzekvencije koje teorija oblika podjednako isključuje.

Pravedno je dodati da, u drugom radu (Bericht über den IX Kongress fiir ex-
perimentelle Psychologie in München, Die psychologische Bedeutung pathologi-
scher Storungen der Raumwahrnehmung), sam Gelb ukazuje na nedostatak onoga
što smo upravo analizirali. Ne treba govoriti, kaže on, o nekom srašćivanju opipa i

134 FENOM ENOLOGIJA PERCEPCIJE

ju, a ne tri komponente bolesnog ponašanja; vizualne predodžbe,
taktilne datosti i pokretljivost tri su fenomena skrojena u jedinst­
vu ponašanja. Ako se oni, zato što predstavljaju korelativne vari­
jacije, žele objasniti jedno drugim, zaboravlja se da, na primjer,
akt vizualne predodžbe, kako to dokazuje slučaj oboljelih na ma­
lom mozgu, već pretpostavlja istu moć projekcije koja se očituje i
u apstraktnom pokretu i u označnoj gesti, i tako se nudi ono što
vjerujemo da se objašnjava. Induktivno i kauzalno mišljenje,
skučujući u gledanje ili pipanje ili u neku faktičnu datost moć pro­
jekcije koja stanuje u njima svima, zataškava je i čini nas slijepi­
ma za dimenziju ponašanja koja je upravo ona psihologije. U fizi­
ci, postavljanje jednog zakona svakako iziskuje da učenjak shvati
ideju pod kojom će biti činjenice usklađene, a ova ideja, koja se
ne nalazi u činjenicama, neće biti nikada provjerena nekim kruci-
jalnim iskustvom, ona će uvijek biti samo vjerojatna. Ali ona je
još ideja jedne kauzalne veze u smislu odnosa funkcije varijable.
Atmosferski pritisak morao je biti izumljen, ali on je najposlije
bio još i proces u trećem licu, funkcija izvjesnog broja varijabli.
Ako je ponašanje oblik gdje »vizualni sadržaji« i »taktilni sadrža­
ji« osjetljivost i pokretljivost nastupaju jedino u svojstvu neodvo­
jivih momenata, ono ostaje nepristupačno kauzalnom mišljenju,
ono je shvatljivo samo za jednu drugu vrstu mišljenja, - onu
koja svoj predmet uzima u stanju rađanja, onakav kakav se pojav­
ljuje onome tko ga živi, s atmosferom smisla kojom je tada omo­
tan, i tko se nastoji ušuljati u ovu atmosferu da bi iza činjenica i
raspršenih simptoma pronašao totalan bitak subjekta ako je riječ o
normalnom čovjeku, a temeljno poremećenje ako je riječ o boles­
niku.

Ako smetnje apstraktnog pokreta ne možemo objasniti gu­
bitkom vizualnih sadržaja, ni prema tome funkciju • projekcije
stvarnom nazočnošću ovih sadržaja, čini se da je još moguća samo
jedna metoda: ona bi se sastojala u tome da se rekonstruira temelj­
na smetnja vraćajući simptome ne na sam ustanovljivi uzrok, već
na razlog ili na uvjet inteligibilne mogućnosti - da se ljudski sub­
jekt tretira kao nerazdjeljiva i cijela cjelcata u svakom svojem oči­
tovanju nazočna svijest. Ako se smetnja ne smije dovoditi u vezu

vidne percepcije u normalna čovjeka i razlikovati ove dvije komponente u reakci­
jama na prostor. Čisto taktilno iskustvo, kao i vizualno iskustvo, sa svojim prosto­
rom, jukstapozicije i svojim predočenim prostorom, proizvodi su analize. Ima jed­
no konkretno rukovanje prostorom u kojemu surađuju sva osjetila u »nediferenci­
ranom jedinstvu« (str. 76), a opip je nepodesan samo za tematsku spoznaju prosto­
ra.

TIJELO 135

sa sadržajima, ako psihologija nije empiristička i objašnjavalačka,
ona bi morala biti intelektualistička i refleksivna. Točno kao akt
imenovanja50, akt pokazivanja pretpostavlja da objekt, umjesto da
od tijela bude približen, uhvaćen i progutan, biva održavan na od­
stojanju i da pravi sliku pred bolesnikom.

Platon je još priznavao empiričaru sposobnost da pokazuje
prstom, ali, istinu govoreći, ista je šutljiva gesta nemoguća, ako
ono što ona označuje nije već iščupano iz trenutačne egzistencije i
iz monadičke egzistencije, tretirano kao reprezentant njegovih
prethodnih pojavljivanja u meni i njegovih istovremenih pojavlji­
vanja u drugome, to jest sumpsumirano pod jednu kategoriju i uz­
dignuto u pojam. Ako bolesnik više ne može prstom pokazati toč­
ku svoga tijela koja se dodiruje, znači da on više nije subjekt na­
suprot objektivnom svijetu i da on više ne može zauzeti »kategori-
jalan stav«51. Na isti način dovodi se u pitanje apstraktni pokret
ukoliko pretpostavlja svijest o cilju, ukoliko je njome nošen i uko­
liko je pokret za sebe. I zaista, njega ne započinje nijedan posto­
jeći objekt, on je očito centrifugalan, on ocrtava u prostoru bezraz­
ložnu intenciju koja se odnosi na vlastito tijelo i konstituira ga
kao objekt umjesto da kroz njega prolazi i da kroza nj dostigne
stvari. U njemu, dakle, stanuje moć objektivacije, »simbolička
funkcija«52, »reprezentativna funkcija«53, »moć projekcije«54 koja
je uostalom, već na djelu u konstituciji »stvari« i koja se sastoji u
tome da tretira osjetilne datosti kao reprezentativne jedne u odno­
su na druge i sve zajedno kao reprezentativne u odnosu na
»eidos«, da im daje smisao, da ih iznutra oživljava, da ih sređuje u
sistem, da mnoštvo iskustava usredotočuje u jednu istu inteligibil-
nu jezgru, da čini da se u njima pojavljuje jednota (jedinstvo)
koja se može identificirati pod raznim perspektivama, jednom ri­
ječju da iza fluksa utisaka određuje invarijantu koja ih obrazlaže i
da oblikuje materiju iskustva. No ne može se reći da svijest ima
ovu moć, ona je sama ova moć. Čim ima svijesti, i da bude svijesti,
potrebno je da ima nešto o čemu je ona svijest, intencionalni ob­
jekt, a ona se može uputiti prema ovom objektu samo ukoliko se
»irealizira« i baca u njega, samo ako je sva u ovoj referenciji na...
nešto, ako je čisti akt značenja. Ako je neki bitak svijest, ne treba

50 Usp. Gelb i Goldstein, Ueber Farbennamenamnesie.
51 Gelb i Goldstein, Zeigen und Greifen str. 456 - 457.
” Head.
“ Bouman i Griinbaum.
54 Van Woerkom.

136 FENOM ENOLOGIJA PERCEPCIJE

da bude ništa drugo nego tkanje intencija. Ako prestane da se defi­
nira aktom značenja, on pada u stanje stvari, budući da je stvar
upravo ono što se ne spoznaje, što miruje u apsolutnom neznanju
sebe i svijeta, što sljedstveno nije istinsko »sebe«, to jest jedno »za
sebe«, i ima tek prostorno vremensku individuaciju, egzistenciju
po sebi” . Svijest neće, dakle, dopuštati više i manje. Ako bolesnik
ne egzistira više kao svijest, treba da egzistira kao stvar. Ili je po­
kret pokret za sebe, tada »stimulus« nije njegov uzrok već inten-
cionalni objekt - ili se on komada i raspršava u egzistenciju po
sebi, postaje objektivan proces u tijelu, čije faze slijede jedna za
drugom ali se ne poznaju.

Privilegij konkretnih pokreta u bolesti razjasnio bi se zato
što su oni refleksi u klasičnom smislu. Bolesnikova ruka stiže do
točke njegova tijela gdje se nalazi komarac, jer unaprijed određe­
ni živčani putevi namještaju reakciju na mjesto draženja. Zanat­
ski su pokreti očuvani zato što zavise od čvrsto utrtih uvjetnih re­
fleksa. Oni se održavaju usprkos psihičkim deficijencijama zato
što su pokreti po sebi. Distinkcija konkretnog pokreta i apstrakt­
nog pokreta, Greifen(a) i Zeigen(a) bila bi ona fiziološkog i psihič­
kog, egzistencije po sebi i egzistencije za sebe55 56

55 Često se Husserlu iskazuje počast za ovu distinkciju. U stvari, ona se nala­
zi u Descartesa, u Kanta. Po našem mišljenju, Husserlova je originalnost s onu
stranu pojma intencionalnosti; ona se nalazi u obradi ovoga pojma i u otkriću jed­
ne, ispod intencionalnosti predodžaba, dublje intencionalnosti, koju su drugi naz­
vali egzistencijom.

54 Gelb i Goldstein kadšto su skloni da fenomene interpretiraju u tom smis­
lu. Oni su učinili više nego itko da se nadmaši klasična alternativa automatizma i
svijesti. Ali oni nisu nikada dali svoj naziv za ovaj treći termin između psihičkog i
fiziološkog, između bitka za sebe i bitka po sebi na koji su ih njihove analize uvi­
jek vraćale a koji ćemo mi nazvati egzistencijom. Odatle dolazi da njihovi najstari­
ji radovi često padaju u klasičnu dihotomiju tijela i svijesti: »Pokret hvatanja
mnogo je neposredniji od akta pokazivanja determiniran odnosima organizma pre­
ma polju koje ga okružuje (...); radi se manje o odnosima koji se zbivaju svjesno
negoli o neposrednim reakcijama (...), preko njih imamo posla s jednim mnogo vi­
talnijim, i, u biološkom govoru, primitivnijim procesom« (Zeigen und Greifen, str.
459). Akt hvatanja ostaje apsolutno neosjetljiv na modifikacije koje se tiču svjesne
komponente izvršenja, u deficijencijama istovremenog shvaćanja (u psihičkoj slje­
poći), u klizanju opaženog prostora (kod oboljelih na malom mozgu), u smetnjama
osjetljivosti (kod izvjesnih kortikalnih povreda), jer se on ne odvija u ovoj objek­
tivnoj sferi. Očuvan je sve dotle dok su periferni podražaji još dovoljno jaki da nji­
me precizno ravnaju« (Zeigen und Greifen, str. 460). Gelb i Goldstein veoma sum­
njaju u postojanje refleksnih lokalizatornih pokreta (Henri), ali samo ukoliko bi se
htjelo da se oni smatraju urođenima. Oni podržavaju ideju jedne »automatske lo­
kalizacije koja ne bi sadržavala nikakvu svijest o prostoru, jer se ona događa čak i
u snu« (dakle shvaćenom kao apsolutna nesvjesnost). Ona je dobro »naučena«

TIJELO 137

Odmah ćemo vidjeti da je zapravo prva distinkcija daleko od
toga da prikrije drugu, s njome inkompatibilna. Svaka »fiziološka
eksplikacija« ide za tim da se generalizira. Ako je pokret hvatanja
ili konkretni pokret osiguran faktičnom vezom između svake toč­
ke na koži i pokretačkih mišića koji u njemu vode ruku, ne vidi se
zašto živčani put, nalažući istim mišićima neznatno drukčiji po­
kret, ne bi osiguravao gestu Zeigen isto tako kao i pokret Greifen.
Između komarca koji ubada kožu i drvenog ravnalca koje liječnik
pritišće na isto mjesto, nije dovoljna fizička razlika da se objasni
kako je pokret hvatanja moguć, a gesta označivanja nemoguća.
Dva stimula uistinu se razlikuju samo ako se povede računa o nji­
hovoj afektivnoj vrijednosti ili o njihovu biološkom smislu, dva
odgovora prestaju se brkati, samo ako se Zeigen i Greifen razmo­
tre kao dva načina odnošenja prema objektu i dva tipa bitka u svi­
jetu. Ali to je upravo ono što je nemoguće kada se jedanput živo
tijelo svelo na stanje objekta. Ako se samo jedanput dopusti da
ono bude sjedište procesa u trećem licu, ne može se više u pona­
šanju ništa rezervirati za svijest. Geste kao i pokreti, jer se služe
istim organima - objektima, istim živcima - objektima, moraju
biti izložene na planu procesa bez unutrašnjosti i umetnute u ne­
prekinuto gusto tkivo »fizioloških uvjeta«. Kada bolesnik, u vrše­
nju svog zanata prinosi ruku alatu postavljenom na stolu, ne
premješta li on članke svoje ruke točno onako kako bi to trebao da
izvede apstraktan pokret ekstenzije? Ne sadrži li jedna svakidaš­
nja gesta niz mišićnih kontrakcija i inervacija? Nemoguće je, da­
kle, ograničiti fiziološko objašnjavanje. Sa druge je strane također
nemoguće ograničiti svijest. Ako se gesta pokazivanja pripisuje
svijesti, ako samo jedanput stimulus može prestati da bude uzrok
reakcije da bi postao njezin intencionalni objekt, nepojmljivo je
da on može u bilo kom slučaju funkcionirati kao čisti uzrok i da
pokret može ikada biti slijep. Jer, ako su mogući »apstraktni« po­
kreti u kojima je svijest o polaznoj točki i svijest o dolaznoj točki,
treba da u svakom času našega života znamo gdje je naše tijelo, ne
morajući ga tražiti kao što tražimo predmet uklonjen za naše od­
sutnosti, treba, dakle, da se čak »automatski« pokreti obznanjuju

počevši od globalnih reakcija cijela tijela na taktilne podražaje kod malog djeteta
- ali ovo naukovanje shvaćeno je kao akumulacija »kinestetičkih rezidua« koji će
u normalna odrasla čovjeka biti »probuđeni« vanjskim podražajem i koji će ga ori­
jentirati prema usvojenim putovima izlaza (Ueber den Einfluss... str. 167-206).
Ako Schn. ispravno izvodi pokrete potrebne za njegov zanat, znači da su oni svi uo­
bičajeni (stečeni navikom) i da ne traže nikakvu svijest o prostoru (ibid., str.
221 - 222).

138 FENOM ENOLOGIJA PERCEPCIJE

našem tijelu, to jest da u našem tijelu nikada nema pokreta pj
sebi. Pa ako je sav objektivni prostor samo za intelektualnu svi
jest, moramo nailaziti na kategorijalan stav čak i u pokretu hvata­
nja57. Kao i fiziološka kauzalnost, osvještavanje ne može nigdj
započeti. Treba ili odreći se fiziološkog objašnjenja, ili dopustiti da
je ono totalno, - ili zanijekati svijest ili dopustiti da je ona total­
na, ne mogu se izvjesni pokreti pripisivati tjelesnoj mehanici r
drugi svijesti, tijelo i svijest jedno drugo ne ograničavaju, on
mogu biti samo paralelni. Svaka fiziološka eksplikacija generalizi­
ra se u mehanističku fiziologiju, svako osvještavanje u intelektua­
lističku psihologiju, a mehanistička fiziologija ili intelektualistička
psihologija niveliraju ponašanje i brišu distinkciju apstraktnog
pokreta i konkretnog pokreta, Zeigen(a) i Greifen(a). Ona će se
moći održati samo ako ima više načina za tijelo da bude tijelo, više
načina za svijest da bude svijest. Sve dotle dok se tijelo definira eg­
zistencijom po sebi, ono funkcionira jednoobrazno kao mehani­
zam, sve dotle dok se duša definira čistom egzistencijom za sebe,
ona poznaje jedino objekte koji su pred njom izloženi. Distinkcija
apstraktnog pokreta i konkretnog pokreta ne konfundira se s
onom tijela i svijesti, ona ne pripada istoj refleksivnoj dimenziji,
ona nalazi mjesto jedino u dimenziji ponašanja. Patološki feno­
meni čine da se pred našim očima mijenja nešto što nije čista svi­
jest o objektu. Uništenje svijesti i oslobođenje automatizma, ova
dijagnoza intelektualističke psihologije, kao i ona empirističke psi­
hologije sadržaja, ne bi pogodila osnovnu smetnju.

Intelektualistička analiza, ovdje kao i svagdje, manje je po­
grešna negoli apstraktna. »Simbolička funkcija« ili »funkcija pre­
dočavanja« svakako pridonosi našim pokretima, ali ona nije pos­
ljednji termin za analizu, ona sa svoje strane počiva na jednom
određenom tlu, a pogreška je intelektualizma u tome što drži da
ona počiva sama na sebi, što je oslobađa materijala u kojemu se
ona ostvaruje, i što u nama ustanovljuje, u originarnom smislu,
prisutnost u svijetu bez distance, jer polazeći od ove svijesti bez
neprozirnosti, od ove intencionalnosti koja ne dopušta, više ili ma-

17 Sam Goldstein, koji je naginjao (to se vidjelo iz prethodne primjedbe)
tome da Greifen dovede u vezu s tijelom a Zeigen s kategorijalnim stavom, prinu­
đen je da se vrati na ovo »objašnjenje«. Akt hvatanja, kaže on, može »biti izveden
na zahtjev, i bolesnik hoće uhvatiti. Njemu nije potrebno da to čini kako bi imao
svijest o točki prostora prema kojoj izbacuje svoju ruku, ali on ipak ima osjećaj
neke orijentacije u prostoru...« (Zeigen und Greifen, str. 461). Akt hvatanja kakav
je u normalna čovjeka »iziskuje još jedan kategorijalan i svjestan stav« (ibid., str.
465).

TIJELO 139

nje, sve što nas odvaja od istinitog svijeta - zabluda, bolest, lu­
dost, i ukratko utjelovljenje - ispostavlja se svedeno na običnu
vanjštinu. Bez sumnje, intelektualizam ne realizira svijest odvoje­
no od njezinog materijala, i on se na primjer izričito brani da iza
riječi, akcije i percepcije uvodi »simboličku svijest«, koja bi bila
zajednički i numerički jedan oblik lingvističkog, perceptivnog i
motoričkog materijala. Nema, kaže Cassirer, »simboličke sposob­
nosti uopće«58, pa refleskivna analiza ne nastoji da među fenome­
nima koji se odnose na percepciju, jezik i akciju uspostavi »zajed­
ništvo u bitku«, već »zajedništvo u smislu«59. Upravo zato što je
definitivno nadmašila kauzalno mišljenje i realizam, intelektuali­
stička psihologija bila bi sposobna da vidi smisao ili bit bolesti i da
prizna jedinstvo svijesti koje se ne konstatira na planu bitka, koje
se potvrđuje u samome sebi na planu istine. Ali upravo distinkcija
zajednice u bitku i zajednice u smislu, svjestan prijelaz iz reda eg­
zistencije u red vrijednosti i obrat koji dopušta da se smisao i vri­
jednost iskazuju kao autonomni, praktično vrijede koliko i jedna
apstrakcija, jer sa stajališta na koje se na kraju stalo, raznovrsnost
fenomena postaje beznačajna i neshvatljiva. Ako je svijest stavlje­
na van bitka, ona ne bi mogla pustiti da bude njime načeta, empi­
rijska raznovrsnost svijesti - bolesna svijest, primitivna svijest,
djetinja svijest, svijest o drugome - ne može biti uzeta ozbiljno,
nema ničega što bi se moglo spoznati ili razumjeti, shvatljiva je
jedna jedina stvar, to je čista bit svijesti. Nijedna od ovih svijesti
ne bi mogla biti nesposobna da vrši Cogito.

Luđak, iza svojih delirija, svojih opsesija i svojih laži, zna da
on delirira, da sam sebe salijeće, da laže, i na kraju, on nije lud, on
misli da je to. Sve je to, dakle, da bude što bolje, a ludilo je samo
rđava volja. Analiza smisla bolesti, ako dođe do simboličke funkci­
ja» identificira sve bolesti, svodi na jedno afazije, apraksije i agno-
zije60 i možda nema čak nijednog sredstva da ih razlikuje od šizo­
frenije61. Onda je razumljivo što liječnici i psiholozi otklanjaju
poziv intelektualizma i što se vraćaju, u nedostatku boljeg, poku­
šajima kauzalnog objašnjenja koji imaju bar tu prednost što vode

58 Symbolvermogen schlechthin, Cassirer, Philosophie der symboiischen For-
men III, str. 320.

59 Gemeinsamkeit im Sein, Gemeinsamkeit im Sinn, Ibid
V. s y m b o l Formen, III pogl.

k J-. ^° '? ta s.e zamišlja jedna intelektualistička interpretacija šizofrenije koia
nôg'stava pu,venzaciJU vremena • nestanak budućnosti na propadanje kategorija!-

140 FENOM ENOLOGIJA PERCEPCIJE

računa o onome što je vlastito bolesti i svakoj bolesti i što nam
time daju bar iluziju stvarnog znanja. Moderna patologija pokazu­
je da nikada nema strogo elektivnog poremećaja, ali ona također
pokazuje da je svaki poremećaj nijansiran prema regiji ponašanja
koja se poglavito napada62. Čak ako svaka, dosta pažljivo razmo­
trena, afazija za sobom povlači gnozičke i praksičke smetnje, sva­
ka apraksija smetnje govora i percepcije, svaka agnozija smetnje
govora i akcije, preostaje da je centar smetnji ovdje u zoni govora,
ondje u zoni percepcije i drugdje u zoni akcije. Kad se u svim
slučajevima uvlači u spor simbolička funkcija, svakako se karakte­
rizira struktura koja je zajednička raznim smetnjama, ali ova
struktura ne smije biti otkinuta od materijala gdje se svaki put
realizira, ako ne elektivno, ono bar poglavito. Najzad, smetnja
Schn. ponajprije nije metafizička, njega je ranila krhotina granate
u okcipitalnu regiju; vizualne deficijencije su teške; bilo bi ap­
surdno, to smo rekli, objašnjavati sve ostale ovima kao njihovim
uzrokom ali ne manje apsurdno negoli misliti da se krhotina gra­
nate susrela sa simboličkom sviješću.

U njemu je duh bio pogođen kroz vid. Sve dotle dok se ne
bude pronašlo sredstvo da se povežu postanak i bit ili smisao smet­
nje, sve dotle dok se ne bude definirala konkretna bit, struktura
bolesti koja izražava ujedno njezinu općenitost i njezinu poseb­
nost, sve dotle dok fenomenologija ne bude postala genetička feno­
menologija, ofenzivni povraci kauzalnog mišljenja i naturalizma
ostat će opravdani. Naš problem se, dakle, precizira. Za nas se radi
0 tome da između lingvističkog, perceptivnog, motoričkog sadržaja
1 oblika koji oni primaju ili simboličke funkcije koja ih oživljuje
shvatimo jedan odnos koji nije ni redukcija oblika na sadržaj, ni
sumpsumpcija sadržaja pod autonoman oblik. Treba da ujedno ra­
zumijemo kako bolest Schn. sa svih strana preplavljuje posebne
- vizualne, taktilne i motoričke sadržaje - njegova iskustva, i
kako ona napada simboličku funkciju ipak samo preko privilegira-
nog materijala vidnog opažanja. Osjetila i uopće vlastito tijelo
pružaju misterij cjeline, koja ne napuštajući svoju pojedinačnost i
svoju posebnost ispušta s onu stranu same sebe značenja koja su
kadra da svoju okosnicu predaju jednom cijelom nizu misli i isku­
stava. Ako se smetnja Schn. isto tako odnosi na pokretnost i miš­
ljenje kao i na percepciju, preostaje da ona osobito u mišljenju
postiže moć da zahvati istovremene cjeline, u onoj pokretnosti
nadletanja pokreta i njegova projektiranja izvana.

42 La Structure du Comportement, str. 91. i slj.

TIJELO 141

Dakle, u neku su ruku razoreni ili oštećeni mentalni prostor i
praktični prostor, a same riječi dovoljno naznačuju vizualnu ge­
nealogiju smetnje. Vizualna smetnja nije uzrok ostalih smetnji i
posebno one mišljenja. Ali ona nije ni njihova obična posljedica.
Vizualni sadržaji nisu uzrok funkcije projekcije, ali vizija nije ni
obična prilika za. Duh da pokaže jednu po sebi neuvjetovanu moć.
Vizualni su sadržaji preuzeti, korišteni, uzdignuti na razinu mišlje­
nja simboličkom moći koja ih nadilazi, ali ova se moć može kon­
stituirati na bazi vizije. Odnos materije i oblika jest onaj koji fe­
nomenologija naziva odnosom Fundierung (utemeljivanja, fundi­
ran ja): simbolička funkcija počiva na viziji (vidnom opažanju)
kao na jednom tlu, ne zato što je vizija njezin uzrok, već zato što
je ona onaj dar prirode koji je Duh morao koristiti s onu stranu
svake nade, kojoj je morao dati radikalno nov smisao a koja mu
je ipak bila potrebna ne samo da se utjelovi nego i da bude. Forma
sebi integrira sadržaj tako da se on pojavljuje da bi završio kao
običan način nje same, a povjesne pripreme mišljenja kao lukavst­
vo Uma prerušenog u Prirodu, - ali obrnuto, čak i u svojemu in­
telektualnom uzvišenju, sadržaj ostaje kao radikalna kontigencija,
kao prva uspostava i utemeljenje63 spoznaje i akcije, kao prvo pro-
niknuće bitka i vrijednosti, čije konkretno bogatstvo spoznaja i
akcija nikada neće iscrpsti i čiju će spontanu metodu svagdje na­
stavljati. To je ona dijalektika oblika i sadržaja koju moramo re-
stituirati, ili bolje, kako je »uzajamno djelovanje« samo još kom­
promis sa kauzalnim mišljenjem i formulom jednog protivurječja,
to moramo opisati sredinu u kojoj je ovo protivurječje shvatljivo,
to jest egzistenciju, neprestano, preuzimanje činjenice i slučaja
umom koji ne postoji prije njega (preuzimanja) i bez njega.64

“ Prevodimo omiljelu Husserlovu riječ: Stiftung.
44 Vidi ovdje niže 3. dio. - Cassirer sebi očevidno zadaje analogan cilj kada

prigovara Kantu što je većinom analizirao samo »intelektualnu sublimaciju iskust­
va« (Philosophie der symbolischen Formen, Sv. III, str. 14), kada nastoji, pojmom
intelektualne bremenitosti izraziti apsolutnu istovremenost materije i forme ili kad
na svoj način preuzima onu Hegelovu riječ da duh nosi i čuva svoju prošlost u svo­
joj sadašnjoj dubini. Ali odnosi raznih simboličkih formi ostaju dvosmisleni. Uvi­
jek se pita da li je funkcija Darstellung jedan moment u vraćanju k sebi vječne svi-
jesti, sjena funkcije Bedeutung, - ili da li je, naprotiv, funkcija Bedeutung nepred­
vidljivo povećanje prve, »neodređene« konstitutivne. Kada Cassirer preuzima kan-
tovsku formulu prema kojoj bi svijest mogla analizirati samo ono od čega je napra­
vila sintezu, on se očevidno vraća intelektualizmu usprkos fenomenološkim pa čak
i egzistencijalnim analizama koje sadrži njegova knjiga i kojima ćemo se još mora­
ti poslužiti.

142 FENO M ENO LO GIJA PERCEPCIJE

Želimo li razabrati što podapinje samu »simboličku funkci­
ju«, treba nam najprije shvatiti da se sama inteligencija ne zado­
voljava sa intelektualizmom. Ono što dovodi u nezgodu mišljenje
u Schn. nije to što je on nesposoban apercipirati konkretne datosti
kao egzemplare jednog jedinog eidosa ili podvesti ih pod jednu ka­
tegoriju, naprotiv, to je što ih on može povezati samo izričitom
supsumcijom. Primjećuje se, na primjer, da bolesnik ne razumije
tako jednostavne analogije kao: »dlaka je za mačku ono što je per­
je za pticu« ili »svjetlo je za svjetiljku ono što je toplina za peć«
ili pak »oko je za svjetlo i boju ono što je uho za zvukove«. Isto
tako on ne razumije u njihovu metaforičkom smislu obične izraze
»noga stolice« ili »glava čavla«, premda zna koji dio predmeta oz­
načavaju ove riječi. Događa se da normalni subjekti istog stupnja
kulture ne znaju više objasniti analogiju, ali to se događa iz obrat­
nih razloga. Normalnom subjektu lakše je shvatiti analogiju nego­
li je analizirati, a naprotiv, bolesnik je uspijeva shvatiti tek kada
ju je objasnio pojmovnom analizom. On traži (...) zajedničku
materijalnu značajku odakle može zaključiti, kao iz nekog sred­
njeg termina, identitet dvaju odnosa65. On, na primjer, razmišlja o
analogiji oka i uha, i očito je shvaća tek kad može reći: »Oko i uho
su jedno i drugo organi osjetila, dakle, moraju da proizvode nešto
slično«. Kada bismo analogiju opisali kao apercepciju dvaju danih
termina pod pojmom koji ih koordinira, odredili bismo kao nor­
malan jedan postupak koji je samo patološki i koji predstavlja
zaobilazan put kojim bolesnik mora proći da bi nadomjestio nor­
malno shvaćanje analogije. Ova sloboda u izboru jednog tertium
comparationis kod bolesnika stoji sasvim nasuprot intuitivnom
određenju slike u normalna čovjeka: normalan čovjek u pojmov­
nim strukturama shvaća jedan specifičan identitet, za njega su živi
koraci misli simetrični i čine sebi pandan. Tako on »lovi« ono bit­
no analogije i uvijek se može pitati; ne ostaje li neki subjekt spo­
soban da shvati, čak kada ovo shvaćanje nije adekvatno izraženo
formulacijom i objašnjenjem koje on daje.66

Živo mišljenje ne sastoji se, dakle, u sumpsumiranju pod
jednu kategoriju. Kategorija nameće terminima što ih ona objedi­
njuje značenje koje im je izvanjsko. Crpeći u konstituiranom go­
voru i u odnosima osjetila koje on obuhvaća, Schn. uspijeva pove­
zati oko i uho kao »organe osjetila«. U normalnom mišljenju oko

45 Benary, Studien zur Untersuchung der Intelligenz bet einen Fali von See-
lenblindheit, str. 262.

46 Id, ibid., str. 263.

TIJELO 143

i uho odmah se shvaćaju po analogiji njihove funkcije pa njihov
odnos može biti ukrućen u neku »zajedničku značajku« i registri­
ran u govoru jedino zato što je najprije bio primijećen u stanju
rađanja u pojedinačnosti vida i sluha. Bez sumnje će se odgovoriti
da naša kritika govori samo protiv sumarnog intelektualizma, koji
bi izjednačavao mišljenje sa čisto logičkom aktivnošću, i da baš re­
fleksivna analiza dopire do temelja predikacije, pronalazi iza suda
inherencije sud relacije, iza supsumpcije, kao mehaničke i formal­
ne operacije, kategorijalni akt kojim mišljenje podjeljuje subjek­
tu smisao koji se izražava u predikatu. Tako naša kritika kategori-
jalne funkcije ne bi imala drugog rezultata nego da otkriva, iza
empirijske upotrebe kategorije, jednu transcendentalnu upotrebu
bez koje je, naime, prva neshvatljiva. No ipak, distinkcija empi­
rijske upotrebe i transcendentalne upotrebe većma poteškoću pri­
kriva negoli je rješava. Kriticistička filozofija podvostručuje empi­
rijske operacije mišljenja transcendentalnom aktivnošću, kojoj se
stavlja u dužnost da ostvaruje sve sinteze čiji sitniš daje empirijs­
ko mišljenje. Ali kad ja sada nešto mislim, jamstvo nevremene
sinteze nije dovoljno pa čak ni potrebno da se utemelji moja mi­
sao. Sintezu valja izvršiti sada, u živoj sadašnjosti, inače bi misao
bila odsječena od svojih transcendentalnih premisa. Kada mislim,
ne može se, dakle, reći da se vraćam u vječni subjekt koji ja nikad
nisam prestao biti, jer istinski subjekt mišljenja je onaj koji vrši
obrat i zbiljski nastavak, i on je taj koji svoj život prenosi na nev-
remeni fantom. Treba, dakle, da shvatimo kako se vremeno mišlje­
nje veže za samo sebe i ostvaruje svoju vlastitu sintezu. Ako nor­
malan subjekt odmah shvaća da je odnos oka prema vidu isti kao i
odnos uha prema sluhu, znači da su mu oko i uho od prve dani kao
sredstva pristupa jednom istom svijetu, znači da on ima pretpredi-
kativnu evidenciju jednog jedinstvenog svijeta, tako da se ekviva­
lencija »organa osjetila« i njihova analogija čita na stvarima i
može biti doživljena prije negoli je pojmljena. Kantovski subjekt
postavlja jedan svijet, ali da može tvrditi istinu, zbiljski subjekt
mora najprije imati jedan svijet ili biti u svijetu, to jest imati oko
sebe sistem značenja čije korespondencije, relacije, participacije
nemaju potrebu da budu razjašnjene kako bi bile iskorištene.
Kada mijenjam mjesto u svojoj kući, odmah i bez ikakve rasprave
znam da ići prema kupaonici znači proći kraj sobe, da gledati u
prozor znači imati kamin na svojoj lijevoj strani, i u ovom malom
svijetu svaka gesta, svaka percepcija neposredno se situira u odno­
su spram tisuću virtualnih koordinata. Kad čavrljam s prijateljem
koga dobro poznam, svaka njegova riječ i svaka moja riječ ima u

144 FENOM ENOLOGIJA PERCEPCIJE

sebi, osim onoga što znači za sve ljude, mnoštvo referencija na
glavne dimenzije njegovog i mog karaktera, a da nam nije potreb­
no evocirati svoje prethodne razgovore. Ovi stečeni svjetovi, koji
mome iskustvu daju svoj drugi smisao, samo su skrojeni u prvo­
bitnom svijetu, koji utemeljuje njihov prvi smisao. Isto tako pos­
toji jedan »svijet misli«, to jest taloženje naših mentalnih operaci­
ja, koji nam dozvoljava da računamo na naše pojmove i na naše
stečene sudove kao na stvari koje su tu i nàdaju se globalno a da
nam pri tom nije potrebno ponovno izvoditi njihovu sintezu. To
znači kao da tu za nas može da postoji neka vrsta mentalne pano­
rame, s njezinim naglašenim predjelima i njezinim nejasnim pre­
djelima, neka fizionomija pitanja, i intelektualne situacije kac što
su istraživanje, otkriće, izvjesnost. Ali riječ »taloženje« ne smije
nas varati: ovo zaključeno znanje nije inertna masa na dnu naše
svijesti. Moj stan nije za mene niz čvrsto spojenih slika, on ostaje
oko mene kao familijarno područje samo ako još osjećam »u ru­
kama« ili »u nogama« njegove glavne distance i smjerove, i ako
od moga tijela polazi prema njemu mnoštvo intencionalnih niti.
Isto tako moje stečene misli nisu neka apsolutna tekovina, one se
svakog časa hrane mojom sadašnjom misli, one mi predlažu jedan
smisao, ali ja im ga vraćam. U stvari, iskustvo kojim raspolažemo
svakog časa izražava energiju naše sadašnje svijesti. Ona čas slabi
kao u umoru, i onda moj »svijet« misli osiromašuje i smanjuje se
do jedne ili dvije napasne ideje; čas, naprotiv, pripadam svim svo­
jim idejama, i svaka riječ koja se preda mnom izgovara čini tada
da niču pitanja, ideje, pregrupira i reorganizira mentalnu panora­
mu i pokazuje se točno određenom fizionomijom. Tako je iskust­
vo uistinu iskustvo samo ako se nastavlja u novom kretanju miš­
ljenja, a mišljenje je situirano jedino ako samo preuzima na sebe
svoju situaciju. Bit svijesti jest da sebi stvara jedan ili više svjeto­
va, to jest da čini da pred njom samom postoje njezine vlastite
misli kao stvari, i ona dokazuje svoju krepkost neodvojivo ocrta­
vajući sebi ove pejzaže i napuštajući ih. Struktura je svijeta; sa
svojim udvojenim momentom sedimentacije (taloženja) i sponta­
nosti, u centru svijesti, a to što ćemo u isti mah shvaćati intelektu­
alne smetnje, perceptivne smetnje i motorične smetnje Schn., ne
svodeći ih jedne na druge, jeste kao neko niveliranje »svijeta«.

Klasična analiza percepcije47 distingvira u njoj osjetilne da­
tosti i značenje koje one dobivaju od akta razuma. Smetnje per­

47 Rezerviramo za drugi dio jednu precizniju studiju percepcije i ovdje o
njoj kažemo samo to što je nužno da se rasvijetli osnovna smetnja i motorička

TIJELO 145

cepcije mogle bi s ovog gledišta biti samo senzorne deficijencije ili
gnozičke smetnje. Slučaj Schn. pokazuje nam naprotiv deficijenci­
je koje se odnose na spajanje osjetilnosti i značenja i koje otkriva­
ju egzistencijalnu uvjetovanost jednog i drugog. Ako bolesniku
pokažemo naliv-pero, namještajući ga tako da zakvačka ne bude
vidljiva, faze prepoznavanja su sljedeće: »Ovo je crno, modro,
sjajno, kaže bolesnik. Tu ima jedna bijela mrlja, to je duguljasto.
Ovo ima oblik štapa. Ovo može biti bilo koji instrument. Ovo se
sjaji. Ovo ima odsjev. Ovo može biti i obojena čaša«. U tom tre­
nutku približimo naliv-pero i okrenemo zakvačku prema bolesni­
ku.

On nastavlja: »To mora biti neka olovka ili držalo. (Dodiru­
je džepić svoga sakoa.) To se stavlja ovamo, da se nešto zabilje­
ži«.68 Očito je da govor posreduje u svakoj fazi prepoznavanja pri­
bavljajući moguća značenja za ono što je stvarno viđeno, i da pre­
poznavanje napreduje slijedeći veze govora, od »duguljasto« do
»u obliku štapa«, od »štapa« do »instrumenta«, odavle do »instru­
menta da se nešto zabilježi« i najposlije do »naliv-pera«. Osjetilne
datosti ograničuju se na to da sugeriraju ova značenja kao što
neka činjenica sugerira fizičaru hipotezu, bolesnik kao učenjak
posredno verificira i precizira hipotezu provjeravanjem činjenica,
slijepo putuje prema onoj koja ih sve koordinira. Ovaj postupak
iznosi, kontrastom, na vidjelo spontanu metodu normalne percep­
cije, onaj način života značenja koji čini neposredno čitljivom
konkretnu bit objekta i, štoviše, dopušta da se njegova »osjetilna
svojstva« pojavljuju jedino kroz nju. Ovdje je prekinuta ova pris­
nost, ova komunikacija s objektom. U normalna čovjeka objekt
»govori« i značajan je, raspored boja odmah nešto »znači«, dok
kod bolesnika značenje mora biti doneseno sa drugog mjesta pra­
vim aktom interpretacije. Obrnuto, u normalna čovjeka intencije
subjekta neposredno se odražavaju na perceptivnom polju, polari­
ziraju ga, ili ga označavaju svojim monogramom, ili, napokon, u
njemu bez napora proizvode značajan val. U bolesnika je percep-
tivno polje izgubilo ovu plastičnost. Ako se od njega traži da kon­
struira jedan kvadrat s pomoću četiri trokuta koji su identični ne­
kom danom trokutu, on odgovara da je to nemoguće i da se s po­
moću četiri trokuta mogu konstruirati samo dva kvadrata. Inzisti-
ramo pokazujući mu da kvadrat ima dvije dijagonale i da opet

smetnja kod Schn. Ove su anticipacije i ova ponavljanja neizbježivi, ako se, kako
to nastojimo pokazati, percepcija i iskustvo vlastita tijela uzajamno podrazumije­
vaju.

#B Hochheimer, Analyse eines Seelenblinden von der Sprache, str. 49.

10 - M. Merleau-Ponty: Fenomenologija percepcije

146 FENOM ENOLOGIJA PERCEPCIJE

može biti podijeljen u 4 trokuta. Bolesnik odgovara: »Da, ali to je
zato što se dijelovi nužno jedan drugom prilagodavaju. Kada se je­
dan kvadrat dijeli na četiri, ako se dijelovi zgodno približe, svaka­
ko treba da to bude kvadrat«.69 On, dakle, zna što je to kvadrat ili
trokut; čak mu ne izmiče ni odnos ova dva značenja, bar nakon li­
ječnikovih objašnjenja, i shvaća da svaki kvadrat može biti podi­
jeljen u trokute; ali on odatle, ne zaključuje da svaki trokut (pra­
vokutan istokračan) može poslužiti konstruiranju kvadrata četvo-
rostruke površine, jer konstrukcija ovog kvadrata iziskuje da dani
trokuti budu drukčije sastavljeni i da osjetilni podaci postanu ilu­
stracija jednog imaginarnog smisla. Sve u svemu svijet mu više ne
sugerira nikakvo značenje i obrnuto, značenja koja on sebi zadaje
više se ne utjelovljuju u danome svijetu. Jednom riječju, reći
ćemo da svijet za njega nema više fizionomiju. 70To je ono što čini
razumljivima osobitosti njegova crteža. Schn. nikada ne crta pre­
ma modelu (nachzeichnen), percepcija se ne produžuje direktno u
pokret. Lijevom rukom opipava predmet, raspoznaje izvjesne po­
jedinosti (kut, pravac), formulira svoje otkriće i, napokon, bez mo­
dela izvlači lik koji odgovara verbalnoj formuli.71 Prevođenje per­
cipiranog u pokret prolazi kroz izričita govorna značenja, dok nor­
malan subjekt prodire u objekt percepcijom, usvaja njegovu
strukturu, dok objekt kroz njegovo tijelo direktno upravlja njego­
vim pokretima.72

Ovaj dijalog subjekta s objektom, ovo subjektovo preuzima­
nje raštrkanog smisla u objektu, i objektovo preuzimanje intenci­
ja subjekta koji (dijalog) jeste fiziomička percepcija, raspoređuje
oko subjekta svijet koji njemu govori o samome sebi i instalira u
svijetu njegove vlastite misli. Ako je ova funkcija u Schn. dovede­
na u pitanje, može se predviđati da će utoliko prije pokazati nedo­
statke percepcija ljudskih događaja i percepcija drugoga, jer one
pretpostavljaju isto preuzimanje vanjskog u unutarnjem i unu­
tarnjeg, od strane vanjskog. I, doista, ako bolesniku ispričamo
neku pripovijest, konstatiramo kako je on, umjesto da je shvati
kao melodijsku cjelinu s njezinim jakim dobima, njezinim slabim

69 Denary, citirani rad, str. 255.
70 Schn. može shvatiti kad mu se čita ili sam može čitati pismo koje je on na­

pisao ne prepoznavajući ga pri tom. On čak izjavljuje da bez potpisa ne bi mogao
znati čije je neko pismo (Hochheimer, citirani rad, str. 12).

71 Benary, citirani rad. str. 256.
72 To je ono zaposjedanje »motiva« koje je u svom punom smislu Cézanneu

uspijevalo poslije sati meditacije. »Klijamo« - govorio je. Odmah nakon toga:
»Sve je bilo uravnoteženo«. J. Gasquet, Cézanne, Ile Partie, Le Motif, str. 81-83.

TIJELO 147

dobima, njezinim ritmom ili njezinim karakterističnim tijekom,
pamti samo kao niz činjenica koje moraju biti zabilježene jedna
po jedna. Zato je on shvaća samo ako u pripovijedanju pravimo
pauze i ove pauze koristimo da u jednoj rečenici rezimiramo bit­
nost onoga što smo mu ispripovjedili. Kada on sad pripovijeda pri­
povijest, nije to nikad prema našem pripovijedanju (nacherzah-
len) on ništa ne akcentuira, shvaća razvoj pripovijesti samo dok je
tako pripovijeda i pripovijedanje izgleda kao da je dio po dio re-
konstituirano.71 * 73 U normalna subjekta postoji, dakle, neka bit pri­
povijesti koja se sve više oslobađa kako napreduje pripovijedanje,
bez ikakve izričite analize, i koja, zatim, vodi reprodukciju pripo­
vijedanja. Za njega je pripovijest izvjestan ljudski događaj, pre­
poznatljiv njegovu stilu, i subjekt ovdje »razumije« zato što ima
moć da živi, s onu stranu neposrednog iskustva, događaje koji su
naznačeni pripovijedanjem. Govoreći općenito, za bolesnika nije
nazočno ništa drugo negoli ono što je neposredno dato. Misao dru­
goga, jer je ne može neposredno iskušavati, nikada mu neće biti
nazočna.74 Riječi drugoga za njega su znaci koje mora jedan po je­
dan dešifrirati, umjesto da su, kao u normalna čovjeka, proziran
omot smisla u kojemu bi on mogao živjeti. Kao i događaji, riječi
za bolesnika nisu motiv nastavljanja ili projektiranja, već samo
prilika za jednu metodičku interpretaciju. Kao i objekt, drugi mu
ne »kazuje« ništa, a fantomi koji mu se prikazuju, lišeni su, bez
sumnje, ne onoga intelektualnog značenja koje se zadobiva anali­
zom, već onoga iskonskog značenja koje se zadobiva koegzistenci-
jom.

Cisto intelektualne smetnje - one suđenja i značenja -
neće moći da se smatraju posljednjim deficijencijama i morat će
sa svoje strane biti vraćene u isti egzistencijalni kontekst. Uzmi­
mo, na primjer, »sljepoću za brojeve«.75 Moglo se pokazati da bo­
lesnik, koji je sposoban da broji, zbraja, oduzima, množi ili dijeli,
kad se pred njega stave predmeti, ipak ne može shvatiti broj i da
su svi ovi rezultati postignuti ritualnim receptima i da nisu s njime
ni u kakvu smislenu odnosu. On zna napamet niz brojeva i govori

71 Denary, citirani rad, str. 279.
74 Iz razgovora za nj važnog, pamti on samo glavnu temu i odluku donesenu

na kraju, ali ne i riječi svoga sugovornika: »Ja znam što sam rekao u nekom razgo­
voru prema razlozima kazivanja; ono što je rekao drugi je teže, jer ja nemam ni­
kakvog uporišta (Anhaltspunkt) da se toga sjetim« (Benary, cit. rad, str. 214). Vidi
se, osim toga, da bolesnik za vrijeme razgovora rekonstituira i deducira svoj vlastiti
stav i da je nesposoban direktno nadovezivati svoje vlastite misli.

71 Benary, citirani rad, str. 224.

10*

148 FENOM ENOLOGIJA PERCEPCIJE

ga napamet u misli označavajući predmete brojenja, zbrajanja,
oduzimanja, množenja ili dijeljenja jedino prema svojim prstima:
»broj« za njega posjeduje samo pripadnost nizu brojeva, on nema
nikakva značenja kao stalna veličina, kao grupa, kao određena
mjera.76 Od dva broja veći je za njega onaj koji u nizu brojeva do­
lazi »iza«. Kad mu se zada da izradi 5 + 4 -4 , on izvodi operaciju
u dva maha »ne primjećujući ništa osobito«.

Slaže se samo, ako se na to upozori, da broj 5 »ostaje«. Ne
shvaća da »dvostruko polovice« danog broja jeste sam ovaj
broj.77Hoćemo li, dakle, reći da je izgubio broj kao kategoriju ili
kao shemu? Ali kada očima prelazi predmete brojenja »označava­
jući« na svojim prstima svaki od njih, čak ako mu se često dogodi
da brka već izbrojene predmete s onima koji to još nisu bili, čak
ako je sinteza zbrkana, on očevidno ima pojam o jednoj sintetič­
koj operaciji koja je upravo brojenje. I obrnuto, u normalna sub­
jekta, niz brojeva kao pokretna melodija gotovo lišena autentično
numeričkog smisla, najčešće dolazi na mjesto pojma broja. Broj
nikada nije čisti pojam čija bi odsutnost dozvoljavala da se defini­
ra mentalno stanje Schn., to je jedna struktura svijesti koja dopuš­
ta više i manje. Istinski akt brojenja traži od subjekta da njegove
radnje, što se više odvijaju i prestaju zauzimati centar njegove svi­
jesti, ne prestaju biti tu za njega i konstituiraju za dalje radnje tlo
na kojemu se one smještaju. Svijest u svome zaleđu održava izvr­
šene sinteze, one su još u pričuvi, mogle bi biti reaktivirane i s tog
razloga one se nastavljaju i nadmašuju u totalnom aktu brojenja.
Ono što se naziva čistim brojem ili autentičnim brojem, jeste pov­
ratna promocija i proširenje konstitutivnog kretanja svake percep­
cije. Shvaćanje broja u Schn. oštećeno je samo ukoliko ono emi­
nentno pretpostavlja sposobnost izlaganja prošlosti da bi se išlo
prema budućnosti. Ova egzistencijalna baza inteligencije mnogo
je više pogođena od same inteligencije, jer, kako smo bili upozore­
ni,78 opća je inteligencija Schn. intaktna: njegovi odgovori su pola­
gani, nikada nisu beznačajni, to su odgovori zrela, promišljena
čovjeka, i koga zanimaju liječnikovi eksperimenti.

Ispod inteligencije kao anonimne funkcije i kao kategorijal­
ne operacije valja priznati jednu osobnu jezgru, koja je bitak bo­
lesnika, njegova moć egzistiranja. Tu leži bolest. Schn. bi još htio
da sebi stvori političke ili religiozne nazore, ali zna da je uzaludno

14 Id. ibid., str. 223.
” Id. ibid., str. 240.
18 Id. ibid., str 284.

TIJELO 149

pokušati. »On se sada mora zadovoljiti temeljnim uvjerenjima, ne
mogući ih izraziti19«. Nikada on sam od svoje volje ne pjeva ni ne
fućka.80 Kasnije ćemo vidjeti da on nikada ne daje seksualnu inici­
jativu. Nikada ne izlazi da se šeta, nego uvijek da obavi neki po­
sao, a na prolazu ne prepoznaje kuću profesora Goldsteina »jer
nije izišao u namjeri da ode tamo«.81 Kao što mu je potrebno da
sebi pomoću pripremnih pokreta dade »uporišta« na svom vlasti­
tom tijelu prije izvođenja kretnji kada one nisu unaprijed zacrta­
ne u jednoj uobičajenoj situaciji - isto tako razgovor sa drugim
ne predstavlja za nj jednu samu po sebi značajnu situaciju, koja
bi dozivala improvizirane odgovore; on može govoriti jedino pre­
ma unaprijed izrađenom planu: »Ne može se prepustiti inspiraciji
trenutka kako bi našao misli potrebne pred jednom kompleksnom
situacijom u razgovoru, i to, bilo da se radi o novim gledištima ili
o starim gledištima«.82 U cijelu njegovu vladanju ima nešto sit­
ničavo i ozbiljno, što dolazi odatle što je on nesposoban da se igra.
Igrati se, znači postaviti se za trenutak u jednu imaginarnu situaci­
ju, znači uživati u mijenjanju »sredine«. Bolesnik, naprotiv, ne
može ući u fiktivnu situaciju a da je pri tom ne obrati u realnu si­
tuaciju: ne distingvira zagonetku od problema.83 Kod njega je mo­
guća situacija u svakom času tako uska da dva isječka sredine, ako
za nj nemaju ništa zajedničko, ne mogu simultano postati situaci­
ja.84

Ako s njime pričamo, on ne čuje žamor drugog razgovora u
susjednoj prostoriji; ako na stol donesemo tanjur, on se nikada ne
pita odakle tanjur dolazi. Izjavljuje da vidi samo u smjeru kamo
gleda i samo predmete koje fiksira8*. Za njega su budućnost i pro­
šlost tek »smežurani« produžeci sadašnjosti. On je izgubio »našu
sposobnost gledanja po vremenom vektoru«86. Ne može nadlijetati
svoju prošlost i bez oklijevanja je pronalaziti idući od cjeline ka
dijelovima: rekonstituira je polazeći od jednog fragmenta koji je
sačuvao svoj smisao i koji mu služi kao oslonac«87.

” Denary, citirani rad, str. 213.
80 Hochheimer, citirani rad, str. 37.
81 Id. ibid., str 56.
81 Benary, citirani rad, str. 213.
81 Za njega isto tako ne postoje dvosmislice ili igre riječi, jer za njega imaju

u isto vrijeme samo jedan smisao, i jer je zbiljost bez horizonata mogućnosti. Dena­
ry, citirani rad, str. 283.

84 Hochheimer, citirani rad, str. 32.
85 Id. ibid., str. 32 - 33.
“ Unseres Hineinsehen ih den Zeitvektor, Id. ibid.
81 Benary, citirani rad, str. 213.

150 FENOM ENOLOGIJA PERCEPCIJE

Budući da se tuži na klimu, pitamo ga da li se bolje osjeća
zimi. Odgovara: »Ne mogu to reći sada. Ja ništa ne mogu reći u sa­
dašnjem trenutku«88. Dakle, sve smetnje Schn. svakako se mogu
dovesti u jedinstvo, ali to nije apstraktno jedinstvo »funkcije pre­
dočavanja«: on je vezan za zbiljost, njemu »nedostaje sloboda«89,
ona konkretna sloboda koja se sastoji u općenitoj sposobnosti da
se postavi u situaciju.

Ispod inteligencije, kao i ispod percepcije, otkrivamo jednu
osnovniju funkciju, »jedan vektor koji je pokretljiv u svim smje­
rovima kao projektor i kojim se možemo orijentirati prema bilo
čemu, u nama i izvan nas, i imati ponašanje prema ovom predme­
tu«90. Štaviše, usporedba s projektorom nije dobra, jer podrazumi­
jeva dane objekte na koje on baca svoju svjetlost, dok centralna
funkcija o kojoj govorimo, prije negoli nam pokaže objekte ili nas
s njima upozna, čini da oni za nas postoje još skrovitije. Recimo,
dakle, radije, posuđujući ovaj termin iz drugih radova91, da je ži­
vot svijesti - spoznavajući život, život žudnje ili perceptivni život
- podapet jednim »intencionalnim lukom« koji oko nas odapinje
našu prošlost, našu budućnost, našu ljudsku sredinu, našu fizičku
situaciju, našu ideološku situaciju, našu moralnu situaciju, ili bo­
lje, koji čini da smo situirani u svakom ovom pogledu. Ovaj inten-
cionalni luk je taj koji tvori jedinstvo osjetila, ono osjetila i inteli­
gencije, ono osjetljivosti i pokretnosti. On je taj koji se u bolesti
»opušta«.

Proučavanje jednog patološkog slučaja dozvolilo nam je, da­
kle, da uočimo jedan nov način analize - egzistencijalnu analizu,
koja prelazi klasične alternative empirizma i intelektualizma, eks­
plikacije i refleksije. Kad bi svijest bila suma psihičkih činjenica,
svaki poremećaj morao bi biti elektivan. Kad bi ona bila »funkcija
predočavanja«, čista mogućnost značenja, ona bi mogla biti ili ne
biti (a s njom sve ostalo), ali ne bi mogla prestati da bude pošto je
bila, ili postati bolesna, to jest alterirati se92. Ako je ona, najposli-
je, aktivnost projiciranja koja oko sebe ostavlja objekte kao trago­
ve svojih vlastitih akata, ali koja se o njih oslanja kako bi prešla

88 Hochheimer, citirani rad, str. 33.
89 Id. ibid., str. 32.
90 Id. ibid., str. 69.
91 Usp. Fischer, Raum - Zeitstuktur und Denkstôrung der Schizophrénie, str.

25°.
91 Upozoravamo da se ovdje izrazi »alterirati se«, »alteracija« uzimaju u

medicinskoj supoziciji, tj. u značenju »mijenjati se na gore«, »promjena na gore«
(prev.).

TIJELO 151

na druge akte spontanosti, ujedno se razumije da svaka deficijen-
cija »sadržaja« odjekuje u cijelom iskustvu i započinje njegovu
dezintegraciju, i da se svako patološko popuštanje tiče cijele svije­
sti - a da ipak bolest svaki put pogađa svijest s jedne određene
strane, i da su u svakom slučaju izvjesni simptomi predominantni
u kliničkoj slici bolesti, i napokon da je svijest ranjiva i da ona
sama po sebi može trpjeti bolest. Napadajući »vizualnu sferu«, bo­
lest se ne ograničava na to da razara određene sadržaje svijesti,
»vizualne predodžbe«, ili viziju (vidni opažaj) u pravom smislu;
ona pogađa viziju u slikovitom smislu, kojega je prva samo model
ili amblem - moć »dominirati« (iiberschauen) istovremenim
mnogostrukostima93, jedan određen način da se postavi objekt ili
da se ima svijest. Ali kako je ovaj tip svijesti ipak samo sublimaci­
ja osjetilnog vidnog opažanja, kako se on svakog časa shematizira
u dimenzijama vidnog polja, puneći ih, doduše, jednim novim
smislom, to se razumije da ova općenita funkcija ima svoje psiho­
loške korijene. Svijest slobodno razvija vizualne datosti s onu stra­
nu njihova vlastitog smisla, ona se njima služi da izrazi svoje akte
spontanosti, kako to dovoljno pokazuje semantička evolucija koja
puni sve bogatijim smislom izraze intuicije, evidencije ili prirod­
nog svjetla. Ali, obrnuto, nijedan od ovih izraza, u završnom smis­
lu koji im je dala povijest, ne može se razumjeti bez referencije
na strukture vidnog opažaja. Tako da se ne može reći da čovjek
vidi zato što je Duh, ni, uostalom, da je on Duh zato što vidi: vi­
djeti kao što vidi čovjek i biti Duh - to su sinonimi. Kao što je
svijest svijest o nečemu samo ostavljajući iza sebe svoju brazdu, i
kao što je, da bi se mislio objekt, potrebno osloniti se na jedan pre­
thodno konstituirani »svijet misli«, tako u srcu svijesti postoji uvi­
jek neka depersonalizacija; time je dat princip strane intervencije:
svijest može biti bolesna, svijest njezinih misli može se raspasti u
komade, - ili, radije, kako se bolešću disociirani »sadržaji« nisu
nalazili u svijesti kao dijelovi i služili su samo kao podloga znače­
njima koja ih premašuju, to se vidi da svijest pokušava održati
svoje superstrukture premda se srušio njihov temelj, ona oponaša
svoje uobičajene radnje ne mogući u njima postići intuitivnu rea­
lizaciju i ne mogući prikiriti posebni deficit koji ih lišava njihova
punog smisla. Da je psihička bolest, sa svoje strane, povezana s ne­
kom tjelesnom nezgodom, to se, u principu, isto tako razumije;
svijest se projicira u fizički svijet i na tijelo, kao što se projicira i u
kulturni svijet i u habituse: jer ona može biti svijest jedino kre-

” Usp. La Structure du Comportement, str. 91. i slj.

152
FENOM ENOLOGIJA PERCEPCIJE

ćuci se po značenjima danim u apsolutnoj prošlosti prirode ili u
njezinoj osobnoj prošlosti i jer svaki doživljeni oblik teži prema
izvjesnoj općenitosti, bilo da je to ona naših habitusa ili ona naših
»tjelesnih funkcija«.

Ova razjašnjenja dozvoljavaju nam, napokon, da bez dvos­
mislenosti shvatimo pokretljivost kao originalnu intencionalnost.
Svijest je originarno ne jedno »mislim da« već jedno »mogu«94.
Ni vizualna smetnja Schn., ni njegova motorička smetnja, ne
može se svoditi na slabljenje općenite funkcije predočavanja. Gle­
danje i pokret su specifični načini da se odnosimo prema objekti­
ma pa ako se, kroz sva ova iskustva, izražava jedna sama funkcija,
to je kretanje egzistencije, koje ne ukida korjenitu različnost sadr­
žaja, jer ih ono povezuje ne stavljajući ih sve pod dominaciju jed­
noga »mislim«, već orijentirajući ih prema intersenzornom je­
dinstvu jednoga »svijeta«. Pokret nije misao o pokretu a tjelesni
prostor nije pomišljeni ili predočeni prostor. »Svaki hotimičan po­
kret događa se u nekoj sredini, na nekoj pozadini koja je određena
samim pokretom (...). Pokrete izvodimo u prostoru koji nije »pra­
zan« i bez odnosa prema njima, već koji je, naprotiv, u veoma
određenom odnosu prema njima: pokret i pozadina su, istinu go­
voreći, samo umjetno odvojeni momenti jedne jedinstvene cjeli­
ne«9*. U gesti ruke koja se diže prema nekom predmetu sadržana
je referencija na predmet ne kao predočeni objekt, već kao ova
veoma određena stvar prema kojoj se projiciramo, naspram koje
unaprijed postojimo, s kojom se družimo96. Svijest je bitak, zapra­
vo, posredstvom tijela. Jedan pokret je naučen kad ga je tijelo
shvatilo, to jest kad ga je uvelo u svoj »svijet«, a pokretati svoje ti­
jelo znači njime smjerati stvari, znači pustiti ga da na njihovo na­
valjivanje na njega odgovara bez ikakve predodžbe. Pokretljivost
nije, dakle, kao neka služavka svijesti koja prenosi tijelo u točku
prostora koju smo sebi najprije predočili. Da bismo mogli pokre­
tati svoje tijelo prema objektu, najprije je potrebno da objekt

94 Termin je uobičajen u Husserlovim neobjavljenim radovima.
95 Goldstein, Ueber die Abhàngigkeit, str. 163.
94 Nije lako jasno izložiti čistu motoričku intencionalnost: Ona se sakriva iza

objektivnog svijeta čijem konstituiranju pripomaže. Povijest bi apraksije pokazala
kako se opis Praxisa gotovo uvijek onečišćuje i na kraju onemogućuje pojmom
predodžbe. Liepmann (Ueber Štorungen des Handelns bei Gehirnkranken) strogo
distingvira apraksiju agnozičkih smetnji od vladanja gdje se objekt ne prepoznaje,
ali gdje vladanje odgovara predodžbi objekta, i uopće smetnjama koje se tiču
»ideatorne pripreme akcije« (zaborav cilja, brkanje dva cilja, prijevremeno izvrša-

TIJELO 153

postoji za njega, potrebno je, dakle, da naše tijelo ne pripada regiji
bitka »po sebi«. Objekti više ne egzistiraju za ruku apraksičara, i
to je ono što čini da je ona nepomična. Slučaj čiste apraksije, gdje
je percepcija prostora netaknuta, gdje čak »intelektualni pojam
geste koju treba napraviti« ne izgleda pomućen, a gdje ipak boles-

vanje, premještanje cilja nekom novom percepcijom) (citirani rad, str. 20-31).
Kod Liepmannova subjekta (»Državni savjetnik«), ideatorni proces je normalan,
jer subjekt može izvesti svojom lijevom rukom sve što je uskraćeno njegovoj des­
noj ruci. Sa druge strane, ruka nije paralizirana. »Slučaj Državnog savjetnika po­
kazuje da između psihičkih procesa zvanih viši i motoričke inervacije ima još mje­
sta za jednu drugu deficijenciju koja onemogućuje primjenu projekta (Entwurf)
akcije na pokretljivost nekog uda (...) Čitav senzorno-motorički aparat jednog uda
je, da tako kažemo, iščašen (exartikuliert) iz totalnog fiziološkog procesa«. Redov­
no, dakle, svaka formula pokreta u isto vrijeme kad se nama prikazuje kao pre­
dodžba, prikazuje se našem tijelu kao određena praktična mogućnost. Bolesnik je
sačuvao formulu pokreta kao predodžbe, ali ona nema više smisla za njegovu desnu
ruku ili pak njegova desna ruka nema više sfere akcije. »On je zadržao sve što je u
nekoj akciji saopćivo, sve što ona objektivno i perceptivno predstavlja za drugoga.
Ono što mu nedostaje, sposobnost da vodi svoju desnu ruku po zacrtanom planu,
jeste nešto što se ne da izraziti i ne može biti objekt za tuđu svijest, to je neka moć,
ne neko znanje (ein Kônnen, kein Kennen)«. (Ibid., str. 47.). Ali kada Liepmann
želi precizirati svoju analizu, vraća se klasičnim mišljenjima i rastavlja pokret u
predodžbu (»formula pokreta« koja mi daje, sa glavnim ciljem, meduciljeve) i si­
stem automatizma (koji čine da svakom međucilju odgovaraju primjerene inerva­
cije) (ibid., str. 59). »Moć, o kojoj je gore bila riječ postaje »svojstvo živčane sup­
stancije« (ibid., str. 47). Vraćamo se na alternativu svijesti i tijela, za koju se vjero­
valo da je prevladana pojmom Bevvegungsentwurf(a) ili motoričkim projektom.
Ako se radi o jednostavnom pokretu, predodžba cilja i međuciljeva obraća se u po­
kret, jer ona isključuje jednom zauvijek stečene automatizme (55), ako se radi o
složenom pokretu, ona doziva »kinestetičko sjećanje na sastavne pokrete: kao što
se pokret sastoji od parcijalnih akata, projekt pokreta se sastoji od predodžbe nje­
govih dijelova ili međuciljeva: to je ta predodžba koju smo nazvali formulom po­
kreta« (str. 57). Praxis je raskomadan između predodžaba i automatizama; slučaj
Državnog savjetnika postaje nerazumljiv, jer bi njegove smetnje trebalo pripisati
ili ideatornoj pripremi pokreta, ili nekoj deficijenciji automatizama, što je Liep­
mann na početku isključivao, pa se motorička apraksija svodi ili na ideatornu
apraksiju, to jest na jedan oblik agnozije, ili na paralizu. Apraksiju ćemo učiniti
shvatljivom, pravo ćemo učiniti Liepmannovim promatranjima, samo ako pokret
koji valja napraviti može biti anticipiran, ali ne predodžbom, a to je isto moguće
samo ako se svijest definira ne kao izričito postavljanje njezinih objekata, nego
općenitije kao referenci ja isto tako na praktički objekt kao i na teoretski, kao bitak
u svijetu, ako se tijelo sa svoje strane definira ne kao jedan objekt među svima ob­
jektima, već kao vozilo bitka u svijetu. Dokle se svijest definira predodžbom, jedi­
na moguća radnja za nju je da formira predodžbe. Svijest će biti motorička, ukoli­
ko sebi stvara »predodžbu pokreta«. Tijelo tada izvodi pokret kopirajući ga prema
predodžbi koju sebi stvara svijest i prema formuli pokreta koju dobiva od nje (usp.
O. Sittig, Ueber Apraxie, str. 98). Preostaje da se shvati kojom magičkom radnjom
predodžba nekog pokreta izaziva upravo u tijelu isti ovaj pokret. Problem se rješa­
va samo ako se preslane distingvirati tijelo kao mehanizam po sebi i svijest kao bi­
tak za sebe.

154 FENO M ENO LO GIJA PERCEPCIJE

nik ne zna precrtati trokut97, slučaj konstruktivne apraksije, gdje
subjekt ne očituje nikakvu gnozičku smetnju, osim u onome što se
tiče lokalizacije podražaja na njegovu tijelu, pa ipak nije sposoban
precrtati jedan križ, jedno v ili jedno o98 svakako pokazuje da tije­
lo ima svoj svijet i da objekti ili prostor mogu biti prisutni u našoj
spoznaji a da to nisu u našem tijelu.

Ne treba, dakle, reći da je naše tijelo u prostoru, ni, uosta­
lom, da je u vremenu. Ono nastava prostor i vrijeme. Ako moja
ruka izvede u zraku kompliciranu kretnju, ne moram, da bih
upoznao njezin krajnji položaj, zbrojiti sve pokrete istoga smjera
i oduzeti pokrete suprotnog smjera. »Svaka promjena koja se
može identificirati dolazi do svijesti već ispunjena svojim odnosi­
ma prema onome što joj je prethodilo, kao što nam se na taksime-
tru pokazuje udaljenost već pretvorena u šilinge i penije«.99 Sva­
kog trenutka prethodni položaji i pokreti isporučuju jedan uvijek
pripravan mjerni uzorak. Ne radi se o vizualnom ili motoričkom
»sjećanju« na početni položaj ruke: cerebralne povrede mogu ost­
aviti netaknuto vizualno sjećanje potpuno ukidajući svijest pokre­
ta, a, što se tiče »motoričkog sjećanja«, jasno je da ono ne bi mo­
glo determinirati sadašnji položaj moje ruke, kad percepcija iz
koje je ono rođeno ne bi u samoj sebi sadržavala apsolutnu svijest
o »ovdje«, bez koje bismo bili upućivani od sjećanja na sjećanje,
pa ne bismo nikad imali jednu zbiljsku percepciju. Kao što je nuž­
no »ovdje«, tijelo nužno postoji »sada«. Ono ne može nikada
postati »prošlo«, pa ako ne možemo u zdravlju sačuvati živo sjeća­
nje na bolest, ili u zreloj dobi ono na naše tijelo kad bijasmo dje­
ca, ove »praznine u pamćenju« samo izražavaju vremenu struktu­
ru našega tijela. U svakom trenutku pokreta, prethodni trenutak
nije nepoznat, nego je kao umetnut u sadašnji, a sadašnja percep­
cija sastoji se ukratko u tome da ponovno zahvaća, oslanjajući se
na sadašnji položaj, niz prijašnjih položaja koji obuhvaćaju jedni
druge. Ali predstojeći položaj, i on je obuhvaćen u sadašnjem, a
njime svi oni koji će pritjecati do kraja pokreta. Svaki moment
pokreta obuhvaća sav njegov opseg a, posebno, prvi moment, kine­

97 Lhermitte, G. Lévy i Kyriako, Les perturbations de la représentation spa­
tiale chez les apraxiques, str. 597.

98 Lhermitte i Trelles, Sur 1’ apraxie constructive, les troubles de la pensée
spatiale et de la somatognosie dans l’ apraxie, str. 428, Usp. Lhermitte, De Massary i
Kyriako Le rôle de la pensée spatiale dans 1' apraxie.

99 Head and Holmes, Sensory disturbances from cerebral lesions, str. 187.

t ije l o 155

tička inicijacija inaugurira vezu jednoga ovdje i jednoga tamo,
jednoga sada i jedne budućnosti, na razvijanje koje će se ograniči­
ti ostali momenti. Ukoliko imam tijelo i ukoliko kroz njega djelu­
jem u svijetu, prostor i vrijeme nisu za mene suma jukstaponira-
nih točaka, uostalom, ne više ni beskonačnost odnosa čiju sintezu
bi izvodila moja svijest i kamo bi ona uključivala moje tijelo; ja
nisam u prostoru i u vremenu, ja ne mislim prostor i vrijeme; ja
pripadam prostoru i vremenu, moje tijelo im točno pristaje i
obuhvaća ih. Prostranstvo ovog zahvata odmjerava ono moje egzi­
stencije; ali, na svaki način, ono nikad ne može biti totalno: pro­
stor i vrijeme koje nastavam imaju uvijek na obje strane neo­
dređene horizonte koji imaju u sebi drugih gledišta. Sinteza vre­
mena, kao i ona prostora, uvijek iznova započinje. Motoričko is­
kustvo našega tijela nije poseban slučaj spoznaje; ono nam daje
jedan način pristupanja svijetu i objektu, jednu »praktognozi-
ju«100 koja mora biti priznata kao originalna, a možda i kao origi-
narna. Moje tijelo ima svoj svijet ili shvaća svoj svijet a da ne
mora proći kroz »predodžbe«, i ne podvrgava se nekoj »simbolič­
koj« ili »objektivirajućoj funkciji«. Izvjesni bolesnici mogu imiti­
rati pokrete liječnika i prinositi svoju desnu ruku svome desnom
uhu, svoju lijevu ruku svome nosu, ako se postave pokraj liječni­
ka i promatraju njegove pokrete u ogledalu, ne ako mu stoje suče­
lice. Head je objašnjavao neuspjeh bolesnika insufijencijom nje­
gove »formulacije«: imitacija'geste bila bi posredovana verbalnim
prijevodom.

Zapravo, formulacija može biti točna a da ne uspije imitaci­
jama imitacija uspijeva bez ikakve formulacije. Autori101 tada pozi­
vaju u pomoć, ako ne verbalni simbolizam, ono bar neku općenitu
simboličku funkciju, neku sposobnost »transponiranja« koje bi
imitacija, kao i percepcija ili objektivna misao, bila samo jedan
poseban slučaj. Ali je očito da ova općenita funkcija ne objašnjava
adaptiranu radnju. Jer, bolesnici su sposobni ne samo da formuli­
raju pokret koji treba izvesti nego da ga sebi i predstave. Oni vrlo
dobro znaju što moraju činiti, a ipak, umjesto da prinesu desnu
ruku desnom uhu, lijevu ruku nosu, oni dodiruju jedno uho jed­
nom i drugom rukom ili svoj nos i jedno svoje oko, ili jedno uho i
jedno oko.102 To je primjena i udešavanje prema njihovu vlastitu

Grürfbaum, Aphasie und Motorik.
Goldstein; van Woerkom, Boumann i Griinbaum
Griinbaum citirani rad, str. 386-492.

156 FENOM ENOLOGIJA PERCEPCIJE

tijelu objektivne definicije pokreta koji je postao nemoguć. Dru­
gim riječima, desna ruka i lijeva ruka, oko i uho još su im dani
kao apsolutna mjesta, ali više nisu uvršteni u sistem koresponden­
cije koji ih povezuje s homolognim dijelovima liječnikova tijela i
koji ih čini upotrebljivima za imitaciju, čak i onda kada se liječ­
nik nalazi sučelice bolesniku. Da bih imitirao geste nekoga tko mi
se nalazi sučelice, nije nužno da izričito znam da »ruka koja se po­
javljuje na desnoj strani moga vidnog polja jeste za moga partne­
ra lijeva ruka«. Upravo je bolesnik taj koji pribjegava ovim objaš­
njenjima. U normalnoj imitaciji, lijeva ruka subjekta neposredno
se identificira s onom njegovog partnera, subjekt se u njemu proji­
cira ili irealizira, s njime identificira, a promjena koordinata emi­
nentno je sadržana u ovoj egzistencijalnoj radnji. Znači da nor­
malan subjekt ima svoje tijelo ne samo kao sistem zbiljskih polo­
žaja nego samim time i kao sistem otvoren beskonačnosti ekviva­
lentnih položaja u drugim orijentacijama. Ono što smo nazvali
tjelesna shema upravo je ovaj sistem ekvivalencija, ova neposred­
no dana invarijanta pomoću koje se različne motorične zadaće
mogu začas transponirati. To će reći da ona nije samo iskustvo
moga tijela, nego i iskustvo moga tijela u svijetu, i da je ono to
koje daje motorički smisao verbalnim uputstvima. Funkcija koja
je razorena u apraksičkim poremećajima svakako je, dakle, jedna
motorička funkcija. »U slučajevima ove vrste nije uopće pogođe­
na simbolička ili značajna funkcija: to je funkcija mnogo origi-
narnija i motoričkog karaktera, naime, sposobnost motoričke dife­
rencijacije dinamičke tjelesne sheme«.101 Prostor u kojemu se
kreće normalna imitacija nije u opreci prema konkretnom prosto­
ru, sa svojim apsolutnim mjestima, neki »objektivan prostor« ili
neki »prostor predodžbe« zasnovan na aktu mišljenja. On je već
zacrtan u strukturi moga tijela, on je njegov neodvojivi korelativ.
Motoričnost već, uzeta u čistom stanju, posjeduje elementarnu
moć da daje smisao (osmišljava) (Sinngebung)«.10'' Čak ako se,
ubuduće, mišljenje i percepcija prostora oslobode motoričnosti i
bitka u prostoru, da bismo sebi mogli predstaviti prostor, potrebno
je najprije da budemo u nj uvedeni našim tijelom i da nam je ono
dalo prvi model transpozicija, ekvivalencija, identifikacija, koje
čine od prostora objektivan sistem i dozvoljavaju našem iskustvu
da bude iskustvo o objektima, da se otvori prema jednom »po
sebi«. »Pokretljivost je primarna sfera gdje najprije nastaje smi­

101 Griinbaum citirani rad, str. 397-398.
104 Id. ibid., str. 394.

TIJELO 157

sao svih značenja (derSinn aller Signifikationen) na području pre­
dočenog prostora«.'05

Stjecanje navike kao prerađivanje i obnavljanje tjelesne she­
me pravi velike teškoće klasičnim filozofima, uvijek sklonim da
sintezu poimaju kao intelektualnu sintezu. Svakako je istina da
nije neka izvanjska asocijacija ona koja sjedinjuje u naviku ele­
mentarne pokrete, reakcije i »stimule«.100 Svaka mehanicistička
teorija sukobljava se s činjenicom da su pokušaji sistematični:
subjekt ne spaja individualne pokrete s individualnim stimulima,
nego stječe moć da izvjesnim tipom rješenja odgovara na jedan
izvjestan oblik situacija, situacije se mogu mnogo razlikovati od
jednog slučaja do drugog, pri čemu pokreti odgovora mogu biti
povjereni čas jednom organu efektoru, čas drugom, situacije i od­
govori mogu biti slični u raznim slučajevima mnogo manje po dje­
lomičnom identitetu elemenata negoli po zajedništvu svoga smisla.
Treba li, dakle, u porijeklo navike stavljati akt razuma, koji bi or­
ganizirao njezine elemente zato da bi je ubuduće napustio?107 Na
primjer, steći naviku nekog plesa, ne znači li to analizom naći for­
mulu pokreta i nanovo ga sastaviti, upravljajući se prema ovom
idealnom nacrtu, s pomoću već stečenih pokreta, onih hodanja i
trčanja? Ali, da bi formula novog plesa sebi integrirala izvjesne
elemente opće pokretljivosti, treba najprije da je ona primila kao
neko motoričko posvećenje.

Tijelo je, kako se to često reklo, ono koje »hvata« (kapiert) i
koje »shvaća« pokret. Stjecanje navike svakako je shvaćanje ne­
kog značenja, ali to je motoričko shvaćanje jednog motoričkog
značenja. Što se time zapravo želi reći? Jedna žena bez proračuna
održava sigurnosni razmak između pera na svom šeširu i predmeta
koji bi ga mogli slomiti, ona osjeća gdje je pero, kao što mi osjeća­
mo gdje je naša ruka.'08 Ako imam naviku da vozim kola, ja je an­
gažiram na putu i vidim da »mogu proći« ne uspoređujući širinu
puta sa onom blatobrana, kao što prolazim kroz vrata ne uspoređu­
jući širinu vrata i onu svoga tijela.'09 Šešir i automobil prestali su
biti predmeti čija bi se veličina i volumen određivali uspoređiva­
njem sa drugim predmetima. Oni su postali voluminozne moći,

Id. ibid., str. 396.
,0® Vidi o toj stvari La Structure du Comportement, str. 125. i slj.
107 Kako to, na primjer, misli Bergson kada definira naviku kao »fosilizirani

ostatak jedne duhovne djelatnosti«.
108 Head, Sensory disturbances from cerebral lesion, str. 188.

Grünbaum, Aphasie und Motorik, str. 395.

158 FENOM ENOLOGIJA PERCEPCIJE

zahtijevanje izvjesnog slobodnog prostora. Obrnuto, vrata metroa,
cesta postali su prisilne moći i odmah se pojavljuju kao prohodni
ili neprohodni za moje tijelo s njegovim dodacima. Štap slijepca
prestao je za njega biti objekt, on se više ne percipira sam za sebe,
njegov vršak transformirao se u osjetljivu zonu, on povećava pro­
stranstvo i akcioni radius opipa, postao je analogon jednoga pogle­
da. U pretraživanju objekata, dužina štapa ne intervenira izričito i
kao srednji termin: slijepac je poznaje većma po položaju objeka­
ta negoli položaj objekata po njoj. Položaj objekata neposredno je
dan širinom geste koja ga dosiže i u kojoj je obuhvaćen, osim
moći ekstenzije ruke, akcioni radius štapa. Ako se hoću naviknuti
na jednu palicu, ja je oprobam, dodirujem nekoliko predmeta i
nakon nekog vremena, imam je »u ruci«, vidim koji su predmeti
»nadohvat« moje palice ili van dohvata. Ovdje nije riječ o nekoj
brzoj procjeni i uspoređivanju između objektivne dužine palice i
objektivne udaljenosti cilja koji želim doseći. Mjesta prostora ne
definiraju se kao objektivni položaji u odnosu prema objektivnom
položaju našega tijela, već ona upisuju oko nas promjenljivi do­
met naših smjeran ja i naših gesta. Naviknuti se na jedan šešir, na
jedan automobil ili na jedan štap, znači instalirati se u njih, ili
obratno, učiniti ih sudionicima u voluminoznosti vlastitog tijela.
Navika izražava moć koju imamo da širimo svoj bitak u svijetu,
ili da mijenjamo egzistenciju pripajajući sebi nove instrumen-
te.,,0Može se znati tipkati na pisaćem stroju mada se ne zna poka­
zati gdje se na tastaturi nalaze slova koja sačinjavaju riječi. Znati
tipkati na pisaćem stroju ne znači, dakle, poznavati na tastaturi
mjesto svakog slova, pa čak ni za svako imati stečen uvjetni re­
fleks koji bi ono pokretalo kad se ukaže našemu pogledu. Ako na­
vika nije ni spoznaja, ni automatizam, što je ona, dakle? Radi se o
znanju koje je u rukama, koje se odaje samo tjelesnom naporu i
ne može se izraziti nekom objektivnom oznakom. Subjekt zna
gdje se nalaze slova na tastaturi, kao što mi znamo gdje se nalazi
jedan od naših udova, nekim znanjem iz prisnosti koje nam ne
daje položaj u objektivnom prostoru. Premještanje njezinih prsti­
ju nije dato daktilografkinji kao neki prostorni razmak koji se
može opisati, već samo kao izvjesna modulacija pokretnosti, koja
se razlikuje od svake druge svojom fizionomijom. Često se postav­
lja pitanje kao, npr. bi li percepcija slova napisanog na papiru mo- 110

110 Ona tako rasvjetljuje prirodu tjelesne sheme. Kad kažemo da nam tjelesna
shema neposredno daje položaj našega tijela, ne želimo reći, na način empirista, da
se ona sastoji od mozaika »ekstenzivnih osjeta«. To je sistem otvoren prema svije­
tu, korelativan svijetu.

TIJELO 159

gla probuditi predodžbu pokreta koji je potreban da se pogodi slo­
vo na tastaturi. Ali ovaj je način govora mitološki. Kad očima pre­
lazim tekst koji mi je zadan, nema percepcija koje bi budile pre­
dodžbe, već se u tom času sastavljaju cjeline, obdarene nekom ti­
pičnom i prisnom fizionomijom. Kad zauzmem mjesto pred svo­
jom mašinom, pod mojim rukama pruža se pokretan prostor gdje
upravo hoću da rukujem onim što sam pročitao. Pročitana je riječ
modulacija vidljivog prostora, motorička je izvedba modulacija
priručnog prostora i cijelo je pitanje u tome da se sazna kako izv­
jesna fizionomija »vizualnih« cjelina može dozvati izvjestan stil
motoričkih odgovora, kako svaka »vizualna« struktura, napokon,
stvara svoju motoričku bit a da nije potrebno sročiti riječ i sročiti
pokret ne bi li se riječ prevela u pokret.

Ali ova se moć navike ne razlikuje od one koju uopće ima­
mo nad svojim tijelom: ako mi se naloži da dotaknem svoje uho
ili svoje koljeno, prinosim svoju ruku svome uhu ili svome kolje­
nu, a da mi nije potrebno da sebi predočim početni položaj svoje
ruke, onaj svoga uha, ni put od jednog do drugoga. Ranije smo re­
kli da je tijelo to koje »shvaća« pri stjecanju navike. Ova formula
izgledat će apsurdna ako shvaćati znači supsumirati jednu osjetil-
nu datost pod ideju i ako je tijelo objekt. Ali upravo fenomen na­
vike poziva nas da preradimo naš pojam o »shvaćanju« i naš po­
jam o tijelu. Shvaćati znači iskušavati slaganje između onoga što
vidimo i onoga što je dano, između intencije i ostvarenja - a tije­
lo je naše sidrište u svijetu. Kad prinosim ruku prema svom kolje­
nu, u svakom času pokreta osjećam realizaciju intencije koja nije
smjerala na moje koljeno kao ideju ili čak kao predmet, već kao
na nazočan i stvaran dio moga živog tijela, to jest najposlije kao
na mjesto prolaza mog neprestanog pokreta prema svijetu. Kad
daktilografkinja izvodi na tastaturi neophodne pokrete, ovi pokre­
ti su upravljani jednom intencijom, ali ova intencija ne postavlja
tipke tastature kao objektivne položaje. Doslovce je istina da sub­
jekt koji uči pisati na stroju integrira prostor tastature u svoj tje­
lesni prostor.

Primjer svirača pokazuje još bolje kako navika ne leži ni u
mišljenju ni u objektivnom tijelu, nego u tijelu kao posredniku
jednog svijeta. Zna se111 da iskusan orguljaš može da se služi orgu­
ljama koje ne poznaje i čije klavijature su veće ili manje, registri
drukčije raspoređeni negoli oni na njegovom uobičajenom instru­
mentu. Dovoljan mu je jedan sat rada da bude kadar izvesti svoj

1,1 Usp. Chevalier, L ’Habitude, str. 202, i slj.

160 FENOM ENOLOGIJA PERCEPCIJE

program. Tako kratko vrijeme pokušavanja ne dopušta pretposta­
viti da su novi uvjetni refleksi ovdje stupili na mjesto već uvede­
nih montaža, osim ako jedni i drugi tvore sistem i ako je promje­
na globalna, što nas izbacuje iz mehanističke teorije, jer su tada
reakcije posredovane globalnim shvaćanjem instrumenta. Hoćemo
li, dakle, reći da orguljaš analizira orgulje, to jest da sebi stvara i
da se pridržava neke predodžbe o registrima, o pedalima, o klavija­
turama i o njihovom odnosu u prostoru? Ali, za vrijeme kratke re-
peticije koja prethodi koncertu, on se ne ponaša kako se to radi
kad se želi napraviti jedan plan. Sjeda na klupu, pokreće pedale,
izvlači registre, primjerava instrument u odnosu na svoje tijelo,
inkorporira sebi smjerove i dimenzije, nastanjuje se u orgulje kao
što se nastanjuje u kuću. Ono što on saznaje o svakom registru i o
svakom pedalu, nisu položaji u prostoru, i ne povjerava ih svojoj
»memoriji«. Za vrijeme repeticije, kao i za vrijeme izvedbć^egi-
stri, pedali i klavijature dani su mu samo kao mogućnosti takve
emocionalne ili muzičke vrijednosti, a njihov položaj samo kao
mjesta gdje se ova vrijednost pojavljuje u svijetu. Između muzič­
ke biti komada, kako je ona označena u partituri, i muzike koja
stvarno odjekuje oko orgulja uspostavlja se tako izravan odnos da
su tijelo orguljaša i instrument još samo mjesto prolaza ovog od­
nosa. Odsad muzika postoji sobom (po sebi, od sebe), a sve ostalo
postoji njome (po njoj, od nje).112 Ovdje nema nikakva mjesta za
neko »sjećanje« na položaj registara, a orguljaš ne svira u objek­
tivnom prostoru. Zapravo su njegove geste za vrijeme repeticije
geste posvećenja: one napinju afektivne vektore, otkrivaju emo­
cionalne izvore, stvaraju jedan izražajan prostor kao što geste
augura omeđuju templum.

Sav je problem navike u tome da se sazna kako muzičko
značenje geste može da se u jednom određenom lokalitetu zgnječi
dotle da, sasvim pripadajući muzici, orguljaš sustiže baš registre i
pedale koji će ga, eto, sad realizirati. No tijelo je eminentno jedan
izražajan prostor. Hoću da uhvatim neki predmet i već se, na jed­
nom mjestu prostora na koje nisam mislio, ova moć hvatanja koja
je moja ruka, diže prema predmetu. Pokrećem svoje noge ne uko­
liko su one u prostoru na osamdeset centimetara od moje glave,
već ukoliko njihova hodna moć produžava prema dolje moju mo­
toričku intenciju. Glavne regije moga tijela posvećene su akcija-

,,J Vidi Proust, Du Côté de chez Swann, II, »Kao da su svirači malu frazu
mnogo manje svirali negoli vršili obrede koje je ona tražila kako bi se pojavila...«
(str. 187) »Njezini su vrisci bili tako nenadani da se violinist morao baciti na svoje
gudalo da bi ih dočekao«, (str. 193)

TIJELO
161

ma, one sudjeluju u njihovoj vrijednosti, i isti je problem da se
sazna zašto zdrav razum stavlja u glavu sjedište mišljenja i kako
orguljaš raspoređuje u prostoru orgulja muzička značenja. Ali
naše tijelo nije tek jedan izražajan prostor među svim drugima.
To je samo konstituirano tijelo. Ono naše tijelo je porijeklo svih
ostalih, sam pokret izraza, ono što van projicira značenja dajući
im neko mjesto, ono što čini da ona započnu postojati kao stvari,
pod našim rukama, pred našim očima. Ako nam naše tijelo ne na­
meće, kako to čini u životinje, instinkte definirane od rođenja,
ono bar daje našem životu oblik općenitosti i naše osobne akte
produžava u trajne sklonosti. Naša priroda u tom smislu nije stari
običaj, jer običaj pretpostavlja oblik pasivnosti prirode. Tijelo je
naše glavno sredstvo da imamo svijet. Ono se čas ograničava na ge­
ste neophodne za održanje života, i uzajamno postavlja oko nas
biološki svijet; čas, igrajući se svojim prvim gestama i prelazeći s
njihova vlastitog smisla na preneseni smisao, očituje preko njih
jezgru novog značenja: to je slučaj motoričkih navika kao plesa.
Cas, napokon, namjeravano značenje ne može biti dostignuto pri­
rodnim sredstvima tijela; tada je potrebno da ono sebi konstruira
jedan instrument, i ono oko sebe projicira jedan kulturan svijet.
Na svim ovim razinama vrši ono istu funkciju koja se sastoji u
tome da pruža trenutačnim pokretima spontanosti »malo zamje-
njive akcije i nezavisne egzistencije«113. Navika je samo jedan
način ove fundamentalne moći. Kaže se da je tijelo shvatilo i da je
navika stečena kad je ono pustilo da ga prožme jedno novo znače­
nje, kada je sebi asimiliralo novu značajnu jezgru.

Ono što smo otkrili proučavanjem motoričnosti, to je ukrat­
ko novi smisao riječi »smisao«. Snaga intelektualističke psihologi­
je, kao i idealističke filozofije, dolazi odatle što im nije bilo teško
pokazati da percepcija i misao imaju unutarnji smisao i ne mogu
biti objašnjene vanjskom asocijacijom slučajno skupljenih sadr­
žaja. Cogito je bio osvještenje ove unutarnjosti. Ali svako znače­
nje bilo je samim time pojmljeno kao akt mišljenja, kao operacija
(radnja) čistog Ja, pa, ako je intelektualizam olako prevladao em­
pirizam, on je sam bio nesposoban izvijestiti o raznovrsnosti našeg
iskustva, o onome što je u njemu ne-smisao, o kontingenciji sadr­
žaja. Iskustvo tijela daje nam da uvidimo jedno polaganje smisla
koje nije ono univerzalne konstituirajuće svijesti, jedan smisao
koji pristaje uz izvjesne sadržaje. Moje je tijelo ova značenjska
jezgra koja se ponaša kao općenita funkcija, a koja ipak egzistira i

1,1 Valéry, Introduction à la Méthode de Léonard de Vinci, Variété, str. 177.

11 - M. Merleau-Ponly: Fenomenologija percepcije

162 FENOM ENOLOGIJA PERCEPCIJE

pristupačna je bolesti. U njemu se učimo spoznavati onaj čvor
esencije i egzistencije koji ćemo općenito opet naći u percepciji i
koju ćemo onda morati potpunije opisati.

IV

SINTEZA VLASTITA TIJELA

Analiza tjelesne prostornosti dovela nas je do rezultata koji mogu
biti generalizirani. Prvi put konstatiramo, povodom vlastita tijela
ono što je istina o svim percipiranim stvarima: da percepcija pro­
stora i percepcija stvari, prostornost stvari i njezin bitak stvari ne
čine dva različita problema. To nas već uči kartezijanska i kan-
tovska tradicija; ona čini od prostornih određenja bit objekta, po­
kazuje u egzistenciji partes extra partes, u prostornoj raspršenosti
jedini mogući smisao egzistencije po sebi. Ali ona rasvjetljava per­
cepciju objekta percepcijom prostora, dok nas iskustvo vlastita ti­
jela uči da ukorjenjujemo prostor u egzistenciji. Intelektualizam
dobro vidi da se »motiv stvari« i »motiv prostora«1 isprepliću, ali
reducira prvi na drugi. Pod objektivnim prostorom, u kojemu tije­
lo najposlije zauzima mjesto, iskustvo otkriva jednu prvobitnu
prostornost, koja je, kao prva, samo omot, a što se brka sa samim
bitkom tijela. Biti tijelo, vidjeli smo, znači biti vezan za jedan
određeni svijet, a naše tijelo nije ponajprije u prostoru: ono pripa­
da prostoru (ono je prostorovo). Anosognozičari koji govore o svo­
joj ruci kao o dugačkoj i hladnoj »zmiji«2 znaju, pravo rekavši,
njezine objektivne konture; čak i onda kada bolesnik traži svoju
ruku ne nalazeći je ili je priveže da je ne izgubi,3 on dobro zna
gdje se nalazi njegova ruka, jer je ovdje traži i veže. Ako bolesnici
ipak osjećaju prostor svoje ruke kao tuđ, ako uopće mogu osjetiti
prostor svoga tijela kao golem ili kao sićušan, usprkos svjedočanst­
vu svojih osjetila, znači da postoji neka afektivna prisutnost i neka
afektivna protežnost kojih objektivna prostornost nije dovoljan
uvjet, kako to pokazuje anosognozija, pa čak ni nužan uvjet, kako
to pokazuje fantomska ruka. Prostornost tijela je rasprostiranje

1 Cassirer, Philosophie der symbolischen Formen, III, 2. Dio, Pogl. II.
1 Lhermitte, L ’Image de notre corps, str. 130.
J Van Bogaert, Sur la Pathologie de 1 ’Image de soi, str. 541.

u *

164 FENOM ENOLOGIJA PERCEPCIJE

njegova bitka tijela, način na koji se realizira kao tijelo. Nastojeći
je analizirati, samo smo, dakle, anticipirali ono što moramo reći o
tjelesnoj sintezi uopće.

U jedinstvu tijela opet ćemo naći strukturu implikacije (upli-
tanja, upletenosti), koju smo već opisali povodom prostora. Razni
dijelovi moga tijela, njegovi vizualni, taktilni i motorički aspekti
nisu, naprosto, koordinirani. Ako sjedim za svojim stolom i ako
hoću dosegnuti telefon, pokret ruke prema predmetu, uspravljanje
trupa, kontrakcija mišića nogu umataju se (uvijaju) jedni u druge;
ja želim jedan određeni rezultat, i zadaci se sami od sebe raspodje­
ljuju među interesnim odsječcima, budući da su moguće kombina­
cije unaprijed dane kao ekvivalentne: mogu ostati zavaljen u nas­
lonjaču uz uvjet da više ispružim ruku, ili da se nagnem naprijèd,
ili još da se napola dignem. Svi ovi pokreti stoje nam na raspolaga­
nju ako pođemo od njihova zajedničkog značenja. Zato, u prvim
pokušajima hvatanja, djeca ne gledaju svoju ruku, već predmet:
razni odsječci tijela poznati su samo u svojoj funkcionalnoj vri­
jednosti i njihova koordinacija nije naučena. Isto tako, kad sjedim
za svojim stolom, mogu odmah »vizualizirati« dijelove svoga tije­
la koje mi on zakriva. U isto vrijeme kada stežem svoje stopalo u
svojoj cipeli, ja ga vidim. Ova moć pripada mi čak za dijelove
moga tijela koje nisam nikada vidio. To je kao što bolesnici imaju
halucinaciju svog vlastitog lica viđenog iznutra.4

Moglo se pokazati da ne prepoznajemo svoju vlastitu ruku
na fotografiji, da se, štaviše, mnogo subjekata koleba da među dru­
gima prepozna svoj vlastiti rukopis, i da, nasuprot, svatko prepoz­
naje svoju siluetu i svoj filmovani hod. Tako vidom ne prepozna­
jemo ono što smo ipak često viđali, i nasuprot, odmah prepoznaje­
mo vizualni prikaz onoga što nam je u našem tijelu nevidljivo.5
Kod heautoskopije dvojnik što ga subjekt vidi pred sobom nije
uvijek utvrđen po izvjesnim vidljivim detaljima, subjekt ima ap­
solutan osjećaj da se radi o njemu samom i, prema tome, izjavlju­
je da vidi svog dvojnika.6 Svatko od nas vidi sebe kao nekim un­
utarnjim okom koje nas, sa udaljenosti od nekoliko metara, gleda
od glave do pete.7 Tako se sveza odsječaka našega tijela i ona našeg
vizualnog iskustva i našeg taktilnog iskustva ne ostvaruje malo-po-
malo i akumulacijom. Ne prevodim »na govor vida« »datosti opi­

4 Lhermitte, L 'Image de notre corps, str. 238.
1 Wolff, Selbstbeurteilung und Fremdbeurteilung in wissentlichen und un-

wissentlichen Versuch.
4 Menninger-Lerchental, Das Truggebilde der eigenen Gestalt, str. 5.
7 Lhermitte, L 'Image de notre corps, str. 238.

TIJELO 165

pa« ili obratno- dijelove svoga tijela ne sastavljam jedan po je­
dan; ovaj prijevod i ovaj sastav su jednom zauvijek napravljeni u
meni: oni su samo moje tijelo. Hoćemo li, dakle, reći da svoje tije­
lo percipiramo po njegovu zakonu konstrukcije, kao što unaprijed
poznajemo sve moguće perspektive jedne kocke polazeći od njezi­
ne geometrijske strukture? Ali - da još ništa ne kaže o vanjskim
objektima - vlastito tijelo poučava nas o jednom načinu jedinst­
va koji nije supsumpcija pod zakon. Ukoliko je preda mnom i
pruža promatranju svoje sistematičke varijacije, vanjski predmet
dopušta mentalan pregled svojih elemenata i može, bar u prvoj
približnosti, biti definiran kao zakon njihovih varijacija. Ali ja ni­
sam pred svojim tijelom, ja sam u svom tijelu, ili, bolje, ja sam
svoje tijelo. Ni njegove varijacije, ni njihov invarijantan entitet
ne mogu, dakle, biti izričito postavljeni. Mi ne kontempliramo
samo odnose odsječaka svoga tijela i korelacije vizualnog tijela i
taktilnog tijela: mi smo sami oni koji držimo na okupu ove ruke i
ove noge, oni koji ih ujedno vide i dotiču. Tijelo je, da preuzme­
mo Leibnizovu riječ, »djelotvoran zakon« svojih promjena. Ako
se još može u percepciji vlastita tijela govoriti o nekoj interpreta­
ciji, trebat će reći da se interpretira ono samo. Ovdje se »vizualne
datosti« pojavljuju samo kroz svoj taktilni smisao, taktilne datosti
samo kroz svoj vizualni smisao, svaki lokalni pokret samo na po­
zadini jednog globalnog položaja, svaki tjelesni događaj, ma ka­
kav bio »analizator« koji ga otkriva, na jednoj značajnoj pozadini
gdje su njegovi najdalji odjeci bar naznačeni, a mogućnost inter-
senzorne ekvivalencije neposredno data. Ono što objedinjuje
»taktilne osjete« moje ruke, i povezuje ih s vizualnim percepcija­
ma iste ruke kao i s percepcijama ostalih odsječaka tijela, jeste je­
dan izvjestan stil gesta moje ruke, koji implicira jedan izvjestan
stil pokreta mojih prstiju i, sa druge strane, pridonosi jednom izv­
jesnom držanju moga tijela.8 Tijelo ne može biti uspoređeno s fi­
zičkim objektom, već prije sa djelom umjetnosti. U slici ili u mu­
zičkom komadu, ideja se ne može priopćiti drukčije negoli šire­
njem boja i zvukova. Analiza Cézanneova djela, ako nisam vidio
njegove slike, ostavlja mi izbor između više mogućih Cézannea, a
percepcija slika je ona koja mi daje jedinog postojećeg Cézannea,
u njoj analize dobivaju svoj puni smisao. Nije drukčije ni s pjes­
mom ili romanom, iako su oni načinjeni od riječi. Dovoljno je
poznato da pjesma, ako ona dopušta prvo značenje, prevodivo u 6 *

6 Mehanika skeleta ne može, čak ni na razini znanosti, prikazati privilegira­
ne položaje i pokrete moga tijela. Usp. La Structure du Comportement, str. 196.

166 FENOM ENOLOGIJA PERCEPCIJE

prozu, provodi u duhu čitaoca drugu egzistenciju koja je definira
kao pjesmu. Kao što izgovorena riječ saopćava ne samo riječima
nego i akcentom, tonom, gestama i fizionomijom, i kao što ova do­
puna smisla objavljuje ne više misli onoga koji govori već vrelo
njegovih misli i njegov fundamentalan način bitka, isto tako poe­
zija, ako je slučajno narativna i značajna, bitno je modulacija eg­
zistencije. Ona se razlikuje od krika, jer krik upotrebljava naše ti­
jelo onakvo kako nam ga je dala priroda, to jest siromašno u
sredstvima izraza, dok pjesma upotrebljava govor, čak i poseban
govor, tako da egzistencijalna modulacija, umjesto da se rasprši u
trenutku kad se izražava, nalazi u poetskom aparatu sredstvo da se
ovjekovječi. Ali ako se odvaja od naše vitalne gestikulacije, pjes­
ma se ne odvaja od svakog materijalnog oslonca, i bila bi nepov­
ratno izgubljena kad njezin tekst ne bi bio točno sačuvan: njezino
značenje nije slobodno i ne boravi u nebu ideja: ona je zatvorena
među riječima na nekom lomnom papiru. U tom smislu, kao sva­
ko djelo umjetnosti, pjesma postoji na način stvari i ne subzistira
vječno na način istine. Što se tiče romana, makar se on dade ukrat­
ko izložiti, makar se »misao« romanopisca dade apstraktno formu­
lirati, ovo je pojmovno značenje predujmljeno na jedno šire
značenje, kao što je osobni opis jedne osobe predujmljen na kon­
kretni izgled njezine fizionimije. Uloga romanopisca nije da izlaže
ideje ili pak analizira karaktere, nego da prezentira jedan među­
ljudski događaj, učini da on sazre i odjekne bez ideološkog ko­
mentara toliko da bi svaka izmjena u redoslijedu pripovijedanja
ili u izboru perspektiva preinačila romaneskni smisao događaja.
Roman, pjesma, slika, muzički komad jesu individuumi, to jest
bića u kojima se ne može razlikovati izraz od izraženoga, čiji je
smisao pristupačan samo direktnim kontaktom i koja zrače svoje
značenje ne napuštajući svoje vremensko i prostorno mjesto. U
tom smislu naše je tijelo usporedivo sa djelom umjetnosti.' Ono je
čvorište živih značenja, a ne zakon izvjesnog broja kovarijantnih
termina. Jedno izvjesno taktilno iskustvo ruke znači jedno izvjes­
no taktilno iskustvo podlaktice i ramena, jedan izvjestan vizualni
aspekt iste ruke, ne zato što razne taktilne percepcije, taktilne per­
cepcije i vizualne percepcije sve participiraju na jednoj istoj inte-
ligibilnoj ruci, kao i perspektivni izgledi jedne kocke na ideji koc­
ke, nego zato što viđena ruka i dodirnuta ruka, kao i diferentni
odsječci ruke, svi zajedno prave jednu istu gestu.

Kao što je gore motoričko iskustvo razjašnjavalo posebnu
prirodu tjelesnog prostora, isto tako ovdje navika uopće čini ra­

TIJELO 167

zumljivom općenitu sintezu vlastita tijela. I kao što je analiza tje­
lesne prostornosti anticipirala onu vlastitog tijela, isto tako može­
mo protegnuti na sve navike ono što smo rekli o motoričkim navi­
kama. Pravo govoreći, svaka je navika ujedno motorička i percep-
tivna, jer ona leži, kako smo to rekli, između izričite percepcije i
stvarnog pokreta, u onoj temeljnoj funkciji koja istovremeno
omeđuje naše polje gledanja i naše polje djelovanja. Traženje
predmeta štapom, koje smo maloprije dali kao primjer motoričke
navike, jeste isto tako primjer perceptivne navike. Kada štap po­
stane dobro poznat instrument, svijet se taktilnih objekata širi, on
više ne počinje na epidermi ruke nego na vršku štapa. Pokušalo se
reći da pomoću osjetâ proizvedenih pritiskom štapa na ruku slije­
pac konstruira štap i njegove razne položaje, zatim da ovi, sa svoje
strane, posreduju jedan objekt na drugu potenciju, izvanjski ob­
jekt. Percepcija bi uvijek bila neko čitanje osjetilnih podataka (da­
tosti), samo bi postajala sve brža, odnoseći se na sve finije znake.
Ali navika se ne sastoji u tumačenju pritisaka štapa na ruku kao
znakova određenih položaja štapa, i ovih kao znakova jednog iz­
vanjskog objekta, jer nas ona oslobađa obveze da to činimo. Pritis­
ci na ruku i štap nisu više dani, štap nije više objekt koji bi slije­
pac percipirao, nego instrument pomoću kojega on percipira. To je
dodatak tijela, protezanje tjelesne sinteze. Uzajamno, izvanjski
objekt nije geometral ili invarijanta jednog niza perspektiva, već
stvar prema kojoj nas štap vodi i čije perspektive, po perceptivnoj
evidenciji, nisu oznake, nego vidovi. Intelektualizam može pojmiti
prijelaz od perspektive na samu stvar, od znaka na značenje jedi­
no kao interpretaciju, apercepciju, intenciju spoznaje.

Osjetilne datosti i perspektive na svakoj razini bile bi sadrža­
ji shvaćeni kao (aufgefasst als) očitovanja iste inteligibilne jezgre.9
Ali ova analiza deformira u isto vrijeme znak i značenje, odvaja
jedno od drugoga objektivirajući osjetilni sadržaj, koji je već
»oplođen« smislom, i invarijantnu jezgru, koja nije zakon, nego
stvar: ona maskira organski odnos subjekta i svijeta, aktivnu
transcendenciju svijesti, pokret kojim se ona baca u stvar i u svijet
posredstvom svojih organa i svojih instrumenata. Analiza moto­
ričke navike kao protežnosti egzistencije produžuje se, dakle, u

* Husserl je, na primjer, dugo definirao svijest ili polaganje smisla shemom
Auffassung - Inhalt, i kao beseelende Auffassung. On čini odlučan korak uviđa­
jući, od svojih Predavanja o vremenu, da ova radnja pretpostavlja jednu drugu,
dublju, kojom se sadržaj pripravlja za ovo shvaćanje. »Svako se konstituiranje ne
vrši prema shemi Auffassungs - Inhall - Auffassung«. Vorlesungen zur Phàno-
menologie des inneren Zeitbewusztseins, str. 5, napomena 1.

168 FENOM ENOLOGIJA PERCEPCIJE

analizu perceptivne navike kao stjecanja svijeta. Obrnuto, svaka
perceptivna navika je još motorička navika, i ovdje se još shvaća­
nje značenja zbiva putem tijela. Kada se dijete navikava da razli­
kuje modro od crvenoga, konstatira se da se stečena navika u po­
gledu ovog para boja okorištava svim ostalima.10 Da li je, dakle,
značenje »boja« dijete apercipiralo kroz par modro-crveno, da li
je odlučujući moment navike u ovom osvještenju, u ovom nastu­
pu jednog »stanovišta boje«, u ovoj intelektualnoj analizi koja
supsumira datosti pod kategoriju. Ali, da bi dijete moglo apercipi-
rati modro i crveno pod kategorijom boje, treba da se ona ukorije­
ni u datostima bez čega je nijedna supsumpcija ne bi mogla u nji­
ma uvidjeti - najprije treba da se, na »modrim« i »crvenim« pa­
noima, što mu se pokazuju, očituje onaj poseban način vibracije i
pogađanja pogleda koji se naziva modro i crveno. Putem pogleda
raspolažemo jednim prirodnim instrumentom koji se može uspo­
rediti sa štapom slijepca. Pogled dobiva od stvari, više ili manje,
prema načinu kako ih ispituje, kako njima klizi ili ih pritišće.
Naučiti gledati boje znači steći jedan određeni stil gledanja, jednu
novu upotrebu vlastita tijela, znači obogatiti i reorganizirati tjeles­
nu shemu. Sistem motoričkih moći ili perceptivnih moći, naše tije­
lo nije objekt za jedno »mislim«: to je cjelina proživljenih znače­
nja koja ide prema svojoj ravnoteži. Kadšto se stvori novo čvorište
značenja: naši stari pokreti integriraju se u novi motorički entitet,
prve datosti vida u novi senzorni entitet, naše prirodne moći naglo
dostižu jedno bogatije značenje koje je dotle bilo tek naznačeno u
našem perceptivnom ili praktičkom polju, najavljivalo se u našem
iskustvu tek izvjesnim nedostatkom, i njegov dolazak iznenada
reorganizira našu ravnotežu i ispunjava naše slijepo očekivanje.

10 Koffka, Growth o f the Mind, str. 174. i slj.

V

TIJELO KAO SPOLNO ODREĐEN BITAK

Naš je stalan cilj iznijeti na vidjelo iskonsku funkciju kojom
činimo da postoje za nas, kojom preuzimamo prostor, objekt ili in­
strument, i opisati tijelo kao mjesto ovoga prisvajanja. No dok
smo se obraćali prostoru ili percipiranoj stvari, nije bilo lako po­
novno otkriti odnos utjelovljenog subjekta i njegova svijeta, jer se
on sam od sebe preobražava u čisto općenje epistemološkog sub­
jekta i objekta. Naime, prirodni se svijet nadaje kao postojeći po
sebi s onu stranu svojeg postojanja za mene, akt transcendencije
kojim se subjekt njemu otvara pregoni sam sebe, i mi se nalazimo
pred jednom prirodom koja ne treba biti percipirana da bi egzisti­
rala. Ako, dakle, želimo iznijeti na vidjelo genezu bitka za nas, tre­
ba na kraju razmotriti sektor našega iskustva koji očito ima smisla
i stvarnosti jedino za nas, to jest našu afektivnu sredinu. Nastojmo
vidjeti kako neki objekt ili neko biće počinje egzistirati za nas
žudnjom ili ljubavlju pa ćemo pomoću toga bolje razumjeti kako
objekti i bića uopće egzistiraju.

Afektivnost se obično poima kao mozaik afektivnih stanja,
ugodnosti i boli zatvorenih same u sebe, koje se ne razumiju a
mogu se samo objašnjavati našom tjelesnom organizacijom. Ako
se dopusti da se ona u čovjeka »prožima inteligencijom«, time se
hoće reći da obične predodžbe mogu ukloniti prirodne stimule
ugode i boli, prema zakonima asocijacije ideja ili onima uvjetnog
refleksa, da ove zamjene vezuju ugodu i bol za uvjete koji su nam
prirodno indiferentni i da se, od transfera do transfera, konstituira­
ju druge ili treće vrijednosti koje nemaju vidljiva odnosa s našim
prirodniiji ugodama i našim prirodnim bolima. Objektivni svijet
sve manje svira direktno na klavijaturi »elementarnih« afektivnih
stanja, ali vrijednost ostaje jedna permanentna mogućnost ugode i
bola. Osim ako to nije tako na ispitu ugode i bola, o kojima nema
što da se kaže, subjekt se definira njegovom moći predočavanja,

170 FENOM ENOLOGIJA PERCEPCIJE

afektivnost nije priznata kao originalan način svijesti. Kad bi ovo
shvaćanje bilo ispravno, svaka slabost seksualnosti morala bi se
svoditi ili na gubitak izvjesnih predodžaba ili na neko slabljenje
ugode. Vidjet će se da ne stoji ništa od toga. Jedan bolesnik' nika­
da sam od sebe ne želi seksualni akt. Opscene slike, razgovori na
seksualne teme, percepcija tijela, sve to ne budi u njemu nikakvu
žudnju. Bolesnik ljubi malo i poljubac nema za njega vrijednost
seksualne stimulacije. Reakcije su strogo lokalne i ne počinju bez
dodira. Ako je predigra u tom času prekinuta, seksualni ciklus ne
traži da se nastavi. U seksualnom aktu intromissio nikada nije
spontana. Ako orgazam nastupi prije kod partnerice, započeta žud­
nja nestaje. U svakom času stvari se događaju kao da subjekt ne
zna što mora činiti. Nema aktivnih pokreta, osim nekoliko trenu­
taka prije orgazma, koji je vrlo kratak. Poluči je su rijetke i uvijek
bez snova. Hoćemo li pokušati objasniti ovu seksualnu inerciju -
kao ranije gubitak kinetičkih inicijativa - nestajanjem vizualnih
predodžbi? Ali teško da će se podržati da ne postoji nikakva taktil­
na predodžba seksualnih akata, pa bi, dakle, ostalo da se shvati zaš­
to su kod Schn. taktilne stimulacije, a ne samo vizualne percepcije,
izgubile mnogo od svojega seksualnog značenja. Ako se sada želi
pretpostaviti opća slabost predodžbe, isto tako taktilna kao i vizu­
alna, preostalo bi da se opiše konkretan izgled koji poprima ova
sasvim formalna deficijencija na području seksualnosti. Jer, napo­
kon, rijetkost polucija, na primjer, ne objašnjava se slabošću pre­
dodžaba, koja je prije njezin učinak negoli uzrok, i čini se da naz­
načuje jednu alteraciju samog seksualnog života. Hoće li se pret­
postaviti neko slabljenje normalnih seksualnih refleksa ili stanja
ugode? Ali ovaj slučaj prije bi bio prikladan da pokaže kako nema
seksualnih refleksa ni čistog stanja ugode. Jer, podsjećamo se na
to, sve Schn. smetnje proizlaze iz povrede ograničene na okcipital-
nu (zatiljnu) sferu. Kad bi seksualnost u čovjeka bila jedan auto­
noman refleksni aparat, kad bi seksualni objekt uspijevao da po­
gađa neki anatomski definiran organ ugode, cerebralna povreda
morala bi imati kao učinak oslobađanje ovih automatizama i izra­
ziti se naglašenim seksualnim ponašanjem. Patologija jasno pre­
dočuje, između automatizma i predodžbe, jednu vitalnu zonu gdje
se priređuju bolesnikove seksualne mogućnosti, kao gore njegove
motoričke, perceptivne mogućnosti, pa čak i njegove intelektualne
mogućnosti.

1 Radi se o Schn., bolesniku čije smo motoričke i intelektualne deficijencije
proučavali ranije, i čije je afektivno i seksualno ponašanje analizirao Steinfeld, Ein
Beitrag zur Analyse der Sexualfunküon, str. 175 - 180.

TIJELO 171

Treba da postoji jedna, seksualnom životu imanentna, funk­
cija koja osigurava njegov razvoj i da normalan opseg seksualno­
sti počiva na unutarnjim moćima subjekta. Treba da postoji neki
Eros ili Libido koji oživljuju jedan originalan svijet, daju seksual­
nu vrijednost ili seksualno značenje vanjskim stimulima i za svaki
subjekt ocrtavaju kako će se služiti svojim objektivnim tijelom.
Kod Schn. je alterirana sama struktura percepcije i erotskog is­
kustva. U normalna čovjeka, tijelo se ne percipira samo kao bilo
koji objekt, ova objektivna percepcija nastanjena je jednom dis­
kretnijom percepcijom: vidljivo je tijelo podapeto strogo individu­
alnom tjelesnom shemom, koja akcentuira erogene zone, ocrtava
jednu seksualnu fizionomiju i doziva geste samoga muškog tijela
integriranog u ovaj afektivni totalitet. Za Schn., naprotiv, žensko
tijelo je bez posebne biti: prije svega je karakter, kaže on, što čini
neku ženu privlačnom, po tijelu su one sve slične. Prisni tjelesni
dodir proizvodi samo »maglovit osjećaj«, »znanje o nečemu neo­
dređenom« koje nikada nije dovoljno da »lansira« seksualno po­
našanje i da stvori situaciju koja doziva određeni način odrešitosti.
Percepcija je izgubila svoju erotičku strukturu, kao i prema pro­
storu i prema vremenu. U bolesnika je nestala moć da pred sobom
projicira seksualni svijet, da se stavi u erotsku situaciju, ili, kad je
jednom situacija započeta, da je održi i da je posluša do zadovolje­
nja. Sama riječ zadovoljenje za njega više ništa ne znači, zbog ne­
dostatka jedne intencije, seksualne inicijative koja doziva ciklus
pokreta i stanja, koja ih »oblikuje« i koja u njima nalazi svoje
ostvarenje. Ako su sami taktilni stimuli, kojima se bolesnik u dru­
gim prilikama divno koristi, izgubili svoje seksualno značenje,
znači da su oni, da tako kažem, prestali govoriti njegovom tijelu,
situirati ga u pogledu seksualnosti, ili, drugim riječima, da je bo­
lesnik prestao okolini upućivati ono nijemo i neprekidno pitanje
koje je normalna seksualnost. Schn., i većina impotentnih subje­
kata, ne »pripadaju onome što čine«. Ali rastresenost, neprikladne
predodžbe nisu uzroci, to su učinci, te ako subjekt hladno prima si­
tuaciju, to je prije svega zato što je on ne živi i što nije u njoj an­
gažiran. Ovdje se sluti svijet različan od objektivne percepcije,
jedna vrsta značenja različna od intelektualnog značenja, inten-
cionalnost koja nije čista »svijest o nečemu«. Erotička percepcija
nije cogitatio koja smjera na cogitatum; kroz jedno tijelo smjera
ona na drugo tijelo, ona se zbiva u svijetu a ne u svijesti. Jedan
prizor ima za-mene seksualno značenje, ne kada sebi predočujem,
makar konfuzno, njegov mogući odnos prema spolnim organima i
prema stanjima užitka, već kada postoji za moje tijelo, za onu

172 FENOM ENOLOGIJA PERCEPCIJE

moć koja je uvijek sklona da poveže dane stimule u erotsku situa­
ciju i podesi joj jedno seksualno ponašanje. Ima jedno erotsko
»shvaćanje« koje nije iz reda razuma, jer razum shvaća apercipi-
rajući neko iskustvo po ideji, dok žudnja shvaća slijepo, vežući ti­
jelo uz tijelo. Čak i u pojavi seksualnosti, koja je ipak dugo bila
smatrana tipom tjelesne funkcije, imamo posla ne s periferijskim
automatizmom, već s intencionalnošću koja slijedi opće kretanje
egzistencije i s njome popušta. Schn. se više ne može staviti u sek­
sualnu situaciju kao što on uopće više nije u afektivnoj ili ideološ­
koj situaciji. Lica za njega nisu ni simpatična ni antipatična, osobe
se kvalificiraju samo u tom pogledu da li se on s njima direktno
ophodi i po držanju koje imaju prema njemu, po pažnji i brižno­
sti koju mu iskazuju. Sunce i kiša nisu ni veseli ni tužni, raspolo­
ženje zavisi od osnovnih organskih funkcija, svijet je afektivno
neutralan. Schn. baš ne uzdiže svoju ljudsku sredinu, i, kad sklopi
nova prijateljstva, ona ponekad loše završavaju: znači da ona ni­
kada ne dolaze, to se uviđa u analizi, iz spontanog pokreta, nego iz
apstraktne odluke. On bi htio da može misliti o politici i o religiji,
ali čak ni ne pokušava, zna da mu ova područja nisu pristupačna, i
vidjeli smo da on uopće ne izvodi nijedan akt autentičnog mišlje­
nja i nadomješta intuiciju broja ili shvaćanje značenja barata­
njem znakovima i tehnikom »uporišta«.2 Opet ćemo u isto vrije­
me otkriti seksualni život kao originalnu intencionalnost i vitalne
korijene percepcije, motoričnosti i predodžbe, zasnivajući sve ove
»procese« na »intencionalnom luku« koji popušta kod bolesnika,
a u normalna čovjeka daje iskustvu njegov stupanj vitalnosti i
plodnosti.

Seksualnost nije, dakle, jedan samostalan ciklus. Ona je iz­
nutra vezana uz sav spoznajni i djelatni bitak. Ova tri sektora
ponašanju očituju samo jednu tipičnu strukturu, oni su u odnosu
uzajamnog izraza. Ovdje dostižemo najtrajnije tekovine psihoa­
nalize. Ma kakve da su mogle biti izjave o Freudovu principu, psi­
hoanalitička istraživanja uspjela su zapravo ne da objasne čovjeka
pomoću seksualne infrastrukture, već da pronađu u seksualnosti
odnose i stavove koji su se otprije smatrali za odnose i stavove svi­
jesti, a značenje psihoanalize nije toliko u tome što odbacuje bio­
lošku psihologiju koliko u tome što u funkcijama koje su se sma­
trale »čisto tjelesnima« otkriva dijalektičko kretanje i što reinte-
grira seksualnost ljudskom bitku. Jedan Freudov učenik disident2

J Usp. gore. 155 str. u originalu! 147 ovoga prijevoda - red.
1 W. Steckel, La Femme frigide.

TIJELO 173

pokazuje, na primjer, da frigidnost nije gotovo nikada vezana uz
anatomske ili fiziološke uvjete, da ona najčešće izražava odbijanje
orgazma, ženskog položaja ili položaja spolno određenog bića, a
ovo od svoje strane, odbijanje seksualnog partnera i sudbine koju
on predstavlja. Ne bi se bilo u pravu kad bi se vjerovalo da psihoa­
naliza, čak i u Freuda, isključuje opis psiholoških motiva i suprot­
stavlja se fenomenološkoj metodi: ona je naprotiv, (ne znajući to)
pripomogla njezinu razvoju tvrdeći, prema Freudovoj izreci, da
svaki ljudski čin »ima neki smisao«4 i nastojeći svagdje da razu­
mije doživljaj, umjesto da ga dovodi u vezu s mehaničkim uvjeti­
ma. U samog Freuda seksualno nije genitalno, seksualni život nije
obični učinak procesa čije su sjedište genitalni organi, libido nije
instinkt, to jest djelatnost koja je prirodno orijentirana prema
određenim ciljevima, ona je općenita moć koju ima psihofizički
subjekt da se sraste s raznim sredinama da se ustali raznim iskust­
vima, da stekne strukture ponašanja.

Ona je ono što čini da jedan čovjek ima povijest. Ako seksu­
alna povijest jednog čovjeka daje ključ njegova života, to je zato
što se u seksualnosti čovjeka projicira njegov način postojanja s
obzirom na svijet, to jest s obzirom na vrijeme i s obzirom na dru­
ge ljude. Seksualnih simptoma ima u početku svih neuroza, ali ovi
simptomi, ako se dobro čitaju, simboliziraju cio jedan stav, bilo,
na primjer, stav osvajanja, bilo stav bijega. U seksualnu povijest,
shvaćenu kao izradbu općeg oblika života, mogu se ušuljati svi psi­
hološki motivi, jer više nema interferencije dviju kauzalnosti, i
zato što je genitalni život ukopčan u totalni život subjekta. I pita­
nje je ne toliko da se sazna da li ljudski život počiva ili ne na sek­
sualnosti koliko da se sazna što se razumije pod seksualnošću. Psi­
hoanaliza predstavlja dvostruki pokret mišljenja: ona, s jedne
strane, inzistira na seksualnoj infrastrukturi života, sa druge, toli­
ko »napuhava« pojam seksualnosti da u njega integrira cijelu eg­
zistenciju. Ali upravo s tog razloga, njezini zaključci, kao i oni
našega prethodnog paragrafa, ostaju dvosmisleni. Kada se genera­
lizira pojam seksualnosti, i kad se od nje pravi jedan način bitka u
fizičkom i međuljudskom svijetu, da li se želi reći da u posljednjoj

4 Freud, Introduction à la Psychanalyse, str. 45. Sam Freud napušta kauzalno
mišljenje kad pokazuje da simptomi imaju uvijek nekoliko smislova, ili su, kako
on kaže »naddeterminirani«. Jer ovo izlazi na to da se dopušta da simptom, u tre­
nutku kad nastaje, uvijek nalazi u subjektu razloge postojanja, tako da nijedan do­
gađaj u životu subjekta nije, pravo govoreći, determiniran izvana. Freud uspoređu­
je vanjsku nezgodu sa stranim tijelom koje je za kamenicu samo povod da izluči
zrno bisera. Vidi, npr., Cinq Psychanalyses, pogl. I, str. 91, napomena 1.

174 FENOM ENOLOGIJA PERCEPCIJE

analizi svaka egzistencija ima seksualno značenje ili da svaki sek­
sualni fenomen ima egzistencijalno značenje? U prvoj hipotezi,
egzistencija bi bila apstrakcija, drugo ime da se označi seksualni
život. Ali kako seksualni život ne može biti omeđen, kako on više
nije odvojena funkcija i ona koja bi se mogla definirati kauzalno-
šću svojstvenom jednom organskom aparatu, to nema više nikak­
va smisla reći da se cijela egzistencija razumije pomoću seksual­
nog života, ili, radije, ova rečenica postaje tautologija. Treba li, da­
kle, reći obratno, da je seksualni fenomen samo jedan izraz našeg
općenitog načina da projiciramo svoju sredinu? Ali seksualni život
nije običan refleks egzistencije: uspješan život na političkom ili
ideološkom polju, na primjer, može biti praćen narušenom seksu­
alnošću, može se čak okoristiti ovom narušenošću. Obratno, seksu­
alni život može posjedovati, kod Casanove, na primjer, neku vrstu
tehničke perfekcije, koja ne odgovara nekoj osobitoj krepkosti bit­
ka u svijetu. Čak ako kroz seksualni aparat prolazi glavna struja
života, on je može konfiscirati u svoju korist. Život se izdvaja u
odvojene struje. Ili riječi nemaju nikakav smisao, ili seksualni ži­
vot označava isječak našega života koji je u posebnim odnosima s
egzistencijom spola. Ne može biti riječi o tome da se seksualnost
utopi u egzistenciji, kao da je ona samo neki epifenomen. Upravo
ako se dopusti da seksualne smetnje neurotičara izražavaju njiho­
vu fundamentalnu dramu i prikazuju nam je kao uveličavanje,
preostaje da se sazna zašto je seksualni izraz ove drame preuranje-
niji, češći i upadljiviji od ostalih; i zašto je seksualnost ne samo
znak već i privilegirani znak. Ovdje ćemo ponovno naći problem
koji smo već sreli nekoliko puta. S teorijom Oblika pokazali smo
da se ne može naznačiti sloj osjetnih datosti koje bi neposredno
zavisile od osjetilnih organa: najmanja datost pokazuje se samo
integrirana u konfiguraciju i već »oblikovana«. To ne priječi, rekli
smo, da riječi »vidjeti« i »čuti« imaju neki smisao.

Na drugom mjestu5 skrenuli smo pažnju na to da specijalizi­
rane regije mozga, »optička zona«, na primjer, nikada ne funkcio­
niraju izolirano. To ne priječi, rekli smo, da prema regiji gdje su
povrede situirane, u slici bolesti prevladava vizualna strana ili
auditivna strana. Napokon, maločas smo rekli da je biološka egzi­
stencija ukopčana u ljudsku egzistenciju i nije nikad indiferentna
prema njezinu vlastitom ritmu. To ne priječi, dodat ćemo sada, da
»živjeti« (leben) bude iskonska operacija polazeći od koje postaje
moguće doživjeti (erleben) jedan svijet, i da se moramo hraniti i

5 La Structure du Comportement, str. 80. i sljedeće.

TIJELO 175

disati prije negoli percipiramo i pristupamo životu odnosa, vidom
pripadati bojama i svjetlima, sluhom zvucima, seksualnošću tijelu
drugoga, prije negoli pristupimo životu ljudskih odnosa. Tako vid,
sluh, seksualnost, tijelo nisu samo mjesta prolaza, instrumenti ili
očitovanja osobne egzistencije: ona preuzima i u sebi sabire njiho­
vu danu i anonimnu egzistenciju. Kada kažemo da su tjelesni ili
puteni život i psihizam u odnosu uzajamnog izraza ili da tjelesno
zbivanje ima uvijek psihičko značenje, ove formule trebaju, da­
kle, objašnjenje. Dovoljno valjane da isključe kauzalno mišljenje,
one ne žele reći da je tijelo proziran omot Duha. Vratiti se egzi­
stenciji kao sredini u kojoj se razumije komunikacija tijela i
duha, ne znači vratiti se Svijesti ili Duhu, egzistencijalna psihoa­
naliza ne smije služiti kao izgovor za jednu restauraciju spiritua-
lizma.

To ćemo bolje shvatiti precizirajući pojmove »izraz« i
»značenje« koji pripadaju svijetu ustanovljenog načina govora i
ustanovljenog mišljenja što smo ih čas prije nekritički primijenili
na odnose tijela i psihizma, a iskustvo o tijelu mora nas naprotiv,
naučiti da ih prečistimo.

Jedna djfevojka6 kojoj je majka zabranila da se sastaje s mla­
dićem koga voli, gubi san, apetit i na kraju prestaje da govori. Ti­
jekom djetinjstva, nalazimo prvu manifestaciju afonije poslije
jednog potresa (zemljotresa), zatim vraćanje afonije poslije veli­
kog straha. Strogo freudovsko tumačenje umiješalo bi u stvar oral­
nu fazu razvoja seksualnosti. Ali ono što je »fiksirano« za usta,
nije samo seksualna egzistencija, to su, općenitije, odnosi sa dru­
gim čiji je prenosnik riječ. Ako emocija izabire da se izrazi afoni-
jom, znači da je riječ od svih funkcija tijela najtjesnije vezana za
egzistenciju u zajednici, ili, kako ćemo mi reći, za koegzistenciju.
Afonija predstavlja, dakle, odbijanje koegzistencije, kao što je u
drugih subjekata živčana kriza sredstvo da se izbjegne situacija.
Bolesnica prekida sa životom odnosâ u porodičnoj sredini. Govo­
reći općenitije, ona teži da prekine sa životom: ako više ne može
gutati hranu, znači da gutanje simbolizira pokret egzistencije koji
pušta da kroza nj prolaze događaji i asimilira ih; bolesnica, doslov­
ce, ne može »progutati« zabranu koja joj je bila nametnuta.7

4 Binswanger, Ueber Psychothérapie, str. 113. i slj.
1 Binswanger, (Ueber Psychothérapie, str. 188) opisuje kako jedan bolesnik, u

trenutku kad prepoznaje i liječniku saopćava jednu traumatsku uspomenu, osjeća
popuštanje sfinktera.

176 FENOM ENOLOGIJA PERCEPCIJE

U djetinjstvu, tjeskoba se izražavala afonijom zato što je pri­
jetnja smrti nasilno prekidala koegzistenciju i navodila subjekta
na njegovu osobnu sudbinu. Simptom afonije opet se javlja zato
što majčina zabrana uspostavlja istu situaciju u prenesenu znače­
nju, i osim toga zato što zaključujući subjektu budućnost, tjera ga
na ponašanja kojima ovaj najviše naginje. Ove motivacije koristi­
le bi se posebnom osjetljivošću grla i usta kod našeg subjekta, koja
bi se mogla povezati s poviješću njegova libida i s oralnom fazom
njegove seksualnosti. Tako se seksualnim značenjem simptoma ot­
kriva, filigranski nacrtano, što oni znače općenitije s obzirom na
prošlost i na budućnost, na mene i na drugoga, to jest s obzirom na
fundamentalne dimenzije egzistencije. Ali ako tijelo u svakom
času izražava modalitete egzistencije, sad ćemo vidjeti da to nije
tako kako širiti označavaju (vojni) čin ili kako broj označava
kuću: znak ovdje ne naznačuje samo svoje značenje, on je njime
nastanjen, on je na jedan izvjestan način ono što on znači, kao što
je portret kvazi-nazočnost odsutnog Petra,8 ili kao što su figure iz
voska, u vraćanju, ono što one prikazuju. Bolesnica ne odigrava
(pantomimski) ono što bi se događalo »u njezinoj svijesti«. Gu­
beći glas, ona ne pokazuje prema vani neko »unutarnje stanje«,
kao šef države koji steže ruku ložaču lokomotive i koji daje polju­
bac seljaku ili kao uvrijeđen prijatelj koji me više ne oslovljava.
Biti afoničan ne znači šutjeti: šuti se samo kada se može govoriti.
Afonija, bez sumnje, nije paraliza, a dokaz zato je da, tretirana
psihološkim liječničkim postupcima i pristankom svoje porodice
slobodna da opet vidi onoga koga voli, djevojka ponovno može go­
voriti. Ipak afonija nije više dogovorena ili namjerna šutnja. Zna
se na koji način je teorija histerije došla do toga da pojmom piti-
jatizma prevlada alternativu paralize (ili anestezije) i simulacije.
Ako je histerik simulant, to je prije svega prema samom sebi, tako
da je nemoguće usporediti što on zaista osjeća ili misli i što izraža­
va prema vani: pitijatizam je bolest Cogita, to je svijest koja je
postala ambivalentna, a ne hotimično odbijanje da se prizna što se
zna. Na isti način ovdje djevojka ne prestaje govoriti, ona »gubi«
glas kao što se gubi neko sjećanje. Istina je još da, kako to pokazu­
je psihoanaliza, izgubljeno sjećanje nije slučajno izgubljeno, ono
je to samo ukoliko pripada izvjesnoj regiji moga života koju ja
odbijam, ukoliko ima izvjesno značenje, i, kao sva značenja, ono
postoji samo za nekoga. Zaborav je, dakle, jedan akt; držim na od­
stojanju ovo sjećanje kao što gledam mimo osobe koju ne želim

8 J. - P. Sartre, L ’Imaginaire, str. 38.

TIJELO 177

vidjeti. Ipak, kako to psihoanaliza također divno pokazuje, ako ot­
por svakako pretpostavlja intencionalan odnos prema sjećanju ko­
jemu se netko opire, on ga ne stavlja pred nas kao objekt, ne odba­
cuje ga poimence. On smjera na jednu regiju našeg iskustva, jed­
nu izvjesnu kategoriju, jedan izvjestan tip sjećanja. Subjekt koji
je u ladici zaboravio knjigu koju mu je njegova supruga bila po­
klonila na dar, i koji je jednom ponovno nalazi kad se s njom po­
mirio9, nije apsolutno zaboravio knjigu, već nije više znao gdje se
ona nalazi. Ono što se tiče njegove supruge za njega nije više
postojalo, izbrisao je to iz svoga života, sve postupke koji su se na
nju odnosili stavio je u jedan mah van kruga, i tako se našao s ovu
stranu znanja i neznanja, hotimičnog tvrđenja i hotimičnog pori-
canja. Tako u histeriji i u potiskivanju možemo nešto ne znati
ipak znajući to, jer naše uspomene i naše tijelo, umjesto da nam se
daju u pojedinačnim i određenim aktima svijesti, uvijaju se u
općenitost. Pomoću nje još ih »imamo«, ali upravo toliko da ih
držimo daleko od sebe. Na taj način otkrivamo da senzorne poru­
ke ili sjećanja izričito shvaćamo i poznajemo jedino pod uvjetom
općenitog prianjanja uz zonu našeg tijela i našeg života o kojima
ovise. Ovo prianjanje ili ovo odbijanje stavljaju subjekt u jednu
određenu situaciju i za njega omeđuju neposredno raspoloživo
mentalno polje, kao što dobivanje ili gubitak senzornog organa
daje ili oduzima svojim neposrednim zahvatima neki objekt fizič­
kog polja. Ne može se reći da je tako stvorena faktična situacija
obična svijest o situaciji, jer to bi značilo reći da se »zaboravlje­
na« uspomena, »zaboravljena« noga ili ruka pružaju pred mojom
sviješću, da su mi nazočne i bliske isto tako kao i »očuvane« regije
moje prošlosti ili moga tijela. Ne može se više reći da je afonija
namjerna. Volja pretpostavlja polje mogućnosti između kojih iza-
birem: evo Petra, mogu s njime govoriti ili mu ne uputiti riječ.
Ako nasuprot tome postanem afoničan, Petar više za mene ne pos­
toji kao poželjan ili neprihvaćen sugovornik, propada čitavo polje
mogućnosti, uskraćujem sebi čak i ovakav način komunikacije i
značenja kakav je šutnja.

Razumije se da bi se ovdje moglo govoriti o licemjerstvu ili
0 podlosti. Ali trebat će onda distingvirati psihološko licemjerstvo
1 metafizičko licemjerstvo. Prvo vara druge ljude skrivajući im iz­
ričito poznate misli subjekta. To je lako izbježiva nezgoda. Drugo
vara samo sebe pomoću općenitosti, ono tako dolazi u stanje ili u
situaciju koja nije fatalnost, ali koja nije postavljena i namjerna,

’ Freud, Introduction à la Psychanalyse, str. 66.

12 - M. Merleau-Ponty: Fenomenologija percepcije

178 FENOM ENOLOGIJA PERCEPCIJE

ono se nalazi čak u »iskrena« ili »autentična« čovjeka svaki put
kada on zahtijeva da bezuvjetno bude bilo što. Ona pripada ljuds­
kom stanju.

Kada živčana kriza dođe do svog vrhunca, čak ako ju je sub­
jekt tražio, kao sredstvo da pobjegne iz neke neugodne situacije i
u nju se uvlači kao u neko sklonište, on više maJone ne čuje, više
m ahne ne vidi, postao je malone ova grčevita i zasopljena egzi­
stencija koja se praćaka na krevetu. Vrtoglavica mrgođenja je tak­
va da ona postaje mrgođenje protiv Xa, mrgođenje protiv života,
apsolutno mrgođenje. U svakom trenutku koji prolazi, sloboda se
degradira i postaje manje vjerojatna. Čak ako ona nije nikada ne­
moguća i uvijek može osujetiti dijalektiku podlosti, preostaje da
noć sna ima istu moć: ono što može biti nadvladano ovom anonim­
nom snagom svakako mora biti iste prirode kao ona, i treba, dakle,
bar dopustiti da mrgođenje ili afonija, što duže traju, postaju kon-
zistentni kao i stvari, da sebi prave strukturu, i da odluka koja bi
ih prekinula dolazi iz veće dubine nego »volja«. Bolesnik se odva­
ja od svoga glasa kao što izvjesni insekti odsijecaju svoju vlastitu
nogu. Doslovno, ostaje bez glasa. Uzajamno, psihološka medicina
ne djeluje na bolesnika upoznavajući ga sa porijeklom njegove
bolesti: jedan dodir ruke katkada okončava grčeve i vraća bolesni­
ku govor10, a isti manevar, postavši obred, bit će ubuduće dovoljan
da obuzdava nove napadaje. U svakom slučaju osvještenje, u psi­
hičkim liječenjima, ostajalo bi čisto spoznajno, bolesnik ne bi
prihvaćao smisao svojih poremećaja koji mu se upravo otkrio, bez
ličnog odnosa što ga je uspostavio s liječnikom, bez povjerenja i
prijateljstva koje mu on iskazuje i promjene egzistencije koja
proizlazi iz ovog prijateljstva. Simptom kao i ozdravljenje ne pri­
premaju se na razini objektivne ili tetičke svijesti, nego ispod.
Afonija kao situacija može se još usporediti sa snom: ispružen sam
u svom krevetu, na lijevom boku, savijenih koljena, zatvaram oči,
dišem lagano, udaljujem se od svojih projekata. Ali moć moje vo­
lje ili moje svijesti ovdje prestaje. Kao što vjernici, u dionizijskim
misterijama zazivaju boga pantomimski odigravajući scene iz svo­
ga života, ja dozivam pohođenje sna oponašajući dah spavača i
njegov položaj. Bog je tu kad se vjernici više ne razlikuju od
uloge koju igraju, kada njihova tijela i njihova svijest presta­
ju da joj suprotstavljaju svoju posebnu neprozirnost i kada
su se potpuno stopili u mit. Ima jedan trenutak kada san »dolazi«,
on se spušta na imitaciju njega samoga koju sam mu ponudio,

10 Binswanger, Ueber Psychothérapie, str. 113. i slj.

TIJELO 179

uspijevam postati ono što sam hinio da jesam: ova masa bez pogle­
da i gotovo bez misli, prikovana na jednoj točki prostora, a koja je
još na svijetu samo anonimnom budnošću osjetila. Bez sumnje,
ova posljednja veza omogućuje buđenje: kroz ova odškrinuta vra­
ta stvari će opet ući ili će se spavač vratiti na svijet. Isto tako boles­
nik koji je raskinuo sa koegzistencijom može još opažati osjetilni
omot drugoga i apstraktno shvaćati budućnost pomoću kalendara,
na primjer. U tom smislu spavač nije nikada potpuno zatvoren u
sebe, nikada sasvim spavač, bolesnik nije nikada apsolutno odre­
zan od intersubjektivnog svijeta, nikada sasvim bolestan. Ali ono
što u njima omogućuje povratak pravom svijetu, to su još samo
neosobne funkcije: osjetilni organi, govor. Mi ostajemo slobodni s
obzirom na san i na bolest točno onoliko koliko ostajemo uvijek
angažirani u stanju budnosti i zdravlja, naša se sloboda oslanja na
naš bitak u situaciji, i ona je sama jedna situacija. San, buđenje,
bolest, zdravlje nisu modaliteti svijesti ili volje, oni pretpostavlja­
ju jedno »egzistencijalno ne«.11 Afonija ne da tek predstavlja od­
bijanje da se govori, anoreksija odbijanje da se živi, one jesu ovo
odbijanje drugoga ili ovo odbijanje budućnosti iznuđeno od pre-
lazne prirode »unutarnjih fenomena«, generalizirano, izvršeno,
postalo faktičnom situacijom.

Uloga je tijela da osigura ovu metamorfozu. Ono pretvara
ideje u stvari, moju mimiku sna u zbiljski san. Ako tijelo može
simbolizirati egzistenciju, znači da je ono ostvaruje i da je ono
njezina zbilja. Ono pomaže njezin dvostruki pokret sistole i dija-
stole. S jedne strane, naime, ono je mogućnost za moju egzistenci­
ju da se odrekne sama sebe, da se učini anonimnom i pasivnom, da
se ustali u nekoj skolastici. Kod bolesnice o kojoj smo govorili, po­
kret prema budućnosti, prema živoj sadašnjosti ili prema prošlosti,
moć učenja, sazrijevanja, stupanja u dodir s drugim kao da su se
blokirali u jednom tjelesnom simptomu, egzistencija je zakržljala,
tijelo je postalo »skrovište života«12.

Za bolesnicu se više ništa ne događa, u njezinu životu ništa se
ne osmišljava ni ne oblikuje - ili točnije, događaju se uvijek slič­
ni »sada«, život se vraća sam u sebe a povijest se rastvara u prirod­
no vrijeme. Sve da je normalan, i sve da je angažiran u među­
ljudskim situacijama, subjekt, ukoliko ima tijelo, u svakom tre­
nutku zadržava moć da joj se otme. U istom trenutku kad živim u
svijetu, kad pripadam svojim projektima, svojim zanimanjima,

" Binswanger, Ueber Psychothérapie, str. 188.
12 Binswanger, Ueber Psychothérapie, str. 182.

180 FENOM ENOLOGIJA PERCEPCIJE

svojim prijateljima, svojim uspomenama, mogu zatvoriti oči, pru­
žiti se, slušati svoju krv koja kuca u mojim ušima, izgubiti se u ne­
kom užitku ili u nekoj boli, zatvoriti se u ovaj anonimni život koji
podapinje moj osobni život. Ali upravo zato što se može zatvoriti
svijetu, moje tijelo je također ono što me otvara svijetu i u njemu
me stavlja u situaciju. Pokret egzistencije prema drugome, prema
budućnosti, prema svijetu može ponovno započeti kao što se rijeka
odmrzava. Bolesnik će opet naći svoj glas, ne nekim intelektual­
nim naporom, ili nekim apstraktnim dekretom volje, već obraća­
njem u kojemu se pribire cijelo njegovo tijelo istinskom gestom,
kao što mi tražimo i pronalazimo zaboravljeno ime ne »u svojem
duhu« nego »u svojoj glavi« ili »na svojim usnama«. Sjećanje ili
glas ponovno se nalaze kada se tijelo iznova otvara drugome ili
prošlosti, kada pušta da kroz njega prolazi koegzistencija i kada iz­
nova (u aktivnom smislu) znači s onu stranu samoga sebe. Još više:
čak odsječeno od kruženja egzistencije, tijelo se nikada sasvim ne
vraća samo sebi. Čak ako se udubim u eksperimentalno razglaba­
nje svog tijela i u samoću osjeta, ne polazi mi za rukom da ukinem
svaku referenciju svoga života na svijet, svakog trenutka iz mene
iznova izbija neka intencija, bilo to samo prema predmetima koji
me okružuju i padaju pred moje oči ili prema trenucima koji se
zbivaju i odskaču u prošlost koju netom proživih. Ja nikada ne
postajem sasvim stvar u svijetu, uvijek mi nedostaje punina egzi­
stencije kao stvari, moja vlastita supstancija kroz unutrašnjost ist­
ječe iz mene i neka intencija uvijek je na pomolu. Ukoliko ima
»osjetilne organe«, tjelesna egzistencija nikada ne počiva sama na
sebi, nju uvijek obrađuje jedno aktivno ništa, ona mi neprekidno
predlaže da živim, a prirodno vrijeme, u svakom trenutku koji se
zbiva, neprestano ocrtava prazan oblik istinskog događaja. Bez
sumnje, ovaj prijedlog ostaje bez odgovora. Trenutak prirodnog
vremena ništa ne uspostavlja, on mora odmah početi iznova i zai­
sta opet počinje u drugom trenutku, senzome funkcije same za
sebe ne čine da sam u svijetu: kada se zadubim u svoje tijelo, moje
oči daju mi samo osjetilni omot stvari i one drugih ljudi, same su
stvari pogođene irealnošću, ponašanja se rastvaraju u apsurd, sama
sadašnjost, kao u netočnom prepoznavanju, gubi svoju konzisten­
ciju i ševrda u vječnosti. Tjelesna egzistencija koja se kroza me
razlijeva bez moje sukrivnje samo je skica istinske prisutnosti u
svijetu. Ona zasniva bar njegovu mogućnost, utvrđuje našu prvu
pogodbu s njime. Ja se svakako mogu udaljiti iz ljudskoga svijeta i
odreći se osobne egzistencije, ali samo zato da u svome tijelu
nađem istu moć, ovog puta bez imena, kojom sam osuđen na bi­

TIJELO 181

tak. Može se reći da je tijelo »prikriveni oblik sebebitka«13 ili, obr­
nuto, da je osobna egzistencija nastavljanje i očitovanje bitka u
danoj situaciji. Ako, dakle, kažemo da tijelo svakog trenutka izra­
žava egzistenciju, to je u smislu u kojemu riječ izražava misao. S
ovu stranu konvencionalnih sredstava izraza, koja drugome očitu­
ju moju misao jedino zato što su u mene kao i u njega za svaki
znak dana značenja, i koja u tom smislu ne ostvaruju istinsku ko­
munikaciju, svakako treba, vidjet ćemo, priznati iskonsku operaci­
ju značenja gdje izraženo ne postoji zasebno od izraza i gdje sami
znakovi induciraju vani svoj smisao. To znači da tijelo na ovaj
način izražava totalnu egzistenciju, ne zato što je ono njezin vanj­
ski potrebni dodatak, već zato što se ona u njemu ostvaruje. Ovaj
utjelovljeni smisao je centralan fenomen čiji su tijelo i duh, znak i
značenje, apstraktni momenti.

Tako shvaćen, odnos izraza prema izraženom ili znaka pre­
ma značenju nije odnos u samo jednom smislu kao onaj koji pos­
toji između originalnog teksta i prijevoda. Originalom ljudskoga
bitka ne mogu se smatrati ni tijelo ni egzistencija, jer svako pret­
postavlja drugo, i jer je tijelo ukrućena ili generalizirana egzisten­
cija, a egzistencija neprestano utjelovljenje. Posebno, kada se kaže
da seksualnost ima egzistencijalno značenje ili da izražava egzi­
stenciju, to se ne smije shvatiti kao da bi seksualna drama'4 bila u
posljednjoj analizi samo očitovanje ili simptom jedne egzistenci­
jalne drame. Isti razlog koji priječi da se egzistencija »reducira«
na tijelo ili na seksualnost, također priječi da se seksualnost »redu­
cira« na egzistenciju: znači da egzistencija nije red činjenica (kao
»psihičke činjenice«), koji se može reducirati na druge ili na koji
se one mogu reducirati, nego dvosmislena sredina njihove komu­
nikacije gdje se njihove granice zamućuju, ili još njihova zajed­
nička potka. Ne radi se o tome da tjeramo ljudsku egzistenciju da
hoda »na glavi«. Treba bez svake sumnje priznati da stid, žudnja,
ljubav uopće imaju metafizičko značenje, to jest da su oni nesh­
vatljivi ako se čovjeka tretira kao mašinu upravljanu prirodnim
zakonima, ili čak kao »svežanj instinkata«, i da se oni tiču čovjeka
kao svijesti i kao slobode. Čovjek obično ne pokazuje svoje tijelo,
a kada to čini, čini to sad sa strahom, sad u namjeri da fascinira.

11 Binswanger, Ueber Psychothérapie, »eine verdeckte Form unseres Selbst-
seines«, str. 188.

‘‘ Ovdje uzimamo riječ u njezinu etimološkom smislu i bez ikakva roman­
tična prizvuka, kako je to već činio Politzer, Critique des fondements de Ja psycho­
logie, str. 23. J

182 FENOM ENOLOGIJA PERCEPCIJE

Čini mu se da ga tuđi pogled koji prelazi njegovim tijelom otima
od njega samoga, ili da će mu izlaganje njegova tijela upravo sad
izručiti drugoga bez obrane, i onda je drugi onaj koji će biti redu­
ciran na ropstvo. Stid i bestidnost zauzimaju, dakle, mjesto u dija­
lektici mene i drugoga koja je ona gospodara i roba: ukoliko imam
tijelo - mogu biti sveden na objekt pred pogledom drugoga i za
njega ne važiti više kao osoba, ili pak, naprotiv, mogu postati nje­
gov gospodar i sa svoje strane gledati njega, ali ova je nadmoć sli­
jepa ulica, jer, kada je moja vrijednost priznata žudnjom drugoga,
drugi više nije osoba od koje bih želio biti priznat, to je jedno fas­
cinirano biće, bez slobode, i koje u tom svojstvu za mene više ne
važi. Reći da imam tijelo jeste, dakle, jedan način da se kaže kako
ja mogu biti viđen kao objekt i kako nastojim da budem viđen kao
subjekt, kako drugi može biti moj gospodar ili moj rob, tako da
stid i bestidnost izražavaju dijalektiku mnoštva svijesti i da oni
svakako imaju jedno metafizičko značenje. To bi se isto moglo
reći i o seksualnoj žudnji: ako ona nevoljko pristaje na prisutnost
trećeg svjedoka, ako osjeća kao znak neprijateljstva odviše prirod­
no držanje ili odviše slobodne namjere žuđenog bića, znači da ona
hoće fascinirati i da treći promatrač ili žuđeno biće, ako je odviše
bezbrižna duha, izmiče fascinaciji. Ono što nastojimo posjedovati
nije, dakle, tijelo, nego tijelo oživljeno sviješću, i, kako to kaže
Alain, luđakinju ne ljubimo, osim ukoliko smo je ljubili prije nje­
zina ludila. Važnost pridana tijelu, kontradikcije ljubavi vezuju
se, dakle, za općenitiju dramu što proizlazi iz metafizičke struktu­
re moga tijela, koje je ujedno objekt za drugoga i subjekt za
mene. Žestina seksualnog užitka ne bi mogla objasniti mjesto koje
seksualnost zauzima u ljudskom životu i na primjer fenomen ero-
tizma, kad seksualno iskustvo ne bi bilo kao neka, svima dana i
uvijek pristupačna, proba ljudske sudbine u njezinim najopćeniti­
jim momentima samostalnosti i zavisnosti. Ne objašnjavaju se, da­
kle, muke i tjeskobe ljudskog ponašanja, ako se dovode u vezu sa
seksualnom brigom, jer ih ona već sadrži. Ali obrnuto, seksualnost
se ne reducira na nešto drugo u odnosu na nju ako se ona dovodi u
vezu sa dvosmislenošću tijela. Jer pred mišljenjem, budući da je
objekt, tijelo nije dvosmisleno; ono to postaje samo u iskustvu
koje o njemu imamo, eminentno u seksualnom iskustvu, i činjeni­
com seksualnosti. Tretirati seksualnost kao dijalektiku, ne znači
svoditi je na proces spoznaje, ni svoditi povijest jednog čovjeka na
povijest njegove svijesti. Dijalektika nije odnos među kontradik­
tornim i neodvojivim mislima: to je napetost jedne egzistencije
spram druge koja je niječe i bez koje se ona ipak ne održava. Me­

TIJELO 183

tafizika - izbijanje onostranosti prirode - nije lokalizirana na
razini spoznaje: ona započinje otvaranjem »drugome«, ona je
svagdje i već u vlastitom razvoju seksualnosti. Istina je da smo s
Freudom generalizirali pojam seksualnosti. Kako, dakle, možemo
govoriti o nekom vlastitom razvoju seksualnosti? Kako možemo
karakterizirati kao seksualan jedan sadržaj svijesti? To zaista ne
možemo. Seksualnost se sama pred sobom sakriva pod maskom
općenitosti, neprestano pokušava izbjeći napetost ili dramu koju
uvodi. Ali opet, odakle nam pravo da kažemo kako se ona sakriva
sama pred sobom, kao da je ona i dalje tema našeg života? Ne tre­
ba li naprosto reći da je ona transcendirana i ogrezla u općenitijoj
drami života? Ovdje valja izbjeći dvije zablude: jedna je ne priz­
nati egzistenciji drugi sadržaj osim njezina očitog sadržaja raspo­
ređenog u razgovijetne predodžbe, kako to čine filozofije svijesti;
druga je podvostručiti ovaj očiti sadržaj jednim latentnim sadrža­
jem, koji je također sačinjen od predodžaba, kako to čine psiholo­
gije nesvjesnog. Seksualnost nije ni transcendirana u ljudskom ži­
votu ni u svojem središtu predstavljena nesvjesnim predodžbama.
Ona je njemu stalno prisutna kao atmosfera. Sanjač sebi najprije
ne predočuje latentan sadržaj svoga sna, onaj koji će mu biti otkri­
ven »drugim pričanjem«, uz pomoć odgovarajućih slika; on ne
počinje tako da jasno percipira podražaje genitalnog porijekla kao
genitalne, da bi zatim ovaj tekst preveo na neki slikoviti jezik. Ali
za sanjača koji se oslobodio budnog govora, jedan genitalni podra­
žaj ili jedna seksualna pulzija jest odmah ova slika zida na koji se
vere ili pročelja uz koje se uspinje; ova se slika nalazi u očitom
sadržaju. Seksualnost se širi u slike koje od nje zadržavaju samo
izvjesne tipične odnose, samo izvjesnu afektivnu fizionomiju. Sa-
njačev ud postaje ova zmija koja se nalazi u očitom sadržaju15. Što
je upravo rečeno o sanjaču također je istina o onom uvijek uspa­
vanom dijelu nas samih koji osjećamo s ovu stranu svojih predo­
džaba, o onoj individualnoj magli kroz koju percipiramo svijet.
Ima tu konfuznih oblika, privilegiranih odnosa, koji nisu nikako
»nesvjesni« i za koje vrlo dobro znamo da su dvolični, da imaju
vezu sa seksualnošću mada na nju izričito ne upućuju. Iz tjelesne
regije koju specijalnije nastanjuje, seksualnost zrači kao neki mi­
ris ili kao neki zvuk. Ovdje pronalazimo opću funkciju prešutne
transpozicije koju smo već u tijelu ustanovili proučavajući tjeles­
nu shemu. Kada prinosim ruku nekom predmetu, implicitno znam
da se moja ruka pruža. Kada mičem očima, vodim računa o njiho- 14

14 Laforgue, L ’ Echec de Baudelaire, str. 126.

184 FENOM ENOLOGIJA PERCEPCIJE

vu pokretu mada ga nisam izričito svjestan, i njime shvaćam da je
poremećaj vidnog polja samo prividan.

Isto tako seksualnost, iako nije objekt izričitog akta svijesti,
može motivirati privilegirane oblike moga iskustva. Uzeta tako, to
jest kao dvosmislena atmosfera, seksualnost je koekstenzivna živo­
tu. Drugim riječima, dvosmislenost je bitna za ljudsku egzistenci­
ju, i sve što doživljavamo ili mislimo ima uvijek više značenja. Je­
dan stil života - stav bijega ili potreba za samoćom - možda je
uopćeni izraz jednog izvjesnog stanja seksualnosti. Postajući tako
egzistencija, seksualnost se opteretila jednim toliko općenitim
značenjem, seksualna tema mogla je biti za subjekt prilika tolikih
opravdanih i po sebi istinitih zapažanja, tolikih na razlogu osnova­
nih rješenja, ona se usput u toliko toga upustila da je nemoguće u
obliku seksualnosti tražiti objašnjenje oblika egzistencije. Preosta-
je da je ova egzistencija preuzimanje i eksplikacija jedne seksual­
ne situacije i da ona tako uvijek ima bar dvostruki smisao. Među
seksualnošću i egzistencijom postoji osmoza, to će reći da ako se
egzistencija širi u seksualnost, obrnuto se seksualnost širi u egzi­
stenciju, tako da je za danu odluku ili danu akciju nemoguće utvr­
diti udio seksualne motivacije i onaj drugih motivacija, neku odlu­
ku ili čin nemoguće karakterizirati kao »seksualan« ili »neseksua-
lan«. Tako u ljudskoj egzistenciji ima princip indeterminacije, a
ova indeterminacija nije samo za nas, ona ne dolazi iz neke
nesavršenosti naše spoznaje, ne treba vjerovati da bi neki Bog mo­
gao ispitati srca i bubrege i razgraničiti ono što nam dolazi od pri­
rode i što nam dolazi od slobode. Egzistencija je indeterminirana
po sebi, zbog svoje temeljne strukture, ukoliko je ona sama opera­
cija kojom ono što nije imalo smisla dobiva jedan smisao, što je
imalo samo seksualan smisao dobiva općenitije značehje, slučaj
postaje razlog, ukoliko je ona preuzimanje jedne faktične situaci­
je. Ovaj pokret kojim egzistencija na svoj račun preuzima i preo­
bražava jednu faktičnu situaciju nazvat ćemo transcendencijom.

Upravo zato što je transcendencija, egzistencija nikada ništa
ne nadilazi definitivno, jer bi onda iščezla napetost koja je defini­
ra. Ona samu sebe nikada ne napušta. Što ona jest ne ostaje joj ni­
kada izvanjsko i akcidentalno, jer to ona preuzima u sebe. Seksu­
alnost, kao ni tijelo uopće, ne smije, dakle, biti smatrana slučaj­
nim sadržajem našeg iskustva. Egzistencija nema slučajnih atribu­
ta, nema sadržaja koji ne pripomaže u stvaranju njezina oblika,
ona sama po sebi ne dopušta čistu činjenicu, jer je ona pokret ko­
jim se činjenice preuzimaju. Možda će se odgovoriti da je organi-

TIJELO 185

zaci ja našeg tijela kontingentna, da se može ’’zamisliti čovjeka bez
ruku, nogu, glave16” i utoliko prije čovjeka bez spola, koji bi se re­
producirao sadnicom ili polaganjem položnice. Ali to je istina
samo ako se ruke, noge, glava ili seksualni aparat promatraju ap­
straktno, to jest kao fragmenti materije, ne u njihovoj živoj funk­
ciji, - i ako se o čovjeku formira apstraktan pojam, u koji se uno­
si jedino Cogitatio. Ako, naprotiv, čovjeka definiramo njegovim
iskustvom, to jest njegovim vlastitim načinom kako oblikuje svi­
jet, pa ako reintegriramo »organe« u onu funkcionalnu cjelinu u
kojoj su oni skrojeni, čovjek bez ruku ili bez seksualnog sistema
isto je tako nezamisliv kao čovjek bez misli.

Opet će se odgovoriti da naša postavka prestaje biti paradok­
salna jedino postajući tautologija: mi ukratko tvrdimo da bi čov­
jek mogao biti različan od onoga što jest, i da, dakle, više ne bi bio
čovjek kad bi mu nedostajao samo jedan od sistema relacije što ih
zbiljski posjeduje. Ali, dodat će se, znači da mi definiramo čovje­
ka empirijskim čovjekom, kakav on stvarno postoji, i da povezu­
jemo nužnošću esencije i u ljudskom a priori značajke (karaktere)
ove dane cjeline u koju su one bile skupljene jedino susretom
mnogostrukih uzroka i hirom prirode. Zapravo, mi ne zamišljamo,
nekom retrospektivnom iluzijom, nužnost esencije, mi konstatira­
mo povezanost egzistencije.-Budući da su, kako smo to gore poka­
zali analizom slučaja Schn., sve »funkcije« u čovjeku, od seksual­
nosti do motoričnosti i do inteligencije, strogo solidarne, nemo­
guće je u totalnom bitku čovjeka distingvirati tjelesnu organizaci­
ju, koja bi se tretirala kao kontingentna činjenica, i ostale predika­
te koji bi mu nužno pripadali. U čovjeku je sve nužnost, pa, na
primjer, nije to po običnoj koincidenciji da je umno biće također
ono koje se drži uspravno ili koje posjeduje palac suprotstaviv os­
talim prstima, da se isti način egzistiranja očituje ovdje i ondje17. U
čovjeku je sve kontingencija u tom smislu što ovaj ljudski način
egzistiranja nije zajamčen svakom ljudskom djetetu nekom esen­
cijom koju bi dobilo prilikom svoga rođenja i koja se mora u nje­
mu kroz opasnost objektivnog tijela stalno krijepiti. Čovjek je po­
vijesna ideja, a ne prirodna vrsta. Drugim riječima, u ljudskoj eg­
zistenciji nema nikakva neuvjetovanog posjeda, a ipak, nikakva
slučajnog atributa. Ljudska će nas egzistencija prinuditi da revidi­
ramo svoj .uobičajeni pojam nužnosti i kontingencije, jer ona je

16 Pascal, Pensées et Opuscules (Izd. Brunschwicg), Odsjek VI, br. 339, str.
486.

17 Usp. La Structure du Comportement, str. 160- 161.

186 FENOM ENOLOGIJA PERCEPCIJE

mijenjanje kontingencije u nužnost aktom preuzimanja. Sve što
jesmo, mi smo to na osnovu jedne faktične situacije koju činimo
našom i koju neprestano preobražavamo nekom vrstom izbjegava­
nja što nikada nije neuvjetovana sloboda. Nema objašnjenja sek­
sualnosti koje je reducira na nešto drugo od nje same, i, ako se
hoće, od našeg cjelokupnog bitka. Seksualnost je, kaže se, drama­
tična zato što u njoj angažiramo cijeli naš osobni život. Ali zašto
baš to činimo? Zašto je naše tijelo za nas ogledalo našega bitka,
ako ne zato što je ono prirodno ja, struja dane egzistencije, tako
da nikada ne znamo da li su snage koje nas nose njezine ili naše -
ili, bolje, da one nisu nikada potpuno ni njezine ni naše. Nema na­
dilaženja seksualnosti, kao što nema ni seksualnosti zatvorene u
samu sebe. Nitko nije posve pošteđen i nitko nije posve izgub­
ljen18.

18 Kao što se ne možemo otarasiti psihoanalize, ne možemo ni historijskog
materijalizma, osuđujući »ireduktivne« koncepcije, ni kauzalnog mišljenja u ime
deskriptivne i fenomenološke metode, jer, kao ni ona, ni on nije vezan na »kauzal­
ne« formulacije koje su se mogle o njemu davati, te kao ona i on bi mogao biti izlo­
žen jednim drugim govorom. On se osniva na tome da ekonomiju čini povijesnom
onoliko koliko povijest čini ekonomskom. Ekonomija na koju on polaže povijest
nije, kao u klasičnoj znanosti, zatvoren ciklus objektivnih fenomena, već sučelja­
vanje proizvodnih snaga i oblika proizvodnje koje se završava tek kada prve iziđu
iz svoje anonimnosti, steknu svijest o samima sebi i tako postanu sposobne da obli­
kuju budućnost. No osvještavanje je očevidno kulturni fenomen, pa time mogu ući
u potku povijesti sve psihološke motivacije. »Materijalistička« povijest Revolucije
od 1917. ne sastoji se u objašnjavanju svakog revolucionarnog zamaha indeksom
cijena u trgovini na malo u datom času, već u tome da se ona vrati u dinamiku kla­
sa i u odnose svijesti, koji su, od februara do oktobra, varirali između nove prole­
terske vlasti i stare konzervativne vlasti. Prije se ekonomija pokazuje reintegrira-
nom u povijest negoli povijest reduciranom na ekonomiju. »Historijski materijali­
zam«, u radovima koje je inspirirao, često nije ništa drugo nego konkretna koncep­
cija povijesti koja unosi u prikaz, osim svog očitog sadržaja - na primjer, službeni
odnosi »građana« u demokraciji - svoj latentni sadržaj, to jest međuljudske odno­
se kakvi se zbilja uspostavljaju u konkretnom životu. Kada »materijalistička« po­
vijest karakterizira demokraciju kao »formalni« režim i opisuje sukobe koji ovaj
režim muče, stvarni subjekt povijesti, kojega ona nastoji pronaći ispod juridičke
apstrakcije građanina, nije samo ekonomski subjekt, čovjek kao faktor proizvod­
nje, nego općenitije živ subjekt, čovjek kao produktivnost, kao onaj koji hoće dati
oblik svome životu, koji ljubi, koji mrzi, koji stvara ili ne stvara umjetnička djela,
koji ima djecu ili je nema. Historijski materijalizam nije isključiva kauzalnost
ekonomije. Pokušali bismo reći da on ne postavlja povijest i načine mišljenja na
proizvodnju i način rada, nego općenitije na način egzistiranja i koegzistiranja, na
međuljudske odnose. On ne svodi povijest ideja na ekonomsku povijest, nego ih
vraća u jedinstvenu povijest koju obje izražavaju i koja je ona društvene egzisten­
cije. Solipsizam, kao filozofska doktrina, nije učinak privatnog vlasništva, nego se
u ekonomsko uređenje i u koncepciju svijeta projicira isto egzistencijalno pristaja­
nje uz osamljenje i nepovjerenje.

TIJELO 187

Ipak ovaj prijevod historijskog materijalizma možda izgleda dvosmislen.
Mi »napuhavamo« pojam ekonomije kao što Freud napuhava onaj seksualnosti,
mi u njega unosimo, osim procesa proizvodnje i borbe ekonomskih snaga protiv
ekonomskih oblika, konstelaciju psiholoških i moralnih motiva koji suodreduju
ovu borbu. Ali, ne gubi li tada riječ ekonomija svaki utvrđeni smisao? Ako se eko­
nomski odnosi ne izražavaju u načinu Mitsein(a), ne izražava li se način Mitsein(a)
u ekonomskim odnosima? Kada privatno vlasništvo, kao i solipsizam, pripisujemo
jednoj izvjesnoj strukturi Mitsein(a), ne tjeramo li još jednom povijest da hoda na
glavi? I ne treba li birati između dvije slijedeće teze: ili drama koegzistencije ima
čisto ekonomsko značenje, ili se ekonomska drama razrješava u jednoj općenitijoj
drami, što natrag dovodi spiritualizam?

To je upravo ona alternativa koju pojam egzistencije, ako je dobro shvaćen,
omogućuje da se prevlada, a ono što smo prije rekli o egzistencijalnoj koncepciji
»izraza« i »značenja« mora se primijeniti i ovdje. Jedna egzistencijalna teorija po­
vijesti je dvosmislena, ali ova dvosmislenost ne može joj biti zamjerena, jer je ona
u stvarima. Samo pred revoluciju događa se da povijest ozbiljnije pritisne ekono­
miju, i kao što, u individualnom životu, bolest potčinjava čovjeka vitalnom ritmu
njegova tijela, u jednoj revolucionarnoj situaciji, na primjer, u pokretanju gene­
ralnog štrajka, proizvodni odnosi transpariraju, oni su izričito uočeni kao presudni.
Dapače smo maločas vidjeli da ishod zavisi od načina kako suočene snage jedna
drugu prosuđuju. Utoliko su prije u razdobljima splasnuća, ekonomski odnosi dje­
lotvorni samo onoliko koliko ih doživljava i preuzima ljudski subjekt, to jest koli­
ko ih u ideološke dronjke uvija proces mistifikacije ili, radije, trajna dvosmislenost
koja pripada povijesti i koja ima jednu svoju težinu. Ni konzervativac ni proleter
nisu svjesni da su angažirani samo u ekonomskoj borbi i oni svojoj akciji uvijek
daju ljudsko značenje. U tom smislu, nikada nema čiste ekonomske kauzalnosti,
jer ekonomija nije zatvoren sistem i jer je ona dio totalne i konkretne egzistencije
društva. Ali egzistencijalna koncepçija povijesti ne oduzima ekonomskim situacija­
ma njihovu moć motivacije. Ako je egzistencija stalan pokret kojim čovjek po
svom nahođenju preuzima, i prihvaća izvjesnu faktičnu situaciju, nijedna njegova
misao neće moći biti sasvim otkinuta iz povijesnoga konteksta, u kojemu on živi i
posebno iz njegove ekonomske situacije. Upravo zato što ekonomija nije zatvoren
svijet i što se sve motivacije zameću u srcu povijesti, vanjština postaje unutrašnjost
kao što unutrašnjost postaje vanjština, i nijedna komponenta naše egzistencije ni­
kada ne može biti prevladana. Bilo bi apsurdno razmatrati poeziju P. Valérya kao
običnu epizodu ekonomske alijenacije: čista poezija može imati vječan smisao. Ali
nije apsurdno tražiti u socijalnoj i ekonomskoj drami, u načinu našega Mitsein,
motiv ovog osvještenja. Kao što, rekli smo to, sav naš život odiše jednom seksual­
nom atmosferom mada se ne može utvrditi nijedan sadržaj svijesti koji je »čisto
seksualan« ili koji to nije nikako, tako ekonomska i društvena drama daju svakoj
svijesti izvjesnu pozadinu ili pak izvjesnu imago koju će ona dešifrirati na svoj
način, i, u tom smislu, ona (drama) je koekstenzivna povijesti. Čin (akt) umjetnika
ili filozofa je slobodan. Njihova sloboda je u moći dvosmislenosti o kojoj smo
upravo govorili ili pak u procesu izbjegavanja o kojemu smo govorili ranije; ona se
sastoji u prihvaćanju jedne faktične situacije dajući joj preneseni smisao iznad
njezina vlastitog smisla. Tako Marx, nezadovoljan da budeš in advokata i student
filozofije, prosuđuje svoju vlastitu situaciju kao onu »malograđanskog intelektual­
ca«, i u novoj.perspeklivi klasne borbe. Tako Valéry transformira u poeziju nelago­
du i samoću od koje drugi ne bi ništa načinili. Mišljenje je međuljudski život ona­
kav kako on sam sebe shvaća i tumači. U ovom hotimičnom preuzimanju, u ovom
prijdazu od objektivnog na subjektivno, nemoguće je reći gdje svršavaju snage po­
vijesti i gdje počinju naše, a pitanje, strogo uzevši, ništa ne znači, jer povijest

188 FENOM ENOLOGIJA PERCEPCIJE

postoji samo za subjekt koji je živi, i postoji samo povijesno situiran subjekt. Ne
postoji samo jedno značenje povijesti, što činimo ima uvijek više značenja, i to je
u čemu se egzistencijalna koncepcija povijesti razlikuje od materijalizma kao i od
spiritualizma. Ali svaki kulturni fenomen ima, među ostalima, ekonomsko znače­
nje, i koliko se ona na nj ne svodi toliko povijest u načelu nikada ne transcendira
ekonomiju. Koncepcija prava, moral, religija, ekonomska struktura uzajamno se
osmišljavaju u Jedinstvu društvenog događaja kao što se dijelovi tijela uzajamno
impliciraju u Jedinstvu geste, ili kao što se »fiziološki«, »psihološki« i »moralni«
motivi vežu u Jedinstvu akcije i nemoguće je međuljudski život reducirati bilo na
ekonomske odnose, bilo na pravne i moralne odnose koje su zamislili ljudi, kao što
je nemoguće individualni život reducirati bilo na tjelesne funkcije, bilo na spozna­
ju koju imamo o ovom životu. Ali u svakom slučaju, jedan od redova značenja
može se smatrati dominantnim, neka gesta »seksualnom«, neka druga »ljubav­
nom«, napokon, neka druga »ratničkom« pa i u koegzistenciji, neko razdoblje po­
vijesti može se smatrati nadasve kulturnim, prije svega, političkim ili, prije svega,
ekonomskim. Znati da li povijest našega vremena nalazi svoj glavni smisao u eko­
nomiji i da li joj naše ideologije daju samo izvedeni ili drugotni smisao, to je pita­
nje koje više ne zavisi od filozofije, već od politike, i koje će se riješiti ako se ispita
koji od scenarija, ekonomski ili ideološki, najpotpunije pokriva činjenice. Filozofi­
ja može samo pokazati da je to moguće polazeći od ljudske sudbine.

VI

TIJELO KAO IZRAZ I GOVORNA RIJEČ

Mi smo tijelu priznali jedinstvo različno od onoga znanstve­
nog objekta. Upravo smo otkrili čak i u njegovoj »seksualnoj
funkciji« intencionalnost i moć značenja. Nastojeći opisati feno­
men riječi i izričiti akt značenja, imat ćemo šansu da definitivno
prevladamo klasičnu dihotomiju subjekta i objekta.

Osvještavanje riječi kao originalne regije je, naravno, kasno.
Ovdje kao i svagdje, odnos imati (la relation d ’avoir), ipak vidljiv
u samoj etimologiji riječi navika (l’habitude), isprva je maskiran
odnosima područja biti (les relations du domaine de Yêtre), ili,
kako se također može reći, unutar - svjetovnim i ontičkim odnosi­
ma'. Posjedovanje govora najprije se shvaća kao obično zbiljsko
postojanje »verbalnih slika«, to jest tragova koje su u nama osta­
vile izgovorene ili slušane riječi.

Neka ovi tragovi budu tjelesni i neka se pohranjuju u »nesv­
jesnom psihizmu«, to nije mnogo važno, i u oba slučaja koncepci­
ja govora je ista po tome što nema »govornog subjekta«. Neka sti­
muli, po zakonima živčane mehanike, započnu podraživanja koja
mogu izazvati artikulaciju riječi, ili pak neka stanja svijesti, po za­
konima stečenih asocijacija, privuku pojavu odgovarajuće verbal­
ne slike, u oba slučaja riječ zauzima mjesto u kruženju fenomena
u trećem licu, nema nikoga tko govori, ima fluks riječi koje se
proizvode bez ikakve intencije govorenja što njima ravna. Smisao

1 Ova distinkcija biti i imati ne koincidira s onom G. Marcela (Etre et
Avoir), premda je ne isključuje. G. Marcel uzima imati (l’avoir) u slabom smislu
koji ono ima kada znači odnos vlasništva (imam kuću, imam šešir) i odmah uzima
bili u egzistencijalnom smislu pripadati komu, čemu ili preuzeti, prihvatiti (ja sam
svoje tijelo, ja sam svoj život). Mi smo skloniji upotrebi koja pojmu biti daje slabi
smisao egzistencije kao stvar ili predikacije (stol jest ili je velik) i riječju naznačuje
da postoji odnos subjekta prema terminu u koji se projicira (imam ideju, imam že­
lju, imam bojazan). Odatle proizlazi da naše »imati« gotovo odgovara biti G. Mar­
cela, a naše biti njegovu »imati«.

190 FENOM ENOLOGIJA PERCEPCIJE

riječi razmatra se kao dan sa stimulima ili sa stanjima svjesti koje
treba imenovati, zvučna ili artikulaciona konfiguracija riječi je
data sa cerebralnim ili psihičkim tragovima, riječ nije akcija, ona
ne očituje unutarnje mogućnosti subjekta: čovjek može govoriti
kao što se električna žarulja može usijati. Budući da ima elektiv-
nih smetnji koje pogađaju govornu riječ izuzimajući pisani govor
ili pisanje izuzimajući riječ, i budući da se govor može raspasti u
fragmente, znači da se on konstituira nizom nezavisnih prinosa i
da je riječ u općenitom smislu biće uma. Činilo se da se teorija
afazije i govora potpuno izmijenila kad se uznapredovalo dotle da
se iznad anartrije koja se tiče artikulacije riječi, počela lučiti prava
afazija, koja nikada ne prolazi bez smetnji inteligencije - iznad
automatskog govora, koji je, naime, motorički fenomen u trećem
licu, intencionalan govor koji je jedini od važnosti u većini afazi­
ja. Individualnost »verbalne slike« ispostavila se kao zaista disocii-
rana. Što je bolesnik izgubio, što normalan čovjek posjeduje, to
nije izvjesna zaliha riječi, to je jedan izvjestan način da se njima
služi. Ista riječ kojom bolesnik raspolaže na planu automatskog
govora izmiče mu na planu bespovodnog govora - isti bolesnik
koji bez muke pronalazi riječ »ne« da ne mora odgovarati na li­
ječnikova pitanja, to jest kada ona znači jednu zbiljsku i doživlje­
nu negaciju, ne može je izgovoriti kada se radi o vježbi bez afek-
tivnog i vitalnog interesa. Otkrili smo, dakle, iza riječi jedan stav,
funkciju riječi koji je uvjetuju. Razlikovali smo riječ kao instru­
ment akcije i kao sredstvo dezinteresiranog imenovanja. Ako je
»konkretan« govor ostajao proces u trećem licu, bespovodni go­
vor, autentično imenovanje, postajalo je fenomen mišljenja, pa je
u nekom poremećaju mišljenja valjalo tražiti postanak izvjesnih
afazija. Na primjer, amnezija imena boja, vraćena u cjelokupno
ponašanje bolesnika, pojavila se kao posebna manifestacija opće­
nitijeg poremećaja. Isti bolesnici koji ne mogu imenovati boje što
im se pokazuju jednako su nesposobni da ih klasiraju prema da-
tom uputstvu. Ako se, na primjer, od njih traži da klasiraju prim­
jerke prema temeljnoj boji, prije svega se konstatira da oni to
rade sporije i minucioznije od jednog normalnog subjekta: jedan
primjerak za uspoređivanje primiču drugom i ne vide jednim leti­
mičnim pogledom one koji »idu zajedno«. Osim toga, pošto su ko­
rektno sastavili nekoliko modrih vrpci, počinju da prave neshvat­
ljive pogreške: ako je, na primjer, posljednja modra vrpca bila bli­
jede nijanse, oni nastavljaju dodajući skupu »modrih« jednu bli-
jedozelenu ili jednu blijedoružičastu - kao da im je bilo nemo­
guće ostati pri principu zadane klasifikacije i promatrati primjer-

TIJELO 191

ke sa gledišta boje od početka do kraja radnje. Postali su, dakle,
nesposobni da supsumiraju osjetne datosti pod jednu kategoriju,
da odmah ugledaju primjerke kao predstavnike modroga eidosa.
Čak kada, na početku pokusa, postupaju korektno, ono što ih vodi
nije participacija primjeraka na ideji, to je iskustvo neposredne
sličnosti i odatle dolazi da oni mogu klasirati primjerke tek pošto
su ih jedan drugom približili. Pokus sortiranja kod njih iznosi na
vidjelo osnovni poremećaj čiji će amnezija imena boja biti samo
još jedna manifestacija. Jer imenovati objekt, znači osloboditi se
onoga što on ima individualno i jedinstveno da se u njemu ugleda
predstavnik jedne esencije ili jedne kategorije, pa ako bolesnik ne
može imenovati primjerke, to ne znači da je on izgubio verbalnu
sliku riječi ružičasto ili riječi modro, to znači da je izgubio opću
sposobnost da supsumira osjetnu datost pod jednu kategoriju,
znači da je iz kategorijalnog stava pao natrag u konkretan stav2.
Ove i druge slične analize vode nas, čini se, na antipode teorije
verbalne slike, jer se govor sada pojavljuje kao uvjetovan mišlje­
njem.

Zapravo, upravo ćemo još jednom vidjeti da postoji srodstvo
među empirističkim i mehaničkim psihologijama i intelektualistič­
kim psihologijama, a problem govora ne rješava se prelazeći sa
teze na antitezu. Maločas glavna stvar bila je reprodukcija riječi,
oživljavanje verbalne slike; sada je ona samo omot istinskog ime­
novanja i autentične riječi koja je unutrašnja operacija. A ipak
obje koncepcije slažu se u tome da za jednu kao i za drugu riječ
nema značenja. To je očevidno u prvoj, jer evokacija riječi nije
posredovana nikakvim pojmom, jer je dani stimuli ili »stanja svi­
jesti« dozivaju po zakonima živčane mehanike ili po onima asoci­
jacije, i jer tako riječ ne nosi svoj smisao, nema nikakvu unutraš­
nju moć i samo je jedan psihički, fiziološki ili čak fizički fenomen
stavljen do drugih i izveden na svjetlost dana funkcioniranjem ob­
jektivne kauzalnosti. Nije drugačije kada se imenovanje podvo-
stručuje jednom kategorijalnom operacijom. Riječ je opet lišena
vlastite djelotvornosti, ovog puta zato što je ona samo vanjski
znak unutrašnjeg uviđanja, koje bi se moglo dogoditi bez nje i ko­
jemu ona ne pripomaže. Ona nije bez smisla, jer iza nje ima jedna
kategorijalna operacija, ali ona nema ovaj smisao, ona ga ne pos­
jeduje, misao je ona koja ima neki smisao a riječ ostaje prazan
omot. To je samo artikulirani, zvučni fenomen, ili svijest o ovom
fenomenu, ali u svakom slučaju, govor je samo vanjska pratnja

' Gelb i Goldstein, Ueber Farbennamenamnesie.

192 FENOM ENOLOGIJA PERCEPCIJE

misli. U prvoj koncepciji, mi smo s ovu stranu riječi kao značajne,
u drugoj, mi smo s onu stranu - u prvoj, nema nikoga tko govori;
u drugoj, svakako ima neki subjekt, ali to nije subjekt koji govori,
to je subjekt koji misli. U onome što se tiče same riječi, intelektua-
lizam jedva da se razlikuje od empirizma i ne može se više negoli
on uzdržati od objašnjenja automatizmom. Kad je jednom izvrše­
na, kategorijalna operacija treba da objasni pojavljivanje riječi
koja je zaključuje, a to će se opet učiniti pomoću jednog fiziološ­
kog ili psihičkog mehanizma, jer riječ je inertan omot. Onom jed­
nostavnom primjedbom da riječ ima neki smisao prevladava se
isto tako intelektualizam kao i empirizam.

Kada bi riječ pretpostavljala mišljenje, kada bi govoriti, pri­
je svega značilo spojiti se s objektom pomoću intencije spoznaje
ili pomoću predodžbe, ne bi se razumjelo zašto mišljenje teži pre­
ma izrazu kao prema svom dovršenju, zašto nam se najpoznatiji
objekt čini neodređen sve dotle dok mu nismo našli ime, zašto je
sam misaoni subjekt u nekoj vrsti neznanja svojih misli sve dotle
dok ih nije za sebe formirao ili čak izgovorio ili napisao, kako to
pokazuje primjer mnogih pisaca koji započinju knjigu ne znajući
zapravo što će u nju staviti. Misao koja bi se zadovoljila da postoji
za sebe, izvan smetnji riječi i komunikacije, dok bi se pojavila,
pala bi u nesvjesnost, što znači da ona ne bi postojala čak ni za
sebe. Na glasovito Kantovo pitanje možemo odgovoriti da je to
zaista jedno iskustvo mišljenja, u tom smislu da mi sebi dajemo
svoju misao unutarnjom ili izvanjskom riječju.

Imenovanje objekata ne dolazi poslije prepoznavanja, ono
je samo prepoznavanje. Kad fiksiram jedan predmet u polutami i
kad kažem: »To je četka«, u mome duhu nije neki pojam četke
pod kojim bih supsumirao objekt i koji bi sa druge strane bio jed­
nom učestalom asocijacijom povezan s riječju »četka«, nego riječ
nosi smisao i, polažući ga na objekt, imam svijest da pogađam ob­
jekt. Kako se to često reklo3, za dijete je objekt poznat tek kada je
imenovan, ime je bit objekta i nalazi se u njemu isto kao i njegova
boja ili njegov oblik. Za predznanstveno mišljenje, imenovati ob­
jekt znači učiniti da on postoji ili promijeniti ga: Bog stvara bića
imenujući ih, a magija djeluje na njih govoreći o njima. Ove »za­
blude« bi bile neshvatljive kad bi riječ počivala na pojmu, jer bi
se on morao uvijek spoznavati kao različan od nje i nju spoznava-
ti kao vanjsku pratnju. Ako se odgovori da dijete uči poznavati
predmete pomoću oznaka govora, da tako, najprije dani kao jezič-

J Na primjer, Piaget, La représentation du Monde chez V Enfant, str. 60. i slj.

TIJELO 193

na bića, predmeti dobivaju tek sekundarno prirodnu egzistenciju, i
da napokon stvarna egzistencija jedne jezične zajednice izvještava
o dječjim vjerovanjima, ovo objašnjenje ostavlja problem neta­
knut, jer, ako dijete može sebe poznavati kao člana jedne jezične
zajednice prije negoli sebe poznaje kao misao o Prirodi, to se do­
gađa uz uvjet da subjekt može ne poznavati sebe kao univerzalna
misao i shvatiti se kao riječ, i da riječ, daleko od toga da je običan
znak predmeta i značenja, nastava stvari i prevozi značenja. Tako
riječ u onoga tko govori ne pokazuje jednu već gotovu misao, nego
je izvodi4 5. Utoliko prije treba dopustiti da onaj tko sluša dobiva
misao od same riječi. Na prvi pogled bi se povjerovalo da mu
slušana riječ ne može ništa prenijeti: on je onaj tko daje riječima,
izrekama, njihov smisao, a sama kombinacija riječi i izreka nije
neki prinos sa strane, jer ona ne bi bila shvaćena kad ne bi u onog
tko sluša naišla na moć koja je spontano ostvaruje. Ovdje kao i
svagdje čini se da je prije svega istina da svijest može naći u svo­
me iskustvu samo ono što je u njega sama stavila. Tako bi iskustvo
komunikacije bilo iluzija. Jedna svijest konstruira - za Xa, -
ovu govornu mašinu koja će jednoj drugoj svijesti dati priliku da
ostvari iste misli, ali ništa stvarno ne prelazi od jedne ka drugoj.
Budući da se ipak postavlja problem na koji način saznati da svi­
jest, kao što je vjerojatno, nešto uči, rješenje se ne može sastojati
u tome da se kaže da ona zna sve unaprijed. Činjenica je da mi
imamo moć da shvaćamo iznad onoga što spontano mislimo. Ne
može nam se reći da govor koji već razumijemo, svaka riječ nekog
teškog teksta budi u nama misli koje su nam prije toga pripadale,
nego se ova značenja kadšto zametnu u novu misao koja ih sve
prerađuje, preneseni samo u središte knjige, dostižemo izvor.
Nema tu ništa usporedivo s rješenjem problema gdje se otkriva
nepoznati termin po njegovu odnosu sa drugim poznatim termini­
ma. Jer problem može biti riješen samo ako je određen, to jest ako
provjeravanje podataka doznači nepoznanici jednu ili više određe­
nih vrijednosti. U razumijevanju drugoga problem je uvijek neo­
dređen*, jer jedino će rješenje problema učiniti da se retrospektiv-
no pojave podaci kao konvergentni, jedino središnji motiv neke fi-

4 Umjesno je, daicako, razlikovati autentičnu riječ, koja formulira prvi put, i
drugi izraz, riječ o riječima, koja čini prosjek empirijskog govora. Samo prva je
identična misli.

5 Ističemo još jeonom da se ono što ovdje kažemo odnosi samo na originar-
nu riječ, - onu djeteta koje izgovara svoju prvu riječ, ljubavnika koji otkriva svoj
osjećaj, onu pračovjeka koji je »progovorio«, ili onu pisca i filozofa koji bude »is­
konsko isKusivo« s ovu stranu tradicija.

13 - M. ivieneau-Touiy: rtiio .nenologija percepcije

194 FENOM ENOLOGIJA PERCEPCIJE

lozofije, kada je jednom shvaćen, daje tekstovima filozofa vrijed­
nost adekvatnih znakova. Postoji, dakle, preuzimanje misli drugo­
ga pomoću riječi, refleksija u drugom, moć da se misli prema dru-

f om (poput drugog)6 koja obogaćuje naše vlastite misli. Ovdje sva-
ako treba da smisao riječi napokon bude induciran samim riječi­

ma, ili točnije, da se njihovo pojmovno značenje formira po pre­
thodnom uzorku gestualnog značenja, koje je imanentno riječi. I
kao što, u stranoj zemlji, počinjem shvaćati smisao riječi po njiho­
vu mjestu u kontekstu akcije i sudjelujući u javnom životu - isto
tako mi jedan još slabo shvaćen filozofski tekst otkriva bar jedan
izvjestan »stil« - bilo spinozistički stil, kriticistički ili fenomeno-
loški - koji je prva skica njegova smisla, jednu filozofiju poči­
njem shvaćati kradom ulazeći u način postojanja ovog mišljenja,
reproducirajući ton, akcent filozofa. Ukratko, svaki govor poučava
sam sebe i unosi svoj smisao u duh slušatelja. Jedna muzika ili jed­
no slikarstvo koje isprva nije shvaćeno na kraju sebi sâmo stvara
svoju publiku, ako uistinu nešto kaže to jest time što ono samo iz­
lučuje svoje značenje. U slučaju proze ili poezije, moć riječi je
manje vidljiva, zato što imamo iluziju da već u sebi, sa zajednič­
kim smislom riječi, posjedujemo ono što je potrebno da se shvati
bilo koji tekst, umjesto da, sasvim očevidno, boje palete ili sirovi
zvuci instrumenata, kako nam ih daje prirodna percepcija nisu do­
rasli da formiraju muzički smisao jedne muzike, pikturalni smisao
jednog slikarstva.
Ali, istinu govoreći, zajednički smisao riječi manje izgrađuje smi­
sao jednog literarnog djela, jer ne pripomaže njegovu modificira­
nju. Ima, dakle, bilo u onoga tko sluša ili čita, bilo u onoga tko go­
vori ili piše, misao u riječi koju intelektualizam ne naslućuje.

Ako to želimo uvažiti, treba da se vratimo fenomenu riječi i
da opet stavimo u pitanje uobičajene opise koji ukrućuju misao
kao i riječ, i još dopuštaju da se među njima pomišljaju samo iz­
vanjske relacije. Treba najprije uvidjeti da misao, u govornog sub­
jekta, nije predodžba, to jest da ona izričito ne postavlja objekte
ili relacije. Govornik ne misli prije negoli govori, čak ni dok go­
vori; njegova riječ je njegova misao. Isto tako slušatelj ne poima
povodom znakova. »Misao« govornika je prazna dokle on govori,
a kad se pred nama čita neki tekst, ako je izraz uspio, nemamo mi­
sao na rubu samoga teksta, riječi zaokupljaju sav naš duh, one
uspijevaju da vjerno ispune naše očekivanje i osjećamo potrebu

6 Nachdenken, nachvollziehen Husserla, Ursprung der Geometrie, str. 212. i
slj.

TIJELO 195

za besjedom, ali ne bismo bili u stanju da je predvidimo i njome
smo obuzeti. Kraj govora ili teksta bit će kraj ushićenja. Tada će
moći da nadođu misli o govoru ili o tekstu; prije toga, govor je bio
improviziran, a tekst shvaćen bez jedne jedine misli, smisao je bio
prisutan svagdje, ali nigdje postavljen sam za sebe. Ako subjekt
koji govori ne misli smisao onoga što kaže, on sebi isto tako ne
predočuje ni riječi koje upotrebljava. Znati jednu riječ ili jedan
jezik, ne znači raspolagati, to smo rekli, živčanim unaprijed
određenim montažama. Ali to isto tako ne znači čuvati neku »čistu
uspomenu«, neku oslabljenu percepciju riječi. Bergsonovska alter­
nativa memorije - navike i čistog sjećanja ne razjašnjava blisku
nazočnost riječi koje znam: one su iza mene, kao objekti iza mo­
jih leđa ili kao horizont moga grada oko moje kuće, ja računam s
njima ili ja računam na njih, ali nemam nikakvu »verbalnu sli­
ku«.

Ako one u meni persistiraju, to je prije kao freudovska Ima­
go, koja je mnogo manje predodžba stare percepcije negoli veoma
precizna i veoma općenita, od svojih empirijskih početaka odri­
ješena emocionalna esencija. Od naučene riječi ostaje mi njezin
artikulacijski i zvučni stil. O verbalnoj slici treba reći što smo rekli
gore o »predodžbi pokreta«: nije mi potrebno da sebi predočim
vanjski prostor i svoje vlastito tijelo, da bih mogao gibati jedno u
drugome. Dovoljno je da oni postoje za mene i da konstituiraju
jedno izvjesno polje akcije koje se pruža oko mene. Isto tako nije
mi potrebno da sebi predočim riječ da bih je znao i da bih je izgo­
varao. Dovoljno mi je da posjedujem njezinu artikulacijsku i
zvučnu esenciju kao jednu od modulacija, jednu od mogućih upo­
treba svoga tijela. Ja se upućujem riječi kao što se moja ruka pri­
nosi prema mjestu moga tijela koje biva ubodeno, riječ je jedno
izvjesno mjesto moga lingvističkog svijeta, ona pripada mojoj
opremi, imam samo jedno sredstvo da je sebi predočim, a to je iz­
govoriti je, kao što umjetnik ima samo jedno sredstvo da sebi
predstavi djelo na kojem radi: treba da ga napravi. Kada sebi za­
mišljam odsutnog Petra, nemam svijest da kontempliram nekog
Petra kao sliku numerički različnu od samog Petra; ma kako da je
daleko, ja ga gledam u svijetu, a moja moć zamišljan ja samo je
ustrajnost moga svijeta oko mene7. Reći da sebi predstavljam Pe­
tra, znači reći da sebi pribavljam pseudonazočnost Petrovu pokre­
ćući »Petrovo ponašanje«. Kao što je predstavljeni Petar samo je­
dan od modaliteta moga bitka u svijetu, verbalna slika je samo je-

Sartre, L 'Imagination, str. 148.

13*

196 FENOM ENOLOGIJA PERCEPCIJE

dan od modaliteta moje fonetičke gestikulacije, danog s mnogim
drugima u globalnoj svijesti moga tijela. To je očevidno ono što
Bergson hoće da kaže kada govori o »motoričkom okviru« evoka­
cije, ali ako čiste predodžbe prošlosti dolaze da se umetnu u ovaj
okvir, ne vidi se zašto bi im on bio potreban da opet postanu zbiljs­
ke. Uloga tijela u memoriji razumije se samo ako je memorija, ne
konstituirajuća svijest prošlosti, nego napor da se ponovo otvori
vrijeme polazeći od implikacija sadašnjosti, i ako je tijelo - bu­
dući da je naše trajno sredstvo da »zauzimamo stavove« i na taj
način (sredstvo) da nas fabricira kao pseudosadašnje - sredstvo
naše komunikacije s vremenom kao i s prostorom8. Funkcija tijela
u memoriji ista je ona funkcija projekcije koju smo već susreli u
kinetičkoj inicijaciji: tijelo obraća u vikanje jednu izvjesnu moto­
ričku esenciju, u zvučnim fenomenima izlaže artikulacijski stil
jedne riječi, u panorami prošlosti izlaže stari stav koji preuzima,
projicira u djelotvoran pokret intenciju pokreta, jer je ono moć
prirodnog izraza.

Ove nam primjedbe dozvoljavaju da aktu govorenja vratimo
njegovu pravu fizionomiju. Ponajprije riječ nije »znak« misli,
ako se time razumije jedan fenomen koji njime najavljuje drugi,
kao što dim najavljuje vatru. Riječ i misao dopuštali bi ovu iz­
vanjsku relaciju samo kad bi jedna i druga bile tematski dane: za­
pravo, one su umotane jedna u drugu, smisao je uhvaćen u riječi a
riječ je vanjski opstanak smisla. Nećemo više moći dozvoljavati,
kako se to obično čini, da riječ bude obično sredstvo fiksacije, ili
pak omot ili ruho misli. Zašto bi bilo lakše sjetiti se riječi ili reče­
nica nego se sjetiti misli, ako tobožnje verbalne slike trebaju svaki
put biti rekonstruirane? I zašto bi misao nastojala da se podvo­
struči ili da uzme pratnju vikanja, kada ono ne bi samo u sebi no­
silo i sadržavalo svoj smisao? Riječi (les mots) ne mogu biti

e»... Kada sam se tako budio, moj duh se uskomešao zbog uzaludnog nasto­
janja da sazna gdje sam, sve se oko mene okretalo u tmici, stvari, zemlje, godine.
Moje tijelo, odviše tromo da bi se micalo, nastojalo je prema obliku svoga umora
odrediti položaj svojih udova da u njih uvede smjer zida, mjesto komada pokućst­
va, da rekonstruira i da imenuje prebivalište gdje se nalazi. Njegova memorija, me­
morija njegovih rebara, njegovih koljena, njegovih ramena, pokazivala mu je slje-
domice mnoge sobe gdje je spavalo, dok se oko njega nevidljivi zidovi, mijenjajući
mjesto prema obliku pomišljene prostorije, kovitlahu u tami (...). Moje tijelo, bok
na kome sam počivao, vjerni čuvari jedne prošlosti koju nikada ne bih smio zabo­
raviti, dozivali su mi u pamet plamen noćne svjetiljke od češkog stakla u obliku
urne, lančićima obješenu o strop, kamin od mramora iz Sienne, u mojoj spavaćoj
sobi u Combrayu, u domu moga djeda i bake, u dalekim danima koje sam u tom
času smatrao sadašnjima mada ih sebi nisam točno predočivao. Proust, Du Côté de
chez Swann, I, str. 15 - 16.

TIJELO 197

»tvrđave misli«, a misao može tražiti izraz samo ako su govorr- ri­
ječi (les paroles) same po sebi jedan shvatljiv tekst, i ako govorna
riječ posjeduje moć značenja koja joj je svojstvena. Treba da, na
jedan ili drugi način, riječ i govorna riječ prestanu biti način oz­
načavanja objekta ili misli, kako bi postali prisutnost ove misli u
osjetilnom svijetu, i, ne njezino ruho, već njezin amblem ili njezi­
no tijelo. Treba da postoji kako kažu psiholozi, jedan »govorni po­
jam« (Sprachbegriff)9 ili jedan verbalni pojam (Wortbegriff), jed­
no središnje unutarnje iskustvo, zahvaljujući kojem slušan, izgo­
voren, pročitan ili napisan zvuk postaje činjenica govora«10 11. Boles­
nici mogu čitati neki tekst »usklađujući glas« s njime a da ga ipak
ne razumiju. Znači, dakle, da govorna riječ ili riječi donose prvi
sloj značenja koji im je prirastao i koji daje misao kao stil, kao
afektivnu vrijednost, kao egzistencijalnu mimiku, prije negoli kao
pojmovan iskaz. Ovdje pod pojmovnim značenjem govornih ri­
ječi otkrivamo egzistencijalno značenje, koje ne biva njima tek iz­
raženo, nego ih i nastava i od njih je neodvojivo. Najveća korist
od izraza nije to što misli koje bi se mogle izgubiti pohranjuje u
neki spis, jedan pisac ne pročitava mnogo svoja vlastita djela, a ve­
lika djela pri prvom čitanju u nas pohranjuju sve što ćemo kasnije
iz njih izvući.

Operacija izraza, kada je uspjela, ne ostavlja čitaocu i samo­
me piscu samo jedan podsjetnik, ona čini da značenje postoji kao
stvar u samom srcu teksta, čini da ono živi u organizmu riječi, i in­
stalira ga u piscu ili u čitaocu kao novi osjetilni organ, otvara
našem iskustvu novo polje ili novu dimenziju. Ova moć izraza do­
bro je poznata u umjetnosti i na primjer u muzici. Muzičko znače­
nje sonate neodvojivo je od zvukova koji ga donose: prije negoli
smo je čuli, nikakva analiza ne dozvoljava nam da je pogodimo;
kad je izvedba jednom gotova, moći ćemo se još, u svojim intelek­
tualnim analizama muzike, pozvati samo na moment iskustva, za
vrijeme izvedbe zvuci nisu samo »znakovi« sonate nego je ona tu
kroz njih, ona u njih silazi". Na isti način glumica postaje nevid­
ljiva i pojavljuje se Fedra. Značenje proždire znakove, a Fedra to­
liko potpuno gospoduje Đermom da nam se njezina ekstaza kao
Fedre čini ispunjenjem ćudi i neusiljenosti". Estetski izraz daje
onome što on izražava egzistenciju po sebi, instalira to u prirodu

9 Cassirer, Philosophie der symbolischen Formen, III, str. 383.
10 Goldstein, L ’analyse de 1 ’aphasie et I ’essence du langage, str. 459.
" Proust, Du Côté de chez Swann, II, str. 192.
11 Proust, Le Côté de Guermantes.

198 FENOM ENOLOGIJA PERCEPCIJE

kao percipiranu svima pristupačnu stvar, ili, obratno, otkida same
znakove - osobu glumca, boje i platno slikara - od njihove em­
pirijske egzistencije i odvodi ih u jedan drugi svijet.

Nitko neće osporavati da ovdje izražajna radnja ostvaruje ili
vrši značenje i ne ograničuje se da ga prevodi. Stvar ne stoji dru­
kčije, usprkos prividnosti, ni s izrazom misli. Misao nije ništa
»unutarnje« ona ne opstoji izvan svijeta i izvan riječi. Ono što nas
o tome vara, ono što čini da vjerujemo u misao koja bi postojala
za sebe prije izraza, to su već konstituirane i već izražene misli,
kojih se možemo šutke sjetiti i preko kojih sebi stvaramo iluziju o
jednom unutarnjem životu. Ali zapravo ova tobožnja šutnja šušta­
va je govornim riječima, ovaj unutarnji život je unutarnji govor.
»Čista« misao svodi se na jednu izvjesnu prazninu svijesti, na jed­
nu trenutačnu želju. Nova značajna intencija poznaje samu sebe
jedino prekrivajući već raspoloživa značenja, rezultate prethodnih
akata izraza. Raspoloživa značenja odmah se isprepletu prema jed­
nom nepoznatom zakonu, i jednom zauvijek počinje egzistirati
novo kulturno biće. Misao i izraz konstituiraju se, dakle, simulta­
no, kada se naša kulturna tekovina mobilizira u službi ovog nepoz­
natog zakona, kao što se i naše tijelo odmah prilagodi novoj gesti u
stjecanju iskustva, govorna je riječ istinska gesta, i ona sadrži svoj
smisao kao što gesta sadrži svoj. To je ono što omogućuje komuni­
kaciju. Da bih razumio riječi drugoga, treba očevidno da njegov
rječnik i njegova sintaksa budu meni »već poznati«. Ali to ne
znači da govorne riječi djeluju izazivajući kod mene »predodžbe«
koje bi im bile asociirane i čije bi spajanje na kraju u meni repro­
duciralo originalnu predodžbu o onome koji govori. Ja ponajprije
ne komuniciram s »predodžbama« ili s mišlju, nego sa subjektom
koji govori, s izvjesnim stilom bitka i sa »svijetom« na koji on
smjera. Kao što značajna intencija koja je pokrenula govornu ri­
ječ drugoga nije izričita misao, nego jedan izvjestan nedostatak
koji nastoji da se ispuni, isto tako moje preuzimanje ove intencije
nije neka operacija moga mišljenja, nego jedna sinhronička mo­
dulacija moje vlastite egzistencije, transformacija moga bitka.
Živimo u svijetu gdje je govorna riječ ustanovljena. Za sve ove ba­
nalne riječi posjedujemo u nama samima već formirana značenja.
One u nama izazivaju samo drugotne misli; ove se izražavaju u
drugotnim riječima koje od nas ne iziskuju nikakav istinski napor
izraza i neće tražiti od naših slušatelja nikakav napor shvaćanja.
Tako se čini da su govor i shvaćanje govora sami po sebi razumlji­
vi. Govorni i intersubjektivni svijet više nas ne začuđuje, više ga
ne razlikujemo od samoga svijeta, i mi razmišljamo u jednom već

TIJELO 199

govorenom i govorećem svijetu. Mi gubimo svijest o onome što je
kontingentno u izrazu i u komunikaciji, bilo kod djeteta koje uči
govoriti, bilo u pisca koji nešto prvi put kaže ili piše, napokon u
svih onih koji jednu izvjesnu šutnju preobražavaju u riječ. Ipak
je veoma jasno da konstituirana govorna riječ, onakva kako funk­
cionira u svakidašnjem životu, pretpostavlja da je učinjen odlučan
korak izraza. Naš pogled na čovjeka ostat će površan sve dotle dok
se ne vratimo ovom početku, sve dotle dok opet ne nađemo, pod
bukom riječi, iskonsku šutnju, sve dotle dok ne opišemo gestu
koja prekida ovu šutnju. Govorna je riječ gesta, a njezino znače­
nje svijet.

Moderna psihologija13 dobro je pokazala da gledalac ne traži
u samome sebi i u svome unutarnjem iskustvu smisao gesta čiji je
svjedok. Bila to gesta srdžbe ili prijetnje, da bih je shvatio nije mi
potrebno da se sjetim osjecajâ što sam ih doživljavao kad sam iste
geste izvodio za svoj račun. Ja veoma slabo, iznutra, poznajem mi­
miku srdžbe, dakle, asocijaciji po sličnosti ili izvođenju po analo­
giji nedostajao bi jedan odlučujući element - a, osim toga, ja ne
opažam srdžbu ili prijetnju kao neku iza geste skrivenu psihičku
činjenicu, ja čitam srdžbu u gesti, gesta me navodi da mislim na
srdžbu, ona je sama srdžba. Međutim, smisao geste nije oparen
kako je to, na primjer, boja tepiha. Kad bi mi on bio dat kao stvar,
ne bi se vidjelo zašto bi se moje shvaćanje gesta ponajviše o^/a-
ničavalo na ljudske geste. Ja ne »razumijem« seksualnu mimiku
psa, još manje onu hrušta ili bogomoljke. Ne razumijem čak ni iz­
raz čuvstava u primitivaca i u sredinama koje se odviše razlikuju
od moje. Ako se slučajno dogodi da neko dijete bude svjedokom
seksualne scene, ono je može razumjeti iako nije iskusilo žudnju i
tjelesne položaje koji je izražavaju, ali će seksualna scena biti
samo jedan neobičan i uznemirujući prizor, ona neće imati smisla
ako dijete još nije doseglo stupanj seksualne zrelosti na kojemu
ovo ponašanje postaje za nj moguće. Istina je da često spoznaja
drugoga rasvjetljava spoznaju sebe: vanjski prizor otkriva djetetu
smisao njegovih vlastitih pulzija predlažući im cilj. Ali primjer bi
prošao nezapaženo kada ne bi naišao na unutarnje mogućnosti
djeteta. Smisao gesta nije dat, već razumljen, to jest razabran ak­
tom gledaoca. Sva je teškoća u tome da se dobro shvati ovaj akt i
da se ne brka s radnjom spoznaje. Komunikacija ili razumijeva­
nje gesta postizava se uzajamnošću mojih intencija i gesta drugo-

11 Na primjer, M. Scheler, Nature et Formes de la Sympathie str. 347. i sij.

200 FENOM ENOLOGIJA PERCEPCIJE

ga, mojih gesta i intencija čitljivih u vladanju drugoga. Sve se do­
gađa kao da bi intencija drugoga nastavala moje tijelo, ili kao da
bi moje intencije nastavale njegovo. Gesta čiji sam svjedok istoč-
kano ocrtava jedan intencionalan objekt. Ovaj objekt postaje
zbiljski i potpuno je shvaćen kada se moći moga tijela podese pre­
ma njemu i prekriju ga. Gesta je preda mnom kao pitanje, ona mi
naznačuje izvjesne osjetljive točke svijeta, poziva me da se s nji­
ma povežem. Komunikacija se ispunjava kada moje vladanje na­
lazi na ovom putu svoj vlastiti put. Postoji potvrda drugoga od
mene i mene od drugoga. Ovdje valja restituirati iskustvo drugoga
deformirano intelektualističkim analizama, kao što ćemo morati
restituirati perceptivno iskustvo stvari. Kada percipiram jednu
stvar - neka to, na primjer, bude dimnjak - nije slaganje njego­
vih različitih aspekata ono što me navodi na zaključak o postoja­
nju dimnjaka kao geometrala i zajedničkog značenja svih ovih
perspektiva, već obratno, ja opažam stvar u njezinoj vlastitoj oče-
vidnosti, i to je ono što mi daje sigurnost da odvijanjem perceptiv-
nog iskustva dobivam o njoj neograničeni niz suglasnih vidova.
Identitet stvari perceptivnim iskustvom samo je drugi aspekt iden­
titeta vlastitog tijela tijekom pokreta traženja, on je, dakle, iste
vrste kao ovaj: kao i tjelesna shema, dimnjak je sistem ekvivalen­
cija koji se ne temelji na uviđaju nekog zakona, nego na iskušava­
nju jedne tjelesne prisutnosti. Ja se svojim tijelom angažiram
među stvarima, one keogzistiraju sa mnom kao utjelovljenim sub­
jektom, i ovaj život u stvarima nema ništa zajedničko sa konstruk­
cijom znanstvenih objekata. Isto tako, ja geste drugoga ne shva­
ćam aktom intelektualne interpretacije, komunikacija svijesti ne
zasniva se na zajedničkom smislu njihovih iskustava, već ga ona
isto tako zasniva: treba uvidjeti kao ireduktibilan pokret kojim se
podajem prizoru, s njime se povezujem u nekoj vrsti slijepog
uviđanja koje prethodi definiciji i intelektualnoj izradbi smisla.
Generacije jedna za drugom »razumiju« i vrše seksualne geste, na
primjer gestu maženja, prije negoli filozof14 definira njihovo inte­
lektualno značenje, koje je zatvaranje pasivnog tijela samoga u
sebe, njegovo održavanje u snu užitka, prekidanje stalnog pokreta
kojim se ono projicira u stvari i prema drugima. Svojim tijelom
razumijem drugoga, kao što svojim tijelom opažam »stvari«. Tako
»razumljen« smisao geste nije iza nje, on se stapa sa strukturom
svijeta koji gesta ocrtava i koji ja preuzimam na svoj račun, on se
rasprostire na samoj gesti - kao što u perceptivnom iskustvu

14 Ovdje J. - P. Sartre, L ’Etre et le Néant, str. 453. i slj.

TIJELO 201

značenje dimnjaka nije s onu stranu osjetilnog prizora i samog
dimnjaka takva kako ga moji pogledi i moji pokreti nalaze u svije­
tu.

Govorna gesta, kao i sve druge, samo ocrtava svoj smisao.
Ova ideja najprije iznenađuje, no ipak smo prinuđeni da na nju
dođemo, ako želimo razumjeti porijeklo govora, uvijek neodložan
problem, premda ga psiholozi i lingvisti složno otklanjaju u ime
pozitivnog znanja. Prije svega, čini se nemoguće dati riječima kao
i gestama imanentno značenje, jer gesta se zadovoljava naznačava-
njem jednoga izvjesnog odnosa među čovjekom i osjetilnim svije­
tom, jer je ovaj svijet gledaocu dat prirodnom percepcijom, i jer
se tako intencionalni objekt pruža svjedoku u isto vrijeme kada i
sama gesta. Verbalna gestikulacija, naprotiv, smjera na mentalni
pejzaž, koji ponajprije nije dat svakome, a saopćenje kojega je
upravo njezina funkcija. Ali ono što priroda ne daje ovdje je kul­
tura koja ga isporučuje. Raspoloživa značenja, to jest akti prethod­
nih izraza uspostavljaju među govornim subjektima zajednički
svijet prema kojemu se aktualna i nova govorna riječ odnosi kao
gesta prema osjetilnom svijetu. I smisao riječi nije ništa drugo ne­
goli način kako ona rukuje ovim govornim svijetom i kako nauče­
na značenja modulira na ovoj klavijaturi. Ja ga shvaćam u nepodi­
jeljenom aktu, kratkom kao krik. Istina je da je problem samo po­
maknut: kako su se konstituirala ova sama raspoloživa značenja?
Kad je govor jednom oblikovan, shvaća se da riječ može značiti
(saopćavati) na zajedničkoj mentalnoj pozadini (podlozi). Ali sin­
taktički oblici i oni rječnika, koji se ovdje pretpostavljaju, nose li
oni sami u sebi svoj smisao? Dobro se vidi što je zajedničko gesti i
njezinu smislu, na primjer, izrazu čuvstva i samim čuvstvima: os­
mijeh, olabavljeno lice, živahnost gesta, svi oni stvarno sadržavaju
ritam akcije, način bitka u svijetu, koji su ista radost. Nije li, na­
protiv, veza između verbalnog znaka i njegova značenja sasvim
slučajna, kako to dovoljno pokazuje postojanje mnogih jezika? I
nije li saopćavan je elemenata govora između prvog »pračovjeka
koji je progovorio« i onog drugog bilo nužno sasvim drugačijeg
tipa od komunikacije gestama? To je ono što se obično izražava
kad se kaže da su gesta ili emocionalna mimika »prirodni znako­
vi«, govorna riječ »konvencionalan znak«. Ali konvencije su
način poznog odnosa među ljudima, one pretpostavljaju jednu
prethodnu komunikaciju, pa treba govor vratiti u komunikativnu
struju. Ako razmatramo samo pojmovni i završni smisao riječi,
istina je da verbalni oblik - izuzevši nastavke (riječi) - izgleda
proizvoljan. To više ne bi bilo tako kad bismo poveli računa o

202 FENOM ENOLOGIJA PERCEPCIJE

emocionalnom smislu riječi, što smo gore nazvali njezin gestualan
smisao, koji je, na primjer, bitan u poeziji. Tada bi se našlo da su
riječi, vokali, fonemi isto toliko načini da se pjeva svijet i da su
oni određeni da prikažu objekte, ne, kao što je to smatrala naivna
teorija onomatopeja, zbog neke objektivne sličnosti, već zato što
oni ekstrahiraju i u vlastitom smislu riječi izražavaju njihovu
emocionalnu bit. Kad bi se moglo jednom rječniku odbiti ono što
se duguje mehaničkim zakonima fonetike, kontaminacijama stra­
nih jezika, racionalizaciji gramatičara, imitaciji jezika njim sa­
mim, bez sumnje bi se u porijeklu svakog jezika otkrio dosta redu­
cirani sistem izraza, ali takav da na primjer, nije proizvoljno
svjetlost nazvati svjetlost ako se noć zove noć. Prevladavanje vo­
kala u jednom jeziku, konsonanata u jednom drugom, sistemi
konstrukcije i sintakse ne bi toliko predstavljali samovoljne kon­
vencije da se izrazi ista misao, već mnoge načine za ljudsko tijelo
da slavi svijet i da ga, napokon, doživi. Odatle bi proizlazilo da
puni smisao jednoga jezika nije nikada prevodiv na drugi.

Možemo govoriti više jezika, ali jedan od njih uvijek ostaje
onaj u kojem živimo. Da bi se potpuno usvojio neki jezik, trebalo
bi prihvatiti svijet koji on izražava, a nikada se ne pripada dvama
svjetovima u isti mah.15 Ako ima neka univerzalna misao, ona se
zadobiva preuzimajući napor izraza i komunikacije kakav je bio
poduzeo jedan jezik, prihvaćajući sve dvosmislice, sva sklizanja
smisla od kojih je sačinjena jedna jezična tradicija i koji točno
odmjeravaju njegovu snagu izraza. Konvencionalni algoritam -
koji, uostalom, ima smisao samo u odnosu na govor - uvijek će
izražavati samo Prirodu bez čovjeka. Strogo uzevši, nema, dakle,
konvencionalnih znakova, jednostavnog bilježenja čiste i za samu
sebe jasne misli, ima samo riječi u kojima se sažima povijest jed-

”»... Napor, produživan godinama, da živim u odjeći Arapâ i da se potčinim
njihovu mentalnom kalupu oduzeo mi je moju englesku osobnost: tako sam mogao
promatrati Zapad i njegove konvencije novim očima - zapravo, prestati da u njih
vjerujem. Ali kako sebi načiniti arapsku kožu? To je bila moja čista afektacija.
Lako je postići da se izgubi vlastita vjera u jednog čovjeka, ali je teško, nakon toga,
obratiti je u jednu drugu. Skinuvši jedan oblik ne stavivši na njegovo mjesto novi,
postao sam sličan legendarnom Muhamedovu lijesu (...). Iscrpljen neprestanim fi­
zičkim naporom i osamljenošću, jedan čovjek je upoznao onu krajnju ravnoduš­
nost. Dokle se njegovo tijelo kretalo naprijed kao mašina, napuštao ga je njegov ra­
zuman duh da bi na nj bacio kritički pogled tražeći cilj i razlog postojanja jedne
ovakve zbrke. Kadšto su čak ova lica vodila razgovor u dokolici: tada je ludilo bilo
blizu. Ono je, smatram, blizu svakog čovjeka koji može univerzum gledati istovre­
meno kroz veo dvaju običaja, dvaju odgoja, dviju sredina«. T. - E. Lewrence, Les
Sept Piliers de la Sagesse, str. 43.

TIJELO 203

nog cijelog jezika i koje vrše komunikaciju bez ikakve garancije
usred nevjerojatnih jezičnih slučajnosti. Ako nam se uvijek čini
da je govor transparentniji od muzike, znači da većinom ostajemo
u konstituiranom govoru, dajemo sebi raspoloživa značenja, a u
svojim definicijama, zadovoljavamo se, kao rječnik, označava­
njem ekvivalencije medu njima. Smisao jedne fraze čini nam se
naskroz inteligibilan, odvojiv od same ove fraze i definiran u jed­
nom inteligibilnom svijetu, jer pretpostavljamo da su dana sva su­
dioništva što ih ona duguje povijesti jezika i koja pripomažu da se
determinira njezin smisao. U muzici, naprotiv, ne pretpostavlja se
nikakav rječnik, smisao se pojavljuje vezan na empirijsku prisut­
nost zvukova, i zato nam muzika izgleda nijema. Ali zapravo, kao
što smo to rekli, jasnoća govora uspostavlja se na jednoj tamnoj
podlozi, pa ako istraživanje provedemo dosta daleko, na kraju
ćemo naći da govor, također, ne kaže ništa drugo nego on sam ili
da njegov smisao nije od njega odvojiv. Prve početke govora tre­
balo bi, dakle, tražiti u emocionalnoj gestikulaciji kojom čovjek
datom svijetu superponira svijet prema čovjeku. Ovdje nema ništa
usporedivo s čuvenim naturalističkim koncepcijama koje svode
umjetan znak na prirodan znak i pokušavaju reducirati govor na
izraz emocija. Umjetan se znak ne može svoditi na prirodan znak
jer kod čovjeka nema prirodnog znaka, a približavajući govor
emocionalnim izrazima, ne dovodi se u pitanje što je u njemu spe­
cifično, ako je istina da je već emocija, kao varijacija našega bitka
u svijetu, kontingentna s obzirom na mehaničke uređaje sadržane
u našem tijelu, i da pokazuje istu moć oblikovanja stimula i situa­
cija koja kulminira na razini govora. Moglo bi se govoriti o »pri­
rodnim znakovima« samo kad bi anatomska organizacija našeg ti­
jela omogućavala da određene geste odgovaraju danim »stanjima
svijesti«. No zapravo mimika srdžbe ili ona ljubavi nije ista u jed­
nog Japanca i u jednog zapadnjaka. Točnije, razlika mimika pre­
kriva razliku samih emocija. Nije samo gesta kontingentna s obzi­
rom na tjelesnu organizaciju, to je i sam način da se situacija
dočeka i da se doživi. Japanac se u srdžbi smiješi, zapadnjak pocr­
veni i lupa nogama ili pak blijedi i govori piskutavim glasom. Nije
dovoljno da dva svjesna subjekta imaju iste organe i isti nervni si­
stem da bi sebi iste emocije u obojice davale iste znakove.

Ono što je važno, to je način kako se služe svojim tijelom, to
je istovremeno oblikovanje njihova tijela i njihova svijeta u emo­
ciji. Psihofiziološka oprema ostavlja otvorene kvantitete mogućno­
sti, i ovdje ne postoji više negoli na području instinkata neka jed­
nom zauvijek data ljudska priroda. Način kako će se čovjek služiti

204 FENOM ENOLOGIJA PERCEPCIJE

svojim tijelom transcendentan je s obzirom na ovo tijelo kao na­
prosto biološki bitak. Nije prirodnije ili manje konvencionalno vi­
kati u srdžbi ili grliti u ljubavi16 negoli stol zvati stol. Osjećaji ili
strastvena ponašanja izumljeni su kao riječi.

Čak i oni koji, kao očinstvo, izgledaju upisani u ljudsko tije­
lo u stvari su ustanove (institucije)17. Kod čovjeka je nemoguće
superponirati neki prvi sloj ponaSanjâ koja bismo nazvali »prirod­
nim«, i neki kulturni ili duhovni patvoreni svijet. U čovjeka je sve
patvoreno i sve je prirodno, a to ćemo shvatiti u tom smislu da on
nije riječ, nije ponašanje koje ne bi nešto dugovalo običnom bio­
loškom bitku - a koje se u isto vrijeme ne bi izmicalo jednostav­
nosti životinjskog života, ne bi skretalo vitalna ponašanja s njiho­
va pravca, nekom vrstom izbjegavanja i genijem dvosmisla koji
mogu poslužiti da se definira čovjek. Već prosta prisutnost živog
bića preobražava fizički svijet, čini da se ovdje pojavljuje »hra­
na«, drugdje neko »skrovište« daje »stimulima« smisao koji oni
nisu imali. Utoliko prije prisutnost čovjeka u životinjskom svije­
tu. Ponašanja stvaraju značenja koja su transcendentna s obzirom
na anatomski uređaj, a ipak imanentna ponašanju kao takvu, jer
se ono obučava i razumijeva. Ne može se ekonomizirati ovom ira­
cionalnom moći koja stvara značenja i koja ih saopćava. Govorna
je riječ samo jedan njezin poseban slučaj.

Samo, ono što je istina - i opravdava posebnu situaciju koja
se obično dodjeljuje govoru - jeste da je od svih izražajnih ope­
racija, jedino govorna riječ sposobna da se sedimentira i da konsti­
tuira jednu intersubjektivnu tekovinu. Ova se činjenica ne objaš­
njava primjećujući da se govorna riječ može zabilježiti na papiru,
dok se geste ili ponašanja prenose samo direktnim oponašanjem.
Jer može se pisati i muzika, i premda u muzici ima nešto kao tradi­
cionalna inicijacija - premda je možda nemoguće pristupiti ato-
nalnoj muzici a da se ne prođe kroz klasičnu muziku - svaki um­
jetnik preuzima zadatak od njegova početka, on mora osloboditi
jedan novi svijet, dok u redu riječi, svaki je pisac svjestan da
smjera na isti svijet kojim su se već bavili drugi pisci, svijet Balza-
ca i svijet Stendhala nisu kao planete bez komunikacije, riječ in-

14 Zna se da poljubac nije u upotrebi u tradicionalnim običajima Japana.
17 U urođenika otočja Tropbriand očinstvo nije poznato. Djeca se odgajaju

pod autoritetom ujaka. Suprug, na povratku sa dugog putovanja, osjeća se sretnim
što je našao novu djecu na svome ognjištu. On preuzima brigu o njima, bdije nad
njima i voli ih kao svoju vlastitu djecu. Malinowski, The Father in primitive Psy­
chology, citirano po Bertrand Russell, Le Manage et la Morale, Gallimard, 1930.
str. 22.

TIJELO 205

stalira u nama ideju istine kao vjerojatnu granicu svoga napora.
Ona samu sebe zaboravlja kao kontingentnu činjenicu, ona se os­
lanja sama na sebe, i to je, vidjeli smo, ono što nam daje ideal mis­
li bez govorne riječi, dok je ideja muzike bez zvukova apsurdna.
Čak ako se tu radi samo o jednoj graničnoj ideji i o jednom pro-
tusmislu, čak ako smisao riječi ne može nikada biti oslobođen svo­
je inherencije nekoj riječi, preostaje da izražajna operacija u
slučaju riječi može biti beskonačno ponavljana, tako da se može
govoriti o riječi, dok se ne može slikati o slici, i napokon, svaki je
filozof sanjao o riječi koja bi ih sve dovršila, dok se slikar ili muzi­
čar ne nada da iscrpljuje sve moguće slikarstvo ili svu moguću mu­
ziku. Ima, dakle, jedan privilegij Uma. Ali upravo da bi se on do­
bro razumio, valja početi vraćajući misao među fenomene izraza.

Ova koncepcija govora produžava najbolje i najrecentnije
analize afazije, čiji smo tek dio gore iskoristili. Na početku smo vi­
djeli da poslije empirističkog razdoblja, nakon Pierra Mariea čini
se da teorija afazije prelazi u intelektualizam, koji je ona umiješa­
la u spor, u smetnjama govora, »funkciji predočavanja« (Darstel-
lungsfunktion), ili »kategorijalnoj« aktivnosti18 i nastojala osloniti
se na mišljenje. Zapravo, teorija se ne upućuje prema novom inte-
lektualizmu. Znali to autori ili ne, oni nastoje formulirati to što
ćemo mi nazvati egzistencijalnom teorijom afazije, to jest teori­
jom koja tretira mišljenje i objektivni govor kao dvije manifesta­
cije one osnovne aktivnosti kojom se čovjek projicira prema »svi­
jetu«19. Uzimamo, na primjer, amneziju imena boja. Pokazuje se,
pokusom sortiranja, da je amnezičar izgubio opću sposobnost
suspsumiranja boja pod jednu kategoriju, a deficit riječi pripisuje
se ovom istom uzroku. Ali ako se pozovemo na konkretne opise,
uviđamo da je kategorijalna aktivnost, prije no što je misao ili
spoznaja, jedan izvjestan način odnošenja prema svijetu i uzajam­
no jedan stil i konfiguracija iskustva.

U normalnog subjekta, percepcija skupa primjeraka organi­
zira se kao funkcija datog naputka: »Boje koje pripadaju istoj ka­
tegoriji kao uzor primjerak odvajaju se na pozadini ostalih«20, svi

18 Pojmovi ove vrste nalaze se u radovima Heada, Van Woerkoma, Bouma-
na, i Griinbauma i Goldsteina.

19 Griinbaum, na primjer, (Aphasie und Motorik) u isto vrijeme pokazuje
da su afazičke smetnje generalne i da su motoričke, on, drugim riječima, smatra
motoričnost originalnim načinom intencionalnosti ili značenja (usp. ovdje gore str.
166, ovaj prijevod str. 156,) što na kraju izlazi da se čovjek više ne poima kao svi­
jest, već kao egzistencija.

20 Gelb i Goldstein, Ueber Farbennamenamnesie, str. 151.

2 0 6 FENOM ENOLOGIJA PERCEPCIJE

crveni, na primjer, tvore cjelinu i subjekt mora samo raščlaniti
ovu cjelinu da sastavi sve primjerke koji joj pripadaju. Naprotiv,
u bolesnika, svaki od primjeraka zatočen je u svojoj individualnoj
egzistenciji. Oni suprotstavljaju konstituciji cjeline, prema danom
principu, neku vrstu viskoziteta ili inercije. Kada se dvije objek­
tivno slične boje pokažu bolesniku, one se ne pojavljuju nužno
kao slične: može se dogoditi da u jednoj dominira osnovni ton, u
drugoj stupanj svjetloće ili topline21. Možemo dobiti iskustvo ovo­
ga tipa postavljajući se pred skup primjeraka u stavu pasivne per­
cepcije: identične boje skupljaju se pod našim pogledom, ali jedi­
no slične boje stvaraju među sobom samo promjenljive odnose,
»skup postaje nestabilan, miče se, konstatiramo neprestano mije­
njanje, neku vrstu borbe između nekoliko mogućih grupiranja
boja prema raznim gledištima«22. Dovedeni smo u neprestano is­
kustvo odnosa (Kohârenzerlebnis, Erlebnis des Passens) i takva je,
bez sumnje, situacija bolesnika. Imali bismo krivo kada bismo re­
kli da se on ne može držati jednog principa danog klasiranja, i da
on ide od jednog do drugog: zapravo, on nikada ne prihvaća nije­
dan od njih23. Smetnja se odnosi na »način kako se boje grupiraju
za promatrača, način kako se vidno polje raščlanjuje s gledišta
boja«24.

U pitanju nije samo misao ili spoznaja, već samo iskušava­
nje boja. Moglo bi se reći s jednim drugim autorom da moralno is­
kustvo dopušta »krugove« ili »vrtloge«, unutar kojih je svaki ele-
menat reprezentativan za sve ostale i ima nešto kao »vektore« koji
ga povezuju s njima. U bolesnika »...ovaj život se zatvara u uže
granice, i, uspoređen s percipiranim svijetom normalna čovjeka,
on se kreće u manjim i suženijim krugovima. Pokret koji nastaje
na periferiji vrtloga ne širi se više do njegova centra, ostaje, da
tako kažemo, u podraženoj zoni ili se pak prenosi samo u svoj ne­
posredni okoliš. U percipiranom svijetu ne mogu se više konstrui­
rati obuhvatnije jedinice smisla (...). Ovdje je još svaka osjetilna
impresija aficirana jednim »vektorom smisla«, ali ovi vektori ne­
maju više zajednički smjer, ne orijentiraju se više prema glavnim
određenim centrima, divergiraju mnogo više negoli u normalna
čovjeka«25. Takva je smetnja »mišljenja« koju otkrivamo u osno­
vi amnezije; vidimo da se ona manje odnosi na suđenje nego na

21 Ibid., str. 149.
22 Ibid., str. 151 - 152.
21 Ibid., str. 150.
24 Ibid., str. 162.
25 E. Cassirer, Philosophie der symboUschen Formen, T. III, s. 258.

TIJELO 207

sredinu iskustva gdje nastaje sud, manje na spontanost nego na
zahvate ove spontanosti u osjetilni svijet i naše moći da u njemu
prikažemo bilo koju intenciju. U kantovskoj terminologiji: ona
aficira manje razum nego produktivnu imaginaciju. Kategorijalni
akt nije, dakle, posljednja činjenica, on se konstituira u jednom
izvjesnom »stavu« (Einstellung).

Na ovom stavu zasniva se i govorna riječ, tako da ne može
biti pitanja o tome da se govor zasnuje na čistom mišljenju. »Ka-
tegorijalno ponašanje i posjedovanje značenjskog govora izraža­
vaju jedno i isto temeljno ponašanje. Nijedno od njih ne može
biti uzrok ili učinak«26. Mišljenje, prije svega, nije učinak govora.
Istina je da izvjesni bolesnici27, nesposobni da grupiraju boje uspo­
ređujući ih sa datim primjerkom, u tome uspijevaju posredstvom
govora: oni imenuju boju modela pa zatim skupljaju sve primjer­
ke kojima odgovara isto ime ne gledajući model. Isto je tako istina
da abnormalna djeca28 zajedno klasiraju boje, čak različne, ako su
naučila označavati ih istim imenom. Ali ovo su upravo abnormal­
ni postupci: oni ne izražavaju bitan odnos govora i mišljenja, nego
patološki ili akcidentalan odnos jednog govora i jednog mišljenja
koji su podjednako odsječeni od svojega živog smisla. Zapravo,
mnogo je bolesnika kadro ponoviti imena boja mada ih ne mogu
isto tako klasirati. U slučajevima amnestičke afazije, »ne može to,
dakle, biti nedostatak riječi, uzet sam po sebi, koji otežava ili one­
mogućuje kategorijalno ponašanje. Riječi su morale izgubiti nešto
što im normalno pripada i što ih osposobljuje da budu upotrijeb­
ljene u skladu s kategori jalnim ponašanjem«29. Što su, dakle, one
izgubile? Da li je njihovo značenje pojmovno? Treba li reći da se
pojam povukao od njih i, prema tome, učiniti mišljenje uzrokom
govora? Ali očito kada riječ gubi svoj smisao, modificira se u svo­
jem osjetnom aspektu, ona se ispražnjava30. Amnezičar kome se
daje ime boje, kad ga netko zamoli da izabere odgovarajući prim­
jerak, ponavlja ime kao da od njega nešto očekuje.

Ali ime mu više ne služi ni za što, ne kaže više ništa, ono je
strano i apsurdno, kao za nas imena koja predugo ponavljamo31.
Bolesnici u kojih su riječi izgubile svoj smisao katkad zadržavaju

16 Gelb i Goldstein, Ueber Farbennamenamnesie, str. 158.
” Ibid.
J“ Ibid-
19 Gelb i Goldstein, Ueber Farbennamenamnesie, str. 158.
10 Ibid.
11 Ibid.

208 FENOM ENOLOGIJA PERCEPCIJE

u najvišem stupnju moć asociiranja ideja32. Ime, dakle, nije odvo­
jeno od starih »asocijacija«, ono samo se alteriralo, kao neživo ti­
jelo. Veza riječi s njezinim živim smislom nije izvanjska veza aso­
cijacije, smisao nastava riječ, a govor »nije vanjska pratnja inte­
lektualnih procesa«33. Na dobrom smo, dakle, putu da uvidimo ge-
stualno ili egzistencijalno značenje riječi, kako smo gore kazali.
Govor svakako ima unutrašnjost, ali ova unutrašnjost nije misao
zatvorena u sebe i svjesna sebe. Sto, dakle, izražava govor ako ne
izražava misli? On predstavlja, ili bolje, on jest zauzimanje polo­
žaja subjekta u svijetu njegovih značenja.

Termin »svijet« nije ovdje jedan način govora: on znači da
»mentalan« ili kulturan život uzajmljuje od prirodnog života svo­
je strukture i da misaoni subjekt mora biti zasnovan na utjelovlje­
nom subjektu. Fonetička gesta ostvaruje, za govorni subjekt i za
one koji ga slušaju, jednu izvjesnu strukturu iskustva, jednu izv­
jesnu modulaciju egzistencije, točno kako ponašanje moga tijela
postavlja za mene i za drugoga objekte koji me okružuju jednim
izvjesnim značenjem. Smisao geste nije sadržan u gesti kao fizič­
kom ili fiziološkom fenomenu. Smisao riječi nije sadržan u riječi
kao zvuk. Ali u definiciji ljudskoga tijela jest da u neograničenom
nizu diskontinuiranih akata usvaja značenjske jezgre koje nad-
mašuju i preobražavaju njegove prirodne moći. Ovaj akt transcen-
dencije susreće se najprije u stjecanju jednog ponašanja, zatim u
nijemoj komunikaciji geste: istom moći otvara se tijelo novom
ponašanju i čini ga razumljivim vanjskim svjedocima. Ovdje i
ondje sistem određenih moći odmah se decentrira, slabi i reorgani­
zira se pod nepoznatim zakonom subjekta ili vanjskog svjedoka a
koji se njima otkriva u istom ovom času. Na primjer, mrštenje
obrva koje je, prema Darwinu, određeno da zaštiti oko od sunca,
ili konvergencija očiju određena da dade jasno gledanje, postaju
komponente ljudskog akta meditacije i saopćavaju ga gledaocu.
Govor sa svoje strane ne postavlja drugi problem: kontrakcija
grla, puštanje zujavog zraka između jezika i zubâ, jedan izvjestan
način baratanja našim tijelom odmah je gotov da uzme neki pre­
neseni smisao, i oni ga saopćavaju izvan nas. To nije ni više ni ma­
nje čudesno negoli pomaljanje ljubavi u žudnji, ili ono geste u
neusklađenim pokretima početka života. Da bi se dogodilo čudo,
treba da se fonetička gestikulacija koristi alfabetom već stečenih

3J Vidi se u prisutnosti datog (crvenog) primjerka, kako evociraju sjećanje
na objekt iste boje (jagoda) i kako, polazeći odatle, opet nalaze ime boje (crveno,
jagoda, crveno) Ibid. str. 177.

13 Ibid., str. 158.

TIJELO 209

značenja, da se verbalna gesta izvodi u izvjesnoj panorami koja je
zajednička sugovornicima, kao što shvaćanje drugih gesta pretpo­
stavlja jedan percipirani svijet koji je zajednički svima u kojima
se odvija ili rasprostire njegov smisao. Ali ovaj uvjet nije dovo­
ljan: govorna riječ podiže novi smisao ako je ona autentična go­
vorna riječ, kao što gesta daje objektu prvi put ljudski smisao ako
je to gesta inicijacije. Uostalom, svakako treba da su sada stečena
značenja bila nova značenja. Treba, dakle, priznati kao posljednju
činjenicu ovu otvorenu i nedefiniranu moć značenja - to jest
ujedno shvaćanja i saopćavanja smisla - kojom se čovjek trans-
cendira prema novom ponašanju ili prema drugome ili prema svo­
joj vlastitoj misli kroz svoje tijelo i svoju govornu riječ.

Kada autori nastoje da zaključe analizu afazije jednom opće­
nitom koncepcijom govora34, vidimo još jasnije kako napuštaju
intelektualistički govor, koji su bili usvojili poslije Pierrea Mariea,
i kao reakciju protiv koncepcija Brocae.

O govornoj se riječi ne može reći ni da je »operacija inteli­
gencije« ni da je »motorički fenomen«: ona sva je motoričnost i
sva je inteligencija. Ono što potvrđuje njezinu nerazdvojivost s ti­
jelom jeste da se afekcije govora ne mogu dovesti u jedinstvo, i da
se primarni poremećaj tiče sad tijela riječi, materijalnog instru­
menta verbalnog izraza - sad fizionomije riječi, verbalne intenci­
je, one vrste plana cjeline polazeći od kojega uspijevamo reći ili
napisati upravo riječ - sad neposrednog smisla riječi, ono što nje­
mački autori nazivaju verbalni koncept - sad, napokon, strukture
svega iskustva, a ne samo govornog iskustva, kao u slučaju amne-
zičke afazije, koji smo gore analizirali. Govorna riječ, dakle, leži
na stratifikaciji relativno odvojivih moći. Ali u isto vrijeme nigdje
nije moguće naći smetnju govora koja je »čisto motorička« i koja
se u nekoj mjeri ne tiče smisla govora. U čistoj aleksiji, ako sub­
jekt ne može više prepoznavati slova neke riječi, to je uslijed ne­
dostatka moći oblikovanja vizualnih datosti, konstituiranja struk­
ture riječi, shvaćanja njezina vizualnog značenja. U motoričkoj
afaziji lista izgubljenih i očuvanih riječi ne odgovara njihovim ob­
jektivnim obilježjima (dužina ili složenost), nego njihovoj vrijed­
nosti za subjekt: bolesnik je nesposoban da izolirano izgovori jed­
no slovo ili riječ u dobro poznatom motoričkom nizu, uslijed toga
što ne može dobro razlikovati »lik« i »pozadinu« i bez ustezanja
dati nekoj riječi ili nekom slovu vrijednost lika. Artikulacijska ko­
rekcija i sintaktička korekcija uvijek su jedna prema drugoj u

14 Usp. Goldstein, L analyse de 1 ’aphasie et 1 ’essence du langage.

14 - M. Merleau-Ponty: Fenomenologija percepcije

210 FENOM ENOLOGIJA PERCEPCIJE

obrnutom razmjeru, što pokazuje da artikulacija neke riječi nije
naprosto motorički fenomen i obraća se istim energijama koje or­
ganiziraju sintaktički red. Utoliko prije kada se radi o smetnjama
slovne parafazije, gdje se slova propuštaju, premještaju ili dodaju,
i gdje je ritam riječi alteriran, očito se ne radi o nekom uništava­
nju engrama, već o izjednačavanju lika i pozadine, o nemoći da se
strukturira riječ i da se uhvati njezina artikulacijska fizionomija35.
Želimo li sažeti ova dva niza primjedbi, trebat će reći da svaka go­
vorna operacija pretpostavlja shvaćanje jednog smisla, ali da je
smisao ovdje i ondje kao specijaliziran; ima različnih slojeva
značenja, od vizualnog značenja riječi sve do njezina pojmovnog
značenja koji prolazi verbalnim pojmom. Nikad se neće shvatiti
ove dvije ideje zajedno ako se i dalje bude kolebalo između pojma
»motoričnosti« i onoga »inteligencije«, i ako se ne otkrije treći po­
jam koji dopušta da se one integriraju, funkcija, ista na svim razi­
nama koja je na djelu isto tako u skrovitim pripremanjima govor­
na riječi kao i u artikulacijskim fenomenima, koja nosi cijelu
zgradu govora, a koja se ipak stabilizira u relativno samostalnim
procesima. Ovu za govornu riječ bitnu moć, bit ćemo u prilici da
je razaberemo u slučajevima gdje nisu primjetno pogođeni ni miš­
ljenje ni »motorika«, a gdje je ipak »život« govora alteriran. Do­
gađa se da vokabular, sintaksa, osnova govora izgledaju netaknuti
samo što u njemu prevladavaju glavne rečenice. Ali bolesnik se
ovim gradivom ne služi kao normalan subjekt. On govori gotovo
samo kad mu se postavljaju pitanja, ili ako sam preuzima inicijati­
vu za neko pitanje, uvijek se radi samo o stereotipnim pitanjima,
kao što su ona koja svakog dana postavlja svojoj djeci kada se
vraćaju iz škole. Nikada se ne služi govorom da izrazi neku samo
moguću situaciju, a lažne rečenice (nebo je crno) za njega su bez
smisla. Može govoriti samo kada je pripremio svoje rečenice36. Ne
može se reći da je govor u njega postao automatičan, nema nikak­
vog znaka slabljenja opće inteligencije a riječi su organizirane po
smislu. Ali ovaj smisao je kao ukrućen. Schn. nikada ne osjeća po­
trebu da govori, njegovo iskustvo nikada ne teži prema govornoj

” Goldstein, L 'analyse de l ’aphasie et l ’essence du langage, str. 460. Gold­
stein se ovdje slaže s Grünbaumom (Aphasie und Motorik), kako bi prevladao al­
ternativu klasične koncepcije (Broca) i modernih radova (Head). Ono što Grlin-
baum prigovara modernima jest to da oni »ne stavljaju u prvi plan motoričku ek-
steriorizaciju i psihofizičke strukture na kojima ona počiva kao osnovno područje
koje prevladava u slici afazije« (str. 386).

“ Be nary, Analyse eines Seelenblindes von der Sprache aus. Ovdje se još
radi o slučaju Schn., koji smo analizirali s obzirom na motoričnost i seksualnost.

TIJELO 211

riječi, ono u njemu nikada ne podstiče neko pitanje, ne prestaje da
ima onu vrstu očevidnosti i dovoljnosti stvarnog koja guši svako
pitanje, svaku referenciju na moguće, svako čuđenje, svaku im­
provizaciju. Kontrastom uviđamo bit normalna govora: intencija
da se govori može se naći samo u nekom iskustvu, kao ključanje u
tekućini, kada se u gustoći bitka konstituiraju zone praznine i istis­
kuju se prema vani. »Čim se čovjek služi govorom da uspostavi
živ odnos sa samim sobom ili sa svojim bližnjima, govor nije više
instrument, nije više sredstvo, on je očitovanje, objava intimnog
bitka i psihička veza koja nas sjedinjuje sa svijetom i s našim bliž­
njima. Govor bolesnika ma koliko mnogo pokazivao znanja, ma
koliko bio iskoristiv za određene djelatnosti, potpuno trpi od nedo­
statka one produktivnosti koja čini najdublju bit čovjeka i koja se
možda ne objavljuje ni u jednoj kreaciji civilizacije s toliko oče­
vidnosti kao u kreaciji samoga govora37«. Moglo bi se reći, preuzi­
majući glasovitu distinkciju, da jezici, to jest sistemi ustanovlje­
nog vokabulara i ustanovljene sintakse, »sredstva izraza« koja
postoje empirijski, jesu spremište i sedimentacija akata govorne
riječi, u kojima neformuliran smisao ne samo da nalazi sredstvo
da se izrazi prema vani nego i dobiva egzistenciju za sebe, i istinski
se stvara kao smisao. Ili bi se još moglo distingvirati govoreću riječ
(parole parlante) i izgovorenu riječ (parole parlée). Prva je ona u
kojoj se značenjska intencija nalazi u stanju nastajanja. Ovdje se
egzistencija polarizira u jednom izvjesnom »smislu« koji ne može
biti definiran nijednim prirodnim objektom, to jest s onu stranu
bitka koji ona nastoji da sebi pripoji i zato ona stvara govornu ri­
ječ kao empirijski oslonac svoga vlastitog ne-bitka. Riječ je preko­
račenje naše egzistencije nad prirodnim bitkom. Ali akt izraza
konstituira jedan govorni svijet i jedan kulturni svijet, on svaljuje
na bitak ono što je težilo iznad. Odatle izgovorena riječ koja uživa
stečena značenja kao neki stečeni imutak. Polazeći od ovih stečevi­
na, drugi akti autentičnog izraza - oni pisca, glumca ili filozofa
- postaju mogući. Ovo uvijek obnavljano otvaranje u punini bit­
ka je ono što uvjetuje prvu govornu riječ djeteta, kao i riječ pisca,
konstrukciju riječi kao i onu pojmova. Takva je ova funkcija koju
proziremo kroz govor, koja se opetuje, oslanja sama na sebe, ili
koja se, kao val, pribere, povlači da bi se hitnula preko same sebe.

Još bolje negoli naše opaske o tjelesnoj prostornosti i tjeles­
nom jedinstvu, analiza govorne riječi i izraza omogućuje nam da

17 Goldstein, L ’analyse de l ’aphasie et l ’essence du langage, str. 496. Riječi
smo mi podvukli.

212 FENOM ENOLOGIJA PERCEPCIJE

uvidimo enigmatičnu prirodu vlastita tijela. Ono nije skupina če­
stica od kojih bi svaka ostajala po sebi, ili pak splet jednom zauvi­
jek definiranih procesa - ono nije ondje gdje je, ono nije ono što
ono jest - jer ga vidimo kako sâmo po sebi izlučuje jedan »smi­
sao« koji mu ne dolazi niodakle, kako ga projicira na svoj materi­
jalni okoliš i saopćava ga drugim utjelovljenim subjektima. Uvi­
jek se primjećivalo da gesta ili govorna riječ preobražavaju tijelo,
ali se zadovoljavalo time da se kaže da oni razvijaju ili očituju
jednu drugu moć, misao ili dušu. Nije se vidjelo da, ne bi li ih mo­
glo izraziti, tijelo mora u posljednjoj analizi postati misao ili in­
tencija koju nam ono saopćava. Ono je to koje pokazuje, ono je to
koje govori, evo što smo naučili u ovom poglavlju. Cézanne je o
jednom portretu govorio: »Ako slikam sve male modre mrlje i sve
male kestenjaste mrlje, ja skrećem pažnju na to kako on (slikar)
gleda... K vragu, ako oni slute kako združujući nijansirano zeleno
sa crvenim, rastužuje jedna usta ili nasmješkava jedan obraz«38
Ova objava imanentnog, ili nastajućeg smisla u živom tijelu, pru­
ža se, kako ćemo to vidjeti, na sav osjetilni svijet, a naš pogled,
obaviješten iskustvom vlastita tijela, naći će u svim ostalim »ob­
jektima« čudo izraza. Balzac opisuje u »Šagrenskoj koži« jedan
»bijeli stolnjak kao sloj svježe palog snijega na kojemu su se si­
metrično izdizali jedaći pribori okrunjeni zlatastim žemičkama«.
»Za cijele svoje mladosti, govorio je Cézanne, htio sam to naslika­
ti, onaj stolnjak svježega snijega... Sada znam da treba htjeti nasli­
kati samo: simetrično su se izdizali jedaći pribori, i: zlataste zemič­
ke. Ako naslikam: okrunjene, ja sam izgubljen, razumijete li? A
ako uistinu uravnotežim i nijansiram svoje jedaće pribore i svoje
žemičke kao prema prirodi, budite sigurni da će tu biti krune, sni­
jeg i sve treperenje«39. Problem svijeta, a za početak onaj vlastita
tijela, sastoji se u tome da sve prebiva u njemu..

* * *

Mi smo kartezijanskom tradicijom navikli da zavisimo od
objekta: refleksivan stav pročišćava u isto doba zajednički pojam
tijela i onaj duše, definirajući tijelo kao sumu dijelova bez unutra­
šnjosti, a dušu kao biće samo po sebi potpuno prisutno bez distan­
ce. Ove korelativne definicije uspostavljaju jasnoću u nama i iz­
van nas: transparencija jednog objekta bez tajnog zakutka, trans­
p arency jednog subjekta koji nije ništa drugo negoli što on misli

Je J. Gasquet, Cézanne, str. 117.
39 J. Gasquet, Cézanne, str. 123. i slj.

TIJELO 213

da jest. Objekt je naskroz objekt, i svijest je naskroz svijest. Ima
dva smisla i samo dva smisla riječi egzistirati: egzistira se kao
stvar, ili se egzistira kao svijest. Iskustvo vlastita tijela, naprotiv,
otkriva nam dvosmislen način egzistencije. Ako pokušam da ga
pomišljam kao svežanj procesa u trećem licu - »vidno opaža­
nje«, »motoričnost«, »seksualnost« - razabirem da ove »funkci­
je« ne mogu biti međusobno povezane i s vanjskim svijetom od­
nosima kauzalnosti, one su sve konfuzno preuzete i implicirane u
jednu jedinstvenu dramu. Tijelo nije, dakle, objekt. S istog razlo­
ga, svijest koju imam o njemu nije misao, to jest ja ga ne mogu ra­
staviti i ponovo sastaviti kako bih o njemu formirao jasnu ideju.
Njegovo jedinstvo uvijek je implicitno i konfuzno. Ono je uvijek
nešto drugo od onoga što ono jest, uvijek seksualnost istodobno
kada i sloboda, ukorijenjeno u prirodi u istom trenutku kada se
preobražava kulturom, nikada samo u sebi zatvoreno, nikada pre-
mašeno. Kada se radi o tijelu drugoga ili o mom vlastitom tijelu,
nemam drugog sredstva da upoznam ljudsko tijelo nego da ga do­
življavam, to jest za svoj račun preuzmem dramu koja kroza nj
prolazi i da se pomiješam s njim. Ja sam, dakle, svoje tijelo, bar
sasvim onoliko koliko imam neko iskustvo, i obrnuto, moje tijelo
je kao neki prirodni subjekt, kao neka privremena skica moga to­
talnoga bitka. Tako se iskustvo vlastita tijela suprotstavlja reflek­
sivnom pokretu, koji oslobađa objekt subjekta i subjekt objekta, i
koji nam daje samo misao o tijelu ili tijelo kao ideju a ne iskustvo
o tijelu ili doista tijelo. To je Descartes dobro znao, jer jedno slav­
no pismo Elizabeti razlikuje tijelo kako se ono poima iskustvom
života tijela, i kako se ono poima razumom40. Ali u Descartesa ono
osobito znanje koje imamo o našem tijelu imamo iz jedine činje­
nice što smo tijelo koje je ostalo podređeno spoznaji pomoću ide­
ja, jer, iza čovjeka kakav je on faktično nalazi se Bog, kao razu­
man autor naše faktičke situacije. Oslonjen na ovo transcedentno
jamstvo, Descartes može mirno prihvatiti naše iracionalno stanje:
nije na nama da proizvodimo um, a kada smo ga jednom uvidjeli
u osnovi stvari, ne preostaje nam drugo negoli da u svijetu djeluje­
mo i mislimo41. Ali ako je naše jedinstvo s tijelom supstancijalno,
kako bismo u samima sebi mogli osjetiti čistu dušu i odatle pristu­
piti jednom apsolutnom Duhu? Prije nego što postavimo ovo pita­

40 A Elisabeth, 28. juin 1643, AT T, III, str. 690.
41 »Napokon, kao što smatram da je veoma potrebno da se jedanput u svome

životu dobro razumiju principi metafizike, zato što su to oni koji nam daju spozna­
ju o Bogu i o našoj duši, također smatram da bi bilo veoma štetno cesto zapošljava-

FENO M ENO LO GIJA PERCEPCIJE

nje, dobro pogledajmo sve što je uključeno u ponovno otkrivanje
vlastitoga tijela. To nije samo jedan objekt među drugima koji se
opire refleksiji i ostaje, da tako kažemo, zalijepljen uz subjekt.
Tmica osvaja cijeli percipirani svijet.

ti svoj razum da ih meditira, zato Sto se ne bi mogao tako mnogo baviti funkcijama
imaginacije i osjetila; ali (smatram) da je najbolje zadovoljiti se da se zadrže u svo­
joj memoriji i u svome vjerovanju zaključci koji su se jednom povukli, zatim osta­
tak vremena koje se ima upotrijebiti za proučavanje u razmišljanjima u kojima ra­
zum djeluje s imaginacijom i osjetilima« Ibid.

DRUGI DIO

PERCIPIRANI SVIJET

Vlastito je tijelo u svijetu kao srce u organizmu: ono nepre­
kidno održava u životu vidljivi prizor, ono ga oživljava i iznutra
hrani, ono tvori s njime jedan sistem. Kada prošetam svojim sta­
nom, razni aspekti pod kojima mi se pokazuje ne bi mi se mogli
pojaviti kao profili jedne iste stvari, da ne znam kako svaki od
njih predstavlja stan viđen odavde ili viđen odanle, da nemam svi­
jest o svome vlastitom kretanju, i o svome tijelu kao identičnom u
fazama ovoga kretanja. Ja, očevidno, mogu u misli nadletjeti stan,
zamisliti ili na papiru nacrtati njegov plan, ali čak ni tada ne mogu
shvatiti jedinstvo objekta bez posredovanja tjelesnog iskustva, jer
što nazivam planom samo je jedna šira perspektiva: to je stan
»viđen odozgo«, pa ako mogu u njemu sažeti sve uobičajene per­
spektive, to je pod uvjetom što znam da isti utjelovljeni subjekt
može vidjeti naizmjence razne položaje. Možda će se odgovoriti
da vraćajući objekt u tjelesno iskustvo, kao jedan od polova ovoga
iskustva, oduzimamo mu ono što upravo čini njegovu objektiv­
nost. S gledišta svoga tijela, nikada ne vidim jednakima šest strana
kocke, čak ako je od stakla, a ipak riječ »kocka« ima smisao, sama
kocka, kocka uistinu, s onu stranu osjetilnih prividnosti, ima svo­
jih šest jednakih strana. Već prema tome kako se oko nje krećem,
vidim kako frontalna strana, koja je bila kvadrat, gubi oblik, za­
tim nestaje, dok se pojavljuju ostale strane i svaka postaje, kada
na nju dođe red, kvadrat. Ali odvijanje ovoga iskustva za mene je
samo prilika da pomišljam cjelokupnu kocku s njezinih šest jed­
nakih i istovremenih strana, inteligibilnu strukturu koja je obraz­
laže. I, štoviše, da bi moja šetnja oko kocke motivirala sud »ovo je
kocka«, treba da sami moji pomaci budu označeni u objektivnom
prostoru i, daleko od toga da iskustvo vlastitog kretanja uvjetuje
položaj objekta, ja mogu, naprotiv, pomišljajući samo svoje tijelo
kao pokretan objekt, dešifrirati perceptivni privid i konstruirati

218 FENOM ENOLOGIJA PERCEPCIJE

istinitu kocku. Iskustvo vlastitog kretanja bilo bi, dakle, samo psi­
hološka okolnost percepcije i ne bi pridonosilo tome da se odredi
smisao objekta. Objekt i moje tijelo svakako bi tvorili jedan si­
stem, ali bi se radilo o svežnju objektivnih korelacija, a ne, kako
smo to maločas rekli, o cjelini proživljenih korespondencija. Je­
dinstvo objekta bilo bi mišljeno, a ne iskušavano kao korelativ
onoga (jedinstva) našeg tijela. Ali može li objekt biti tako odvojen
od zbiljskih uvjeta pod kojima nam je dat? Ne može se diskurziv­
no sabrati pojam broja šest, pojam »strane« i onaj jednakosti, i
povezati ih u formulu koja je definicija kocke. Ali ova definicija
postavlja nam jedno pitanje prije nego što nam predlaže da nešto
mislimo. Iz slijepog i simboličkog mišljenja izlazi se samo opaža­
jući pojedinačan prostorni bitak u kojemu su zajedno ovi predika­
ti. Radi se o tome da se u misli prikaže ovaj poseban oblik koji
obuhvaća fragment prostora između šest jednakih strana. No ako
riječi »obuhvaćati« i »između« imaju za nas neki smisao, znači da
ga one pozajmljuju od našega iskustva utjelovljenih subjekata. U
samom prostoru, i bez prisutnosti psihofizičkog subjekta, nema ni­
kakvog smjera, nikakvog unutra, nikakvog izvana. Neki prostor je
»zatvoren« između strana (površina) kocke, kao što smo i mi zat­
voreni između zidova svoje sobe. Da bismo mogli pomišljati koc­
ku, uzimamo položaj u prostoru, sad na njezinoj površini, sad u
njoj, sad izvan nje, i otada je vidimo u perspektivi. Kocka sa šest
jednakih strana jest ne samo nevidljiva nego i nepomišljiva; to je
kocka kakva bi ona bila sama za sebe; ali kocka nije sama za sebe,
jer je ona objekt. Ima jedan prvi dogmatizam, kojega nas oslo­
bađa refleksivna analiza i koji se sastoji u tvrdnji da objekt jest po
sebi iii apsolutno, bez pitanja što on jest. Ali ima i jedan drugi
koji se sastoji u tvrđenju vjerojatnog značenja objekta, ne pitajući
se kako ono ulazi u naše iskustvo. Refleksivna analiza zamjenjuje
apsolutnu egzistenciju objekta mišlju o apsolutnom objektu i, ho­
teći nadletjeti objekt, misliti ga bez stajališta, ona razara njegovu
unutarnju strukturu. Ako za mene postoji kocka sa šest jednakih
strana, i ako ja mogu dostići objekt, to ne znači da ga ja iznutra
konstituiram: to znači da se ja uvaljujem u gustoću svijeta putem
perceptivnog iskustva. Kocka sa šest jednakih strana je granična
ideja kojom izražavam čulnu prisutnost kocke koja je tu, pred
mojim očima, pod mojim rukama, u mojoj perceptivnoj evidenci­
ji. Strane kocke nisu njezine projekcije, nego upravo strane. Kad
ih opažam jednu za drugom i prema perspektivnoj spoljašnosti, ne
konstruiram ideju geometrala koji obrazlaže ove perspektive, nego
kocka je već tu preda mnom i kroz njih se otkriva. Meni nije po­

PERCIPIRANI SVIJET 219

trebno da o svom vlastitom kretanju zauzmem neko objektivno
gledište i da ga uvedem u razmatranje, kako bih iza spoljašnosti
rekonstituirao istiniti oblik objekta: razmatranje je već učinjeno,
već je nova spoljašnost ušla u sastav sa doživljenim pokretom i po­
kazala se kao spoljašnost jedne kocke. Stvar i svijet dati su mi sa
dijelovima moga tijela, ne nekom »prirodnom geometrijom«, već
u živoj povezanosti usporedivoj ili bolje identičnoj onoj koja
postoji među dijelovima samog moga tijela.

Vanjska percepcija i percepcija vlastita tijela variraju zajed­
no, jer one su dva lica jednog istog akta. Dugo se pokušavalo glaso­
vitu Aristotelovu iluziju objašnjavati dopuštajući da neuobičajen
položaj prstiju onemogućuje sintezu njihovih percepcija: desna
strana srednjeg prsta i lijeva strana kažiprsta obično ne »rade« za­
jedno, pa ako se u isto vrijeme dotaknu, treba, dakle, da postoje
dvije kuglice. Zapravo, percepcije dva prsta nisu samo rastavljene,
one su izokrenute: subjekt pripisuje kažiprstu što je dotaknuto
srednjakom i obrnuto, kako se to može pokazati primjenjujući na
prste dva različna stimula, jedan šiljak i jednu kuglicu, na prim­
jer'. Aristotelova iluzija prije svega je poremećaj tjelesne sheme.
Ono što onemogućuje sintezu dviju taktilnih percepcija u jedan
jedini objekt nije toliko to što je položaj prstiju neuobičajen ili
statistički rijedak, to je zato što desna strana srednjega prsta i lije­
va strana kažiprsta ne mogu da sudjeluju u sinergičkom ispitiva­
nju objekta, što ukrštavanje prstiju, kao usiljen pokret, prelazi
motoričke mogućnosti samih prstiju i ne može biti uklopljen u je­
dan projekt pokreta. Ovdje se, dakle, sinteza objekta zbiva sinte­
zom vlastita tijela, ona je njegova replika ili korelat, a to je dos­
lovno isto što i percipirati samo jednu kuglicu i raspolagati sa dva
prsta kao sa samo jednim organom. Poremećaj tjelesne sheme
može se čak direktno očitovati u izvanjskom svijetu bez podloge
i jednog stimulusa. U heautoskopiji, prije no što vidi samoga sebe,
subjekt uvijek prolazi kroz neko stanje sna, snatrenja ili tjeskobe,
pa slika njega samoga koja se pojavljuje vani samo je naličje ove
depersonalizacije1 2. Bolesnik se osjeća u dvojniku koji je izvan nje­

1 Tastevin, Czermak, Schilder citirani po Lhermitteu,
L'Image de notre Corps, str. 36. i slj.
1 Lhermitte, L'Image de notre Corps, str. 136 - 188. Usp. 191 : »Subjekt je za

trajanja autoskopije obuzet osjećajem duboke žalosti čiji izraz zrači toliko snažno
da prodire, u samu sliku dvojnika, što izgleda oživljena afektivnim vibracijama
koje su identične onima što ih osjeća original«; »njegova svijest čini se da je izišla
iz njega samoga«. I Menninger - Lerchenthal, Das Truggebilde dereigenen Gestalt,
str. 180: »Iznenada sam imao utisak da sam izvan svoga tijela«.

220 FENOM ENOLOGIJA PERCEPCIJE

ga kao u dizalu koje se uspinje i naglo zaustavi, osjećam kako sup­
stancija moga tijela odlazi iz mene kroz moju glavu i prelazi gra­
nice moga objektivnog tijela. Bolesnik u svome vlastitom tijelu os­
jeća blizinu ovoga Drugog, kojega nije nikada vidio svojim očima,
kao što normalan čovjek kroz jedno izvjesno peckanje svoje šije
ustanovljuje da ga gleda netko iza njega5. Obrnuto, jedan izvje­
stan oblik izvanjskog iskustva uključuje i privlači jednu izvjesnu
svijest vlastita tijela. Mnogo bolesnika govori o nekom »šestom os­
jetilu«, koje bi im davalo njihove halucinacije.

Strattonov pacijent, čije je vidno polje bilo objektivno obr­
nuto, isprva vidi objekte s glavom dolje; trećeg dana eksperimena­
ta, kada objekti počinju dobivati svoju uspravnost, obuzima ga ču­
dan utisak da gleda vatru »zatiljkom«4 Znači da ima jedna nepos­
redna ekvivalencija među orijentacijom vidnog polja i sviješću
vlastita tijela kao mogućnost ovoga polja, tako da se eksperimen­
talni poremećaj može indiferentno izraziti preokretanjem fenome­
nalnih objekata ili preraspoređivanjem senzornih funkcija u tije­
lu. Ako se subjekt akomodira za gledanje na veliku udaljenost, on
ima o svom vlastitom prstu, kao i o svima bližim objektima, dvo­
struku sliku. Ako se dotakne ili ako se ubode, on opaža dvostruki
dodir ili ubod5. Diplopija se, dakle, proteže u razdvajanje tijela.
Svaka izvanjska percepcija je neposredno sinonim jedne izvjesne
percepcije moga tijela, kao što se svaka percepcija moga tijela izja­
šnjava u govoru izvanjske percepcije. Ako sada, kako smo to vi­
djeli, tijelo nije transparentan objekt, i nije nam dato kao geome­
tru krug po svojemu zakonu konstitucije, ako je ono izražajno je­
dinstvo koje je moguće naučiti poznavati samo ako se prihvati,
ono će se odmah saopćiti osjetilnom svijetu. Teorija tjelesne she­
me je implicitno jedna teorija percepcije. Mi smo, opet, naučili da
osjećamo svoje tijelo, otkrili smo pod objektivnim i distanciranim
znanjem o tijelu ovo drugo znanje koje o njemu imamo zato što
je ono uvijek s nama i što smo mi tijelo. Trebat će na isti način
probuditi iskustvo svijeta kakvo nam se pojavljuje ukoliko smo u
svijetu svojim tijelom, ukoliko opažamo svijet svojim tijelom.
Ali, preuzimajući tako dodir s tijelom i sa svijetom, mi ćemo naći
i sami sebe, jer ako opažamo svojim tijelom, tijelo je jedno pri­
rodno ja i kao subjekt percepcije. 1

1 Jaspers, citirano po M enninger- Lerchenthal, isto djelo str. 76.
4 Stratton, Vision without inversion o f the retinal image, str. 350.
* Lhermitte, L ’Image de notre Corps, str. 39

I

OSJEĆANJE

Objektivno mišljenje ne poznaje subjekt percepcije. Znači
da sebi ono daje sasvim gotov svijet, kao sredinu svakog mogućeg
događaja, i tretira percepciju kao jedan od ovih događaja. Na
primjer, filozof empirist promatra neki subjekt X tijekom percipi­
ranja i nastoji opisati što se događa: ima osjeta koji su stanja ili
načini bitka subjekta i, s tog razloga, istinske mentalne stvari. Per­
cipirajući subjekt je mjesto ovih stvari, a filozof opisuje osjete i
njihov supstrat kao što se opisuje fauna jedne daleke zemlje - ne
primjećujući da on percipira sam sebe i da percepcija kako je on
doživljava demantira sve što on kaže o percepciji uopće./Jer, viđe­
na iznutra, percepcija ne duguje ništa onome što znamo drugim
putem o svijetu, o stimulima kako ih opisuje fizika i o organima
osjetila kako ih opisuje biologija. Ona se, prije svega, ne nada je
kao događanje u svijetu na koje se može primijeniti, na primjer,
kategorija uzročnosti, već kao jedna re-kreacija ili jedna re-konsti-
tucija svijeta u svakom času. Ako vjerujemo u prošlost svijeta, u
fizički svijet, u »stimule«, u organizam kako ga predstavljaju naše
knjige, to je ponajprije zato što imamo sadašnje i zbiljsko percep-
tivno polje, površinu dodira sa svijetom ili kao neprestanu ukori-
jenjenost u njemu, to je zato što on neprestano spopada i opkolja­
va subjektivnost kao što valovi okružuju olupinu na obali. Sve se
znanje smješta u horizonte koje otvara percepcija. Ne može biti ri­
ječi o tome da se opiše sama percepcija kao jedna od činjenica
koje se događaju u svijetu, jer nikada ne možemo na slici svijeta
izbrisati ovu prazninu koja smo mi i kroz koju on dolazi do toga
da egzistira za nekoga, jer percepcija je »nedostatak« ovog »veli­
kog dijamanta«. Intelektualizam svakako predstavlja napredak u
osvještavanju: ono mjesto izvan svijeta koje je podrazumijevao fi­
lozof empirist i na koje se on prešutno postavljao da bi opisao do­
gađanje percepcije, sada dobiva ime, nalazi se u opisu. To je trans-

222 FENOM ENOLOGIJA PERCEPCIJE

cendentalni Ego. Time sve teze empirizma bivaju oborene, stanje
svijesti postaje svijest o jednom stanju, pasivnost postavljanje jed­
ne pasivnosti, svijet postaje korelat misli o svijetu i postoji još
samo za neki konstituens. A ipak je istina kada se kaže da intelek-
tualizam, i on, daje sebi sasvim gotov svijet. Jer konstitucija svije­
ta, kako je on poima, jedna je obična klauzula stila: svakom termi­
nu empirističke deskripcije dodaje se indeks »svijest o...« Cijeli si­
stem iskustva - svijet, vlastito tijelo, i empirijsko ja - podređuje
se univerzalnom misliocu, čiji je posao da određuje odnose tri ter­
mina. Ali kako on u njima nije angažiran, oni ostaju ono što su
bili u empirizmu: odnosi uzročnosti izloženi na planu kozmičkih
događanja. No ako su vlastito tijelo i empirijsko ja samo elementi
u sistemu iskustva, objekti među drugim objektima pred pogle­
dom istinskog Ja, kako se mi ikada možemo stopiti sa svojim tije­
lom, kako smo mogli vjerovati da svojim očima pogađamo ono što
uistinu shvaćamo uvidom duha, kako to da svijet koji je nasuprot
nas nije savršeno jasan, zašto se on razastire tek malo-pomalo a ni­
kada »potpuno«, napokon, kako se događa da mi percipiramo? To
ćemo shvatiti samo ako empirijsko ja i tijelo nisu na prvi mah ob­
jekti, nikada to sasvim ne postaju ako ima izvjestan smisao kad se
kaže da ja vidim komad voska svojim očima, i ako uzajamno ova
mogućnost odsutnosti, ova dimenzija bijega i slobode što je reflek­
sija otvara u dnu nas, i koja se naziva transcendentalno Ja, nisu
najprije dani i nikada nisu apsolutno zadobijeni, ako ja nikada ne
mogu reći »Ja« apsolutno, i ako se svaki akt refleksije, svako hoti­
mično zauzimanje položaja uspostavlja na osnovi i na propoziciji
života osobne svijesti. Subjekt percepcije ostat će nepoznat sve
dotle dok ne budemo znali izbjeći alternativu naturiranog i naturi-
rajućeg, osjeta kao stanja svijesti i kao svijesti o jednom stanju,
egzistencije po sebi i egzistencije za sebe. Vratimo se, dakle, osjetu
i razmotrimo ga tako pomno da nas on pouči o živom odnosu ono­
ga koji percipira s njegovim tijelom i sa svijetom.

Induktivna psihologija pomoći će nam da za nju potražimo
novi statut pokazujući da ona nije ni stanje, ni kvalitet, ni svijest o
stanju ili kvalitetu. U stvari, svaki od tobožnjih kvaliteta - crve­
no, modro, boja, zvuk - uklopljen je u jedno izvjesno ponašanje.
U normalna čovjeka senzorni podražaj, osobito oni laboratorijski
koji za njega nisu baš od životnog značenja, neznatno mijenja
opću motoričnost. Ali bolesti malog mozga ili čeonog dijela kore
jasno pokazuju kakav bi mogao biti utjecaj senzornih podraživa-
nja na muskularni tonus da ona nisu integrirana u situaciju cjeli­
ne i da tonus u normalna čovjeka nije reguliran imajući u vidu

PERCIPIRANI SVIJET 223

izvjesne privilegirane zadatke. Gesta podizanja ruke, koja se može
uzeti kao indikator motoričkog poremećaja, različito je modificira­
na u svojoj amplitudi i u svojemu smjeru crvenim, žutim, modrim
ili zelenim vidnim poljem. Posebno crveno i žuto pomažu klizeće
pokrete, modro i zeleno trzajuće pokrete, crveno aplicirano na des­
no oko, na primjer, pomaže ekstenziju odgovarajuće ruke prema
vani, zeleno - pokret fleksije i povlačenja prema tijelu1. Privilegi­
rani položaj riike - onaj gdje subjekt osjeća svoju ruku u ravno­
teži ili u mirovanju - koji je udaljeniji od tijela kod bolesnika
negoli u normalna čovjeka, modificira se pokazivanjem boja: zele­
no ga vraća u blizinu tijela2. Boja vidnog polja čini više ili manje
točnima reakcije subjekta, kada se radi o izvođenju pokreta date
amplitude ili o tome da se prstom pokaže određena dužina. Sa zele­
nim vidnim poljem procjena je točna, s crvenim vidnim poljem
ona je netočna zbog prekoračenja. Pokreti prema vani ubrzavaju
se zelenim a usporavaju crvenim. Lokalizacija stimula na koži mo­
dificira se u smjeru abdukcije crvenim. Žuto i crveno akcentuiraju
pogreške u procjenjivanju težine i vremena, kod bolesnika na ma­
lom mozgu modro i naročito zeleno ih izravnavaju. U ovim različ-
nim eksperimentima svaka boja djeluje uvijek u istom smislu,
tako da joj se može pridati određena motorička vrijednost.

U cjelini crveno i žuto pogoduju abdukciji, modro i zeleno
addukciji. No, na jedan općenit način, addukcija znači da se orga­
nizam okreće prema stimulusu i privučen je svijetom - abdukci-
ja, da se on odvraća od stimulusa i povlači se prema svojemu sre­
dištu3. Osjeti, »osjetilni kvaliteti« daleko su, dakle, od toga da se
ograniče na iskušavanje jednog izvjesnog neizrecivog stanja ili
jednog izvjesnog neizrecivoga quale, oni se pokazuju s motorič­
kom fizionomijom, oni su omotani vitalnim značenjem. Dugo je
već poznato da postoji »motorički potrebni dodatak« osjeta, da sti­
muli otpočinju »nascentne pokrete« koji se udružuju s osjetom ili
kvalitetom i tvore oko njega jedan halo, da »perceptivna strana« i
»motorička strana« ponašanja komuniciraju. Ali većinom se
postupa kao da ovaj odnos ne bi ništa mijenjao kod termina iz­
među kojih se uspostavlja. Jer, u primjerima koje smo gore iznije­
li ne radi se o odnosu vanjske kauzalnosti koja bi ostavljala nedir­
nut sam osjet. Motoričke reakcije izazvane modrim, »ponašanje

1 Goldstein i Rosenthal, Zum Problem der Wirkung der Farben auf den Or-
ganismus, str. 3 -9 .

1 Ibid.
1 La Structure du Comportement, str. 201.

224 FENO M ENO LO GIJA PERCEPCIJE

modrog« - nisu učinci koje u objektivnom tijelu proizvodi boja
definirana jednom izvjesnom dužinom vala i jednim izvjesnim in­
tenzitetom: modro dobiveno kontrastom, i kojemu, dakle, ne odgo­
vara nikakav fizikalni fenomen, okružuje se istim motoričkim ha­
lom4 *. Motorička fizionomija boje ne konstituira se u svijetu fiziča­
ra i učinkom nekog skrovitog procesa. Da li je to, dakle, »u svije­
sti«, i treba li reći da iskušavanje modrog kao osjetnog kvaliteta
podstiče izvjesnu modifikaciju fenomenalnog tijela? Ali ne vidi se
zašto bi osvještavanje jednog izvjesnog quale modificiralo moju
procjenu veličina, a osim toga osjećen učinak boje uvijek točno ne
odgovara utjecaju koji ona vrši na ponašanje: crveno može učiniti
moje reakcije pretjeranima, a da ja to ne primjećujem*. Motorič­
ko značenje boja razumije se samo ako one prestanu biti stanja
zatvorena sama u sebi ili neopisivi kvaliteti dani konstataciji mi­
saonog subjekta, ako one u meni postižu jednu izvjesnu općenitu
montažu kojom se adaptiram svijetu, ako me potiču da ga vrednu­
jem na nov način, te ako sa druge strane, motoričnost prestane biti
obična svijest o mojim promjenama mjesta sadašnjim ili nared­
nim, kako bi postala funkcija koja u svakom času uspostavlja
moje mjerne uzore veličine, promjenljivu amplitudu moga bitka u
svijetu.

Modro je ono što ne nagoni na izvjestan način gledanja, što
se pušta pipati određenim pokretom moga pogleda. To je jedno
izvjesno polje ili jedna izvjesna atmosfera dana moći mojih očiju
i cijelog moga tijela. Ovdje iskustvo boje potvrđuje i čini razum­
ljivima korelacije koje je uspostavila induktivna psihologija. Zele­
no važi općenito kao »umirujuća« boja. »Ono me zatvara u samo­
ga sebe i umiruje me«, kaže jedan bolesnik6. Ono »od nas ništa ne
traži i ni na što nas ne poziva«, kaže Kandinsky. Čini se da modro
»uzmiče pred našim pogledom« kaže Goethe. Crveno, naprotiv,
»prodire u oko«, kaže još Goethe7. Crveno »razdire«, žuto
»bode«, kaže jedan Goldsteinov bolesnik. Na neki općenit način s
crvenim i žutim imamo, s jedne strane, »iskustvo otkidanja, po­
kreta koji se udaljuje od centra«, sa druge strane, s modrim ono
»mirovanja i koncentracije«8. Vegetativna i motorička osnova, vi­

4 Goldstein i Rosenthal, citirani članak, str. 23.
’ Ibid.
6 Goldstein i Rosenthal, citirani članak, str. 23.
1 Kandinsky, Form und Farbe in der Malerei; Goethe, Farbenlehre posebno

Abs. 293; citirano po Goldsteinu i Rosenthalu,
“Ibid.

» Goldstein i Rosenthal, str. 23 - 25.

PERCIPIRANI SVIJET 225

talno značenje kvaliteta može se otkriti služeći se slabim ili krat­
kim stimulima. Boja, prije no što je viđena, obznanjuje se iskust­
vom jednog izvjesnog držanja tijela koje odgovara samo njoj i
precizno je određuje: »U mome tijelu postoji neko klizanje odzo-
go prema dolje, to, dakle, ne može da dolazi od zelenog, to može
da dolazi jedino od modrog; ali, u stvari, ja ne vidim modro«9,
kaže jedan pacijent. A jedan drugi: »Stisnuo sam zube i po tome
znam da to dolazi od žutog.«10

Ako se neki svjetlosni stimulus malo-pomalo pojačava pola­
zeći od jedne podsvjesne vrijednosti, najprije postoji iskustvo jed­
nog izvjesnog stanja tijela, a osjet se naglo nastavlja i »širi se u vi­
zualno područje«". Kao što ja, pažljivo gledajući snijeg, rastav­
ljam njegovu prividnu (vidljivu) »bjelinu«, koja se rastvara u svi­
jet refleksa i transparencija, isto tako može se otkriti u zvuku jed­
na »mikromelodija«, a zvučni interval samo je konačno oblikova­
nje jedne izvjesne napetosti koja se najprije osjetila u cijelom ti­
jelu". Predodžba jedne boje kod pacijenata koji su je izgubili
omogućuje se ako se pred njima izlože bilo koje stvarne boje.
Stvarna boja proizvodi kod subjekta »koncentraciju obojenog is­
kustva«, koja mu dozvoljava da »prikupi boje u svome oku«".
Tako prije negoli je objektivan prizor, kvalitet daje da se prepoz­
na jednim tipom ponašanja koje ga gađa u njegovoj biti i zato,
čim moje tijelo usvoji stav modrog, dobivam neku kvazi - prisut­
nost modrog. Ne treba se, dakle, pitati kako i zašto crveno znači
naprezanje ili žestinu, zeleno - odmor i mir, treba ponovno naučiti
doživljavati ove boje kako ih doživljava naše tijelo, to jest kao
konkrecije mira ili žestine. Kada kažemo da crveno povećava am­
plitudu naših reakcija, to ne treba shvatiti kao da bi se tu radilo o
dvije različne činjenice, osjetu crvenog i motoričkim reakcijama
- treba shvatiti da je crveno, svojim tkivom koje naš pogled slije­
di i prihvaća, već povećanje našega motoričkog bitka. Subjekt os­
jeta nije ni mislilac koji bilježi jedan kvalitet, ni inertna sredina
koja bi njime bila aficirana ili modificirana, on je moć koja se
su-rađa s jednom izvjesnom sredinom egzistencije ili se s njom
sinhronizira. Odnosi osjećajućeg i osjetilnog usporedivi su s onima
spavača i njegova sna: san dolazi kada jedan izvjestan hotimičan
stav iznenada izvana dobije potvrdu koju je očekivao. Ja sam di-

’ Werner, Untersuchungen über Empfindung und Empfinden I, s. 158.
10 Ibid.
" Ibid., str. 159.
12 Werner, Ueber die Auspràgung von Tongestalten.
12 Werner, Untersuchungen über Empfindung und Empfinden, I, str. 160.

15 - M. Merleau-Ponly: Fenomenologija percepcije

2 2 6 FENOM ENOLOGIJA PERCEPCIJE

sao polako i duboko ne bih li dozvao san, i najednom bi se reklo
da moja usta komuniciraju s golemim izvanjskim plućima koja
dozivaju i potiskuju moj dah, jedan izvjestan respiratorni ritam
koji sam maločas pokušao postaje samo moje biće, a san, do sada
gledan kao značenje, odjednom postaje situacija. Isto tako ja napi-
njem uho ili gledam u očekivanju nekog osjeta, te iznenada osjet­
no spopadne moje uho ili moj pogled, ja izručujem dio svoga tije­
la ili čak čitavo moje tijelo ovom načinu vibriranja ili ispunjava­
nja prostora koje je modro ili crveno. Kao što sakrament ne samo
da simbolizira pod osjetnim prilikama djelovanje Milosti nego i
zbiljsku prisutnost Boga smješta u fragment prostora i prenosi je
onima koji jedu posvećeni kruh ako su u duši pripremljeni, isto
tako ono osjetno ima ne samo jedno motoričko i vitalno značenje
nego nije drugo negoli jedan izvjestan način bitka u svijetu koji
nam se nudi s jedne točke prostora, koji naše tijelo preuzima i
prihvaća ako je za nj sposobno, a osjet je doslovno pričest.

S ove točke gledišta, postaje moguće da se pojmu »smisao«
vrati vrijednost koju mu intelektualizam uskraćuje. Moj osjet i
moja percepcija, kaže on, ne mogu biti označivi i, dakle, za mene
(mogu) biti samo ukoliko su osjet ili percepcija nečega, na prim­
jer, osjet modrog ili crvenog, percepcija stola ili stolice. No modro
ili crveno nisu ono neizrecivo iskustvo koje doživljavam kada s
njima koincidiram, stol ili stolica nije ova efemerna spoljašnost na
milosti i nemilosti moga pogleda; objekt se-određuje jedino kao
biće koje se može identificirati otvorenim nizom mogućih iskusta­
va i postoji samo za subjekt koji vrši ovu identifikaciju. Bitak je
samo za nekoga tko je sposoban da pred njim uzmakne i da, dakle,
bude sam apsolutno izvan bitka. Tako duh postaje subjekt percep­
cije, a pojam »smisla« postaje nepomišljiv. Ako vidjeti ili čuti
znači odvojiti se od utiska da bi se on investirao u misao i prestao
biti da bi se spoznao, bilo bi apsurdno reći da ja vidim svojim oči­
ma ili da čujem svojim ušima, jer moje oči, moje uši su još bića
svijeta, s tog razloga svakako nesposobna da ispred njega pripreme
zonu subjektivnosti odakle će biti viđen ili slušan. Ne mogu čak
svojim očima ili svojim ušima sačuvati neku moć spoznavanja
pretvarajući ih u instrumente svoje percepcije, jer ovaj pojam je
dvosmislen, one su samo instrumenti tjelesnog podraživanja, a ne
same percepcije. Nema sredine između bitka po sebi i bitka za
sebe, a jer ih ima nekoliko, oni nisu ja-sam, moja osjetila mogu
biti jedino objekti. Ja kažem da moje oči vide, da moja ruka do­
tiče, da moja noga boli, ali ovi naivni izrazi ne izriču moje istinsko
iskustvo. Oni mi daju o njemu već jedno tumačenje koje ga odva­

p e r c ip ir a n i s v ij e t 227

ja od njegova izvornog subjekta. Budući da znam da svjetlo udara
u moje oči, da se dodiri zbivaju pomoću kože, da moja obuća žulja
moje stopalo, ja u svome tijelu raspršujem percepcije koje pripa­
daju mojoj duši, percepciju stavljam u percipirano. Ali tu je samo
prostorna i vremenska brazda akata svijesti. Ako ih razmotrim iz­
nutra, nalazim jednu jedinu spoznaju bez mjesta, dušu bez dijelo­
va, i nema nikakve razlike između misliti i percipirati kao ni iz­
među vidjeti i čuti. - Možemo li ostati pri ovoj perspektivi? Ako
je istina da ne vidim svojim očima, kako sam ikada mogao ne zna­
ti ovu istinu? - Ja nisam znao što govorim, nisam razmišljao? Ali
kako sam, dakle, mogao ne razmišljati? Kako je to uvid duha,
kako je to operacija moga vlastitog mišljenja mogla da mi bude
zakrinkana, kad je moja misao po definiciji za samu sebe? Ako re­
fleksija hoće da se opravda kao refleksija, to jest kao napredova­
nje prema istini, ona se ne smije zadovoljiti da jedan pogled na
svijet zamijeni drugim, ona nam mora pokazati kako da se razu­
mije naivan pogled na svijet i nadmaši u reflektiranom pogledu.
Refleksija mora razjasniti nereflektirano koje ona nasljeđuje, i u
njemu pokazati mogućnost da ona razumije samu sebe kao po­
četak. Reći još da ja mislim sebe kao situiranog u tijelu i kao
opremljenog sa pet osjetila, to je očevidno tek verbalno rješenje,
jer ja, koji reflektiram, ne mogu da se prepoznam u ovom utjelov­
ljenom Ja, i jer, dakle, utjelovljenje načelno ostaje iluzija i jer
mogućnost ove iluzije ostaje neshvatljiva. Valja nam opet staviti u
pitanje alternativu bitka za sebe i bitka po sebi, koja je »osjetila«
vraćala svijetu objekata i oslobađala subjektivnost kao apsolutan
ne-bitak od svake tjelesne inherencije. To je ono što činimo defini­
rajući osjet kao koegzistenciju ili kao pričest. Osjet modrog nije
spoznaja ili postavljanje jednoga izvjesnog quale koje se može
identificirati u svim iskustvima koja imam o njemu kao što je
kružnica geometra ista u Parizu i u Tokiu. On je, bez sumnje, in-
tencionalan, što će reći da se on ne osniva sam na sebi kao stvar, da
on smjera i saopćava s onu stranu samoga sebe. Ali termin na koji
smjera ustanovljuje se samo slijepo, prisnošću moga tijela s njim,
on se ne konstituira u punoj jasnoći, on se rekonstituira ili preuzi­
ma znanjem koje ostaje latentno i koje mu ostavlja svoju nepro­
zirnost i svoju metafizičku individualnost. Osjet je intencionalan,
jer ja u osjetnom nalazim propoziciju jednog izvjesnog ritma eg­
zistencije - abdukciju ili addukciju - i jer, udovoljavajući ovoj
propoziciji, kradom ulazeći u oblik koji mi je tako sugeriran, od­
nosim se prema izvanjskom bitku, bilo to da mu se otvorim ili da
mu se zatvorim. Ako kvaliteti zrače oko sebe jedan izvjestan način

15*

228 FENOM ENOLOGIJA PERCEPCIJE

egzistencije, ako imaju moć opčinjavanja i ono što smo maločas
nazvali sakramentalna vrijednost, to je zato što ih osjećajući sub­
jekt ne postavlja kao objekte, već s njima simpatizira, čini ih svo­
jima i u njima nalazi svoj momentani zakon. Precizirajmo. Os-
jećajuće i osjetno nisu jedno naspram drugoga kao dva vanjska
termina, a osjet nije neka invazija osjetnog u osjećajuće. Moj po­
gled je onaj koji podapinje boju, pokret moje ruke je onaj koji
podapinje oblik objekta ili radije moj se pogled pari sa bojom,
moja ruka s tvrdim ili mekim, i u ovoj izmjeni između subjekta
osjeta i osjetnog ne može se reći da jedno djeluje a drugo trpi, da
jedno daje smisao drugome. Bez traženja moga pogleda ili moje
ruke i prije negoli se moje tijelo sinhronizira s njim, osjetno je
samo jedno maglovito traženje. »Ako neki subjekt pokušava da
osjeti određenu boju, na primjer, modro, sve nastojeći da svom ti­
jelu dade držanje koje odgovara crvenom, odatle nastaje unutar­
nja borba, neka vrsta grča koji prestaje čim on usvoji tjelesno
držanje koje odgovara modrom14«.

Tako osjetno koje će upravo sada biti osjećeno postavlja
mome tijelu jednu vrstu konfuznog problema. Treba da pronađem
držanje koje će baš sad pružiti sredstvo da se determinira, i da
postane modro, treba da nađem odgovor na loše formulirano pita­
nje. A ipak, to činim jedino na njegovo traženje, moje držanje ni­
kada nije dovoljno da mi zaista pokaže modro ili da zaista dota­
knem tvrdu površinu. Osjetilno mi vraća što sam mu pozajmio, ali
ja sam to njemu dugovao. Ja, koji kontempliram modro neba, ja
nisam naspram njega neki akozmički subjekt, ja ga ne posjedujem
u misli, ja pred njim ne izlažem ideju modrog koja bi mi odavala
njegovu tajnu, ja mu se prepuštam, tonem u ovaj misterij, ono
»sebe misli u meni«, ja sam sâmo nebo koje se pribire, sabire i
počinje da postoji za sebe, moja svijest je zagušena ovim neogra­
ničenim modrim. - Ali nebo nije duh, i nema nikakva smisla reći
da ono postoji za sebe? - Svakako da nebo geografa ili astronoma
ne postoji za sebe. Ali o percipiranome ili osjećenom nebu, poda-
petom mojim pogledom koji ga pregledava i nastava, o sredini izv­
jesne vitalne vibracije koju moje tijelo usvaja, može se reći da
postoji za sebe u tom smislu što ono nije načinjeno od izvanjskih
dijelova, što je svaki dio cjeline »osjetljiv« za ono što se događa u
svima drugim i njih »dinamički poznaje«15. A što se tiče subjekta
osjeta, on ne treba biti čisto ništa bez ikakve zemaljske težine. To

14 Werner, Untersuchungen liber Empfindung und Empfinden, I, str. 158.
15 Koehler, Die physischen Gestalten, str. 180.

PERCIPIRANI SVIJET 229

bi bilo nužno samo ako bi on morao, kao konstituirajuća svijest,
biti u isto vrijeme svagdje nazočan, koekstenzivan bitku, i misliti
istinu univerzuma. Ali percipirani prizor ne pripada čistom bitku.
Uzet točno kako ga vidim, on je moment moje individualne povi­
jesti, a kako je osjet rekonstitucija, on pretpostavlja u meni sedi­
mente jedne prethodne konstitucije, ja sam, kao osjećajući sub­
jekt, posve pun prirodnih moći kojima se prvi ja čudim. Ja nisam,
dakle, prema Hegelovoj izreci »rupa u bitku«, već jama, bora koja
se napravila i koja se može izgubiti14 * 16.

Inzistirajmo na ovom pitanju. Kako smo mogli izbjeći alter­
nativi bitka za sebe i bitka po sebi, kako perceptivna svijest može
biti zagušena svojim objektom, kako možemo distingvirati osjetil-
nu svijest od intelektualne svijesti? To znači da: 1. Svaka se per­
cepcija događa u atmosferi općenitosti i nama se daje kao anonim­
na. Ne mogu reći da ja vidim modrinu neba u smislu u kojem ka­
žem da shvaćam neku knjigu ili pak da odlučujem posvetiti svoj
život matematici. Moja percepcija, čak viđena iznutra, izražava
datu situaciju: vidim modro zato što sam osjetljiv na boje - na­
protiv, osobni akti stvaraju jednu od njih: ja sam matematičar
zato što šam odlučio da to budem.

Tako da bih, kad bih htio točno izraziti perceptivno iskustvo,
morao reći da se percipira u meni, a ne da ja percipiram. Svaki
osjet povlači za sobom klicu sna ili depersonalizacije, kao što je os­
jećamo kroz onu vrstu stupora u koji nas on dovodi kada živimo
zaista na njegovoj razini. Bez sumnje, spoznaja me svakako uči da
se osjet ne bi događao bez adaptacije mog tijela, da, na primjer, ne
bi bilo određenog dodira bez pokreta moje ruke. Ali ova djelatnost
odvija se na periferiji moga bitka, ja nisam svjesniji da sam pravi
subjekt svoga osjeta negoli svoga rođenja ili svoje smrti. I moje
rođenje i moja smrt ne mogu mi se pojaviti kao moja iskustva, jer,
kada bih tako zamišljao njih, ja bih sebe pretpostavljao kao onog
koji postoji prije ili koji živi iza samoga sebe da bih mogao njih is­
kusiti i ne bih, dakle, doista mislio svoje rođenje ili svoju smrt.
Sebe, dakle, mogu shvatiti jedino kao »već rođena« i »još živa« -
svoje rođenje i svoju smrt shvatiti jedino kao osobne horizonte: ja
znam da se rađa i da se umire, ali ja ne poznajem svoje rođenje i
svoju smrt. Svaki osjet - budući da je strogo prvi, posljednji i je­
dini u svojoj vrsti - jeste jedno rođenje i jedna smrt. Subjekt

14 Na drugom smo mjestu pokazali da svijest viđenja izvana ne može biti
jedno čisto za sebe (La Structure du Comportement), str. 168. i slj. Počinje se
uviđati da nije drukčije ni sa sviješću viđenom iznutra.

230 FENOM ENOLOGIJA PERCEPCIJE

koji o njima ima iskustvo, s njime počinje i završava, a kako sebi
ne može prethoditi niti se nadživjeti, osjet se sam sebi nužno po­
javljuje u sredini općenitosti, dolazi s ovu stranu samoga mene,
zavisi od osjetljivosti koja mu je prethodila i koja će ga nadživjeti,
kao što moje rođenje i moja smrt pripadaju anonimnom natalitetu
i anonimnom mortalitetu. Osjetom shvaćam na rubu svoga osob­
nog života, i svojih vlastitih akata život dane svijesti, iz koga se po­
malja život mojih očiju, mojih ruku, mojih ušiju, koji je isto toli­
ko život prirodnih Ja. Svaki put kada doživljavam osjet, osjećam
da on interesira ne samo moj vlastiti bitak, onaj za koji sam odgo­
voran i o kojemu odlučujem, nego i jedno drugo mene koje je već
pristalo uz svijet, koje se već otvorilo izvjesnim njegovim aspekti­
ma i s njima sinhroniziralo. Između moga osjeta i mene uvijek
ima gustoća jedne originarne tečevine, koja priječi mome iskustvu
da bude jasno za sebe samo. Osjet iskušavam kao modalitet jedne
općenite egzistencije, koja se već posvetila fizičkom svijetu i koja
se razlijeva kroza me iako joj ja nisam autor. 2. Osjet može biti
anoniman samo zato što je parcijalan. Onaj tko vidi i onaj tko do­
diruje nije točno ja-sam, jer vidljivi svijet i dodirljivi svijet nisu
svijet u potpunosti. Kad gledam neki predmet, uvijek osjećam da
ima još bitka preko onog što ga u ovom času vidim, ne samo vidlji­
vog bitka nego i bitka dodirljivog ili shvatljivog sluhom - i ne
samo osjetilnog bitka nego i dubine objekta koju neće iscrpsti ni­
kakav prethodan senzomi uzorak. Uzajamno, ja nisam sav u ovim
radnjama, one ostaju marginalne, zbivaju se preda mnom, ja koje
vidi, ili ja koje čuje, na neki je način specijalizirano ja, blisko
samo jednom sektoru bitka, i upravo uz taj uvjet pogled i ruka ka­
dri su pogoditi pokret koji će precizirati percepciju i mogu pokaza­
ti ovo predznanje koje im daje izgled automatizma. - Možemo
rezimirati ove dvije ideje iznoseći da svaki osjet pripada jednom
izvjesnom polju. Reći da imam vidno polje, znači reći da po polo­
žaju imam pristup ili otvor prema jednom sistemu bića, vidljivih
bića, da su ona na raspolaganju mome pogledu na temelju neke
vrste prvobitnog ugovora i nekim darom prirode, bez ikakva mog
naprezanja; to, dakle, znači reći da je vizija (vidna percepcija) pre-
dosobna; - a to u isto vrijeme znači reći da je ona uvijek ogra­
ničena, da oko moje vizije uvijek ima jedan horizont neviđenih i
čak nevidljivih stvari. Vizija je misao potčinjena jednom izvjes­
nom polju, i tu je ono što se zove osjetilo. Kada kažem da imam
osjetila i da mi ona omogućuju da pristupim svijetu, ja nisam
žrtva jedne konfuzije, ne miješam kauzalno mišljenje i refleksiju,
izražavam samo ovu istinu koja se nameće integralnoj refleksiji:

p e r c ip ir a n i s v ij e t 231

da sam ja sposoban pomoću zajedničke zavičajnosti naći smisao
izvjesnim aspektima bitka a da im ga nisam dao ja sam pomoću
neke konstituirajuće operacije.

Uz distinkciju osjetila i intelekti je ispostavlja se kao oprav­
dana ona različnih osjetila. Intelektualizam ne govori o osjetilima
jer za njega se osjeti i osjetila pojavljuju samo kada se vraćam na
konkretan akt spoznaje da bih ga analizirao. Tada u njemu di-
stingviram kontingentnu (slučajnu, nenužnu), materiju i nužnu
formu, ali materija je samo jedan idealan moment a ne jedan od­
vojivi element totalnoga akta. Nema, dakle, osjetila, nego samo
svijest. Intelektualizam odbija, na primjer, da postavi glasoviti
problem o njihovu doprinosu iskustvu prostora, jer osjetilni kvali­
teti i osjetila, kao materijal spoznaje, ne mogu posjedovati kao
svojstvo prostor koji je forma objektivnosti uopće, a posebno
sredstvo kojim postaje moguća svijest o kvalitetu. Jedan osjet bio
bi ništa osjeta kad ne bi bio osjet o nečemu, a »stvari« u najopće­
nitijim smislu riječi, na primjer određeni kvaliteti, ističu se u kon­
fuznoj masi utisaka samo ako je ona stavljena u perspektivu i
koordinirana prostorom. Tako su sva osjetila prostorna ako nas
moraju privesti kojoj god formi bitka, to jest ako su ona osjetila.
A istom nužnošću treba da se ona sva otvore istom prostoru, bez
čega bi senzorna bića s kojima nam ona omogućuju da općimo eg­
zistirala samo za osjetila od kojih zavise - a kako se fantomi jav­
ljaju samo noću - njima bi nedostajala punina bitka i ne bismo
ih mogli biti uistinu svjesni, to jest postavljati ih kao prava bića.
Empirizam bi ovoj dedukciji uzalud suprotstavio činjenice. Kada
se, na primjer, želi pokazati da opip nije sam po sebi prostoran,
kada se pokušava kod slijepaca ili u slučajevima psihičke sljepoće
naći jedno čisto taktilno iskustvo i pokazati da ono nije artikulira­
no prema prostoru, ovi eksperimentalni dokazi pretpostavljaju
ono što su smatrali da utvrđuju. Kako, naime, znati da li su se slje­
poća i psihička sljepoća ograničile da iskustvu bolesnika oduzmu
»vizualne datosti« i nisu li one pogodile i strukturu njegova taktil­
nog iskustva? Empirizam uzima kao danu prvu hipotezu, i činjeni­
ca se može smatrati krucijalnom samo pod ovim uvjetom, ali on
samim time postulira odvajanje osjetila koje upravo valja dokaza­
ti. Točnije: ako dopustim da prostor originarno pripada vidu i da
on odatle prelazi opipu i drugim osjetilima, kao i da u odraslâ oče­
vidno postoji taktilna percepcija prostora, moram bar dopustiti da
su »čiste taktilne datosti« istisnute i prekrivene iskustvom vizual­
nog porijekla, da se one integriraju u jedno totalno iskustvo u ko­
jemu su na kraju neraspožnatljive. Ali tada kojim pravom u ovom

232 FENOM ENOLOGIJA PERCEPCIJE

zrelom iskustvu razlikovati neki »taktilni« prinos? Nije li tobož­
nje »čisto taktilno«, koje pokušavam pronaći obraćajući se slijep­
cima, jedan veoma poseban tip iskustva, koji nema ništa zajednič­
ko s funkcioniranjem integriranog opipa i ne može poslužiti anali­
zi integralnog iskustva? O prostornosti osjetila ne može se odluči­
vati induktivnom metodom i iznoseći »činjenice« - uzmimo, na
primjer, opip bez prostora u slijepca - jer ova činjenica treba da
bude protumačena i jer će se ona upravo razmotriti kao značajna
činjenica i ona koja otkriva pravu prirodu opipa, ili kao akciden-
talna činjenica i ona koja izražava posebna svojstva bolesnog opi­
pa prema ideji koju sebi stvaramo o osjetilima uopće i o njihovu
odnosu u totalnoj svijesti. Problem svakako zavisi od refleksije a
ne od iskustva u empirističkom smislu riječi, u kojemu ga uzimaju
i učenjaci kada sanjaju o nekoj apsolutnoj objektivnosti. Osnova­
no je, dakle, reći a priori da su sva osjetila prostorna, a pitanje da
se sazna kakav je onaj tko nam daje prostor mora se smatrati inin-
teligibilnim ako se reflektira o onome što je jedno osjetilo. Među­
tim, ovdje su moguće dvije vrste refleksije. Jedna - to je intelek­
tualistička refleksija - tematizira objekt i svijest, i, da prihvatimo
jedan kantovski izraz, ona ih »vodi pojmu«. Objekt tada postaje
ono što jest, i prema tome ono što je za sve i zauvijek (bilo to samo
kao efemerna epizoda, ali o kojoj će uvijek biti istina da je posto­
jala u objektivnom vremenu). A s pomoću ove ideje o svijesti i
ove ideje o objektu, lako se pokazuje da je svaki osjetilni kvalitet
potpuno objekt samo u kontekstu relacija univerzuma, i da osjeta
može biti samo uz uvjet da postoji za središnje i jedino Ja. Kada bi
se htjelo označiti zastoj u refleksivnom kretanju i govoriti, na
primjer, o parcijalnoj svijesti i o izoliranom predmetu, imala bi se
svijest koja u nekom pogledu ne bi znala samu sebe, objekt koji
ne bi bio pristupačan odasvud i koji u ovoj mjeri ne bi bio objekt.
Ali intelektualizmu se uvijek može postaviti pitanje odakle izvlači
ovu ideju ili ovu bit svijesti i objekta. Ako je subjekt čisto za sebe,
»ja mislim mora moći pratiti sve naše predodžbe«. »Ako svijet
mora moći biti mišljen«, treba da ga kvalitet sadržava u klici. Ali,
prije svega, odakle znamo da ima čistoga bitka za sebe i odakle
uzimamo da svijet mora moći biti mišljen? Možda će se odgovoriti
da je tu definicija subjekta i svijeta i da se, ako se oni tako ne
shvate, više ne zna o čemu se govori govoreći o njima. I doista, na
razini konstituirane riječi, svakako je takvo značenje svijeta i sub­
jekta. Ali odakle same riječi imaju svoj smisao? Radikalna reflek­
sija je ona koja me spopada kada upravo formiram i formuliram
ideju subjekta i onu objekta, ona iznosi na vidjelo izvor ovih dvi­

PERCIPIRANI SVIJET 233

ju ideja, ona je ne samo operativna refleksija nego i sama sebe
svjesna u svojoj operaciji. Možda će se još odgovoriti da refleksiv­
na analiza ne shvaća subjekt i objekt samo »kao ideju« da je ona
iskušavanje, da se ja reflektirajući ponovo smještam u onaj besko­
načni subjekt koji sam već bio i da objekt ponovno stavljam u od­
nose koji su ga već podapinjali, i da je, napokon, bezrazložno pita­
ti gdje uzimam ovu ideju subjekta i ovu ideju objekta, jer one su
jednostavna formulacija uvjeta bez kojih ni za koga ne bi bilo
ničega. Ali reflektirano Ja razlikuje se od nereflektiranog Ja bar po
tome što je ono bilo tematizirano, a ono što je dano nije svijest ni
čisti bitak - kako to duboko kaže sam Kant, to je iskustvo, dru­
gim riječima komunikacija konačnog subjekta s neprozirnim bit­
kom iz kojega on izlazi, ali u kojemu ostaje angažiran. To je »či­
sto iskustvo i tako rekavši nijemo, premda se radi o tome da se po­
stigne čisti izraz njegova vlastitog smisla«17. Mi imamo iskustvo o
svijetu, ne u smislu jednog sistema odnosa koji posvema determi­
niraju svaki događaj, nego u smislu jednog otvorenog totaliteta
čija sinteza ne može biti dovršena. Imamo iskustvo o jednom Ja,
ne u smislu neke apsolutne subjektivnosti, već neodvojivo slabom
i krepkom u tijeku vremena. Jedinstvo subjekta ili ono objekta,
nije stvarno jedinstvo, nego vjerojatno jedinstvo na horizontu is­
kustva, treba pronaći, s ovu stranu ideje subjekta i ideje objekta,
činjenicu moje subjektivnosti i objekt u nascentnom stanju, prvo­
bitan sloj gdje se rađaju ideje kao i stvari. Kada se radi o svijesti,
mogu o njoj formirati pojam samo pozivajući se najprije na ovu
svijest koja sam ja, a posebno ne smijem najprije definirati osjeti­
la, već ponovno uspostaviti dodir s osjetilnošću koju živim iznutra.

Mi nismo primorani da svijet a priori opkolimo uvjetima bez
kojih se on ne bi mogao misliti, jer, da bi mogao biti mišljen on
prije svega mora biti poznat, egzistirati za mene, to jest biti dan, a
transcendentalna estetika miješala bi se sa transcendentalnom ana-
litikom, samo kad bih ja bio Bog, koji postavlja svijet a ne čovjek
koji se osjeća bačen u njega i koji, u svakom smislu riječi, »o nje­
mu ovisi«. Ne moramo, dakle, slijediti Kanta u njegovoj dedukciji
samo jednog prostora. Jedan prostor je uvjet bez kojega se ne
može misliti punina objektivnosti, i svakako je istina da ako po­
kušam tematizirati mnoge prostore, oni se svode na jedinstvo, sva­
ki od njih nalazeći se u jednom izvjesnom položajnom odnosu s
drugima i sačinjavajući, dakle, s njima jedinstvo. Ali znamo li mi
da li puna objektivnost može biti mišljena? Da li su sve perspekti­

17 Husserl, Méditations cartésiennes, str. 33.

234 FENOM ENOLOGIJA PERCEPCIJE

ve komposibilne? Da li one sve zajedno mogu biti negdje tematizi-
rane? Znamo li da se taktilno iskustvo i vizualno iskustvo mogu
potpuno sjediniti bez intersenzornog iskustva? Da li moje iskustvo
i ono drugoga mogu biti ostvareni u samo jednom sistemu inter-
subjektivnog iskustva? Ima, možda, bilo u svakom senzornom is­
kustvu, bilo u svakoj svijesti o »fantomima«, nešto što ne može
savladati nikakva racionalnost.

Cijela se Transcendentalna Dedukcija drži na tvrđenju jed­
nog integralnog sistema istine. Ako se hoće reflektirati, treba se
vratiti upravo izvorima ovog tvrđenja. U tom smislu može se reći s
Husserlom18 da je Hume po namisli otišao dalje od ikoga u radi­
kalnoj (korjenitoj) refleksiji, jer nas je zaista htio vratiti fenome­
nima o kojima imamo iskustvo s ovu stranu svake ideologije -
makar je na drugi način osakatio i rastavio ovo iskustvo. Posebno
ideja jedinog prostora i ona jedinog vremena - budući da su oslo­
njene na onu zbrajanja bitka čiju je kritiku upravo Kant dao u
Transcendentalnoj Dijalektici moraju biti stavljene u zagrade i iz­
nijeti svoju genealogiju polazeći od našeg zbiljskog iskustva. Ova
nova koncepcija refleksije, koja je fenomenološka koncepcija,
opet se drugim riječima trudi da dade jednu novu definiciju a
priori(a). Kant je već pokazao da ono a priori nije spoznatljivo
prije iskustva, to jest izvan našeg horizonta činjeničnosti, i da ne
može biti riječi o tome da se distingviraju dva stvarna elementa
spoznaje od kojih bi jedan bio a priori a drugi a posteriori. Ako
ono a priori zadržava u njegovoj filozofiji značajku onoga što
mora biti u opreci prema onome što postoji faktično i kao antropo­
loško određenje, to je samo onoliko koliko on nije do kraja slije­
dio svoj program koji je bio da definira naše spoznajne moći
našim faktičkim položajem, i koji ga je morao obvezati da sav
pojmljivi bitak vrati u osnovu ovog ovdje - svijeta. Od trenutka
kada je iskustvo - to jest otvaranje našem faktičnom svijetu -
priznato kao početak spoznaje, nema više nikakva sredstva da se
distingvira plan istina a priori i plan činjeničnih istina, što svijet
mora biti i što je on zbilja. Jedinstvo osjetila, koje se smatralo za
istinu a priori, samo je još formalan izraz jedne fundamentalne
kontingencije: činjenica da smo u svijetu - raznovrsnost osjetila,
koja se smatrala za danu a posteriori, uračunavši konkretan oblik
koji ona dobiva u jednom ljudskom subjektu, pojavljuje se kao
nužna u ovom ovdje - svijetu, to jest u jedinom svijetu koji mo­
žemo dosljedno misliti; ona, dakle, postaje istina a priori. Svaki os-

18 Formate und Transzendentale Logik, npr. str. 226.

PERCIPIRANI SVIJET 235

jet je prostoran, mi smo prihvatili ovu tezu ne zato što kvalitet kao
objekt može biti pomišljen samo u prostoru, već zato što je, kao is­
konski dodir s bitkom, kao preuzimanje od strane osjećajućeg sub­
jekta jednog oblika egzistencije koji je naznačilo ono osjetilno,
kao koegzistencija osjećajućeg i osjetilnog, ona sama konstitutivna
za sredinu koegzistencije, to jest za prostor. Mi kažemo a priori da
nijedan osjet nije punktualan, da svaka senzornost pretpostavlja
jedno izvjesno polje, dakle koegzistencije, i odatle zaključujemo
protiv Lacheliera da slijepac ima iskustvo o prostoru. Ali ove isti­
ne a priori nisu ništa drugo nego objašnjavanje jedne činjenice:
činjenica senzornog iskustva kao preuzimanje jednog oblika egzi­
stencije, i ovo preuzimanje također uključuje da ja mogu gotovo
sav postati opip ili vid, i da, štoviše, nikada ne mogu gledati ili do­
ticati a da se moja svijest u nekoj mjeri ne zaguši i ne izgubi nešto
od svojih raspoloživih mogućnosti. Tako su jedinstvo i različnost
osjetila istine istog ranga. A priori je shvaćena činjenica, jasno is­
kazana i proslijeđena u svim svojim konsekvencijama svoje
prešutne logike, a posteriori je izolirana i podrazumljena činjeni­
ca. Bilo bi kontradiktorno reći da je opip bez prostornosti, i a prio­
ri je nemoguće doticati a da se ne dotiče u prostoru, jer naše je is­
kustvo iskustvo jednoga svijeta. Ali ovo uklapanje taktilne per­
spektive u univerzalan bitak ne izražava nikakvu nužnost koja je
opipu izvanjska, ono se zbiva spontano u samom taktilnom iskust­
vu, prema svom vlastitom načinu. Osjet kako nam ga isporučuje
iskustvo nije više indiferentna materija i apstraktan moment, već
jedna od naših površina dodira s bitkom, jedna struktura svijesti, i
umjesto jedinog prostora, univerzalnog uvjeta svih kvaliteta, sa
svakom od njih imamo poseban način bitka u prostoru i tako reći
činjenja prostora. Nije ni kontradiktorno ni nemoguće da svako
osjetilo konstituira jedan mali svijet u velikom, i baš po svojoj po­
sebnosti ono je potrebno cjelini i otvara se prema njoj.

Ukratko, kad su jednom izbrisane razlike apriornog i empi­
rijskog, oblika i sadržaja, senzomi prostori postaju konkretni mo­
menti jedne globalne konfiguracije koja je jedini prostor, a mo­
gućnost da idemo njemu ne odvaja se od mogućnosti da se ispred
njega ušančimo u pregradi jednog osjetila. Kada u koncertnoj
dvorani ponovno otvorim oči, vidljivi prostor izgleda mi skučen s
obzirom na onaj drugi prostor u kojemu se maločas rasprostirala
muzika, pa čak ako gledam otvorenih očiju dok se svira komad,
čini mi se da muzika nije zaista sadržana u ovom strogo određe­
nom i kukavnom prostoru. Ona kroz vidljivi prostor daje da se
nasluti jedna nova dimenzija gdje razvija jedra, kao u halucinana-

236 FENOM ENOLOGIJA PERCEPCIJE

ta, jasan prostor percipiranih stvari misteriozno se podvostručuje
jednim »crnim prostorom« gdje su moguće druge prisutnosti. Kao
i perspektiva drugoga na svijet za mene, prostorno je područje sva­
koga osjetila za druge nespoznatljiv apsolut i isto toliko granica
njihove prostornosti. Ovi opisi, koji za jednu kriticističku filozofi­
ju prikazuju samo empiričke neobičnosti i ne zasijecaju u izvjes­
nosti a priori, dobivaju za nas jednu filozofsku važnost, jer se je­
dinstvo prostora može naći jedino u međusobnom uzupčavanju os-
jetilnih područja. Tu je ono što ostaje istinito u glasovitim empiri-
stičkim opisima neprostorne percepcije. Iskustvo slijepih od rođe­
nja koji su operirani od mrene na oku nikada nije dokazalo i nika­
da ne bi moglo dokazati da za njih prostor počinje s gledanjem.
Ali bolesnik ne prestaje da se divi ovom vizualnom prostoru koje­
mu je upravo prišao i s obzirom na koji mu taktilno iskustvo izgle­
da lako siromašno da bi on drage volje priznao da prije operacije
nije nikada imao iskustvo o prostoru19. Bolesnikovo čuđenje, nje­
gove nedoumice u novom vizualnom svijetu u koji on ulazi poka­
zuju da opip nije prostoran kao vid. »Poslije operacije, kaže se10,
oblik kakav je dan vidom za bolesnike je nešto apsolutno novo što
oni ne dovode u odnos sa svojim taktilnim iskustvom«, »bolesnik
tvrdi da vidi, ali ne zna što vidi (...). On nikada ne prepoznaje svo­
ju ruku kao takvu, govori samo o bijeloj mrlji u pokretu«21. Da bi
vidom razlikovao krug od pravokutnika, treba mu očima slijediti
obod lika, kao što bi to činio rukom22 i uvijek teži da uhvati pred­
mete koje izlažemo njegovu pogledu23.

Što da zaključimo odatle? Da taktilno iskustvo ne priprema
za percepciju prostora? Ali kad ono nikako ne bi bilo prostorno,
da li bi pacijent pružao ruku prema objektu koji mu se pokazuje?
Ova gesta pretpostavlja da se opip otvara prema sredini koja je bar
analogna onoj vizualnih datosti. Činjenice prije svega pokazuju
da gledanje nije ništa bez jedne izvjesne upotrebe pogleda. Boles-

Jedan pacijent izjavljuje da mu prostorni pojmovi što ih je on vjerovao
da ima prije operacije nisu davali istinitu predodžbu prostora i da su bili samo
»znanje stečeno radom mišljenja« (Von Senden, Raurp- und Gestaltauffassung bei
operiertcn Blindgeborenen vor und nach der Operation, str. 23.). Dobivanje vida
povlači generalnu reorganizaciju egzistencije koja se tiče i opipa. Centar svijeta se
premješta, taktilna shema se zaboravlja, raspoznavanje opipom je manje sigurno,
egzistencijalna struja odsad prolazi kroz vid, a bolesnik govori o ovom oslabljenom
opipu.

10 Ibid., str. 36.
21 Ibid., str. 93.
22 Ibid., str. 102- 104.
22 Ibid., str. 124.

PERCIPIRANI SVIJET 237

nici »najprije vide boje kao što mi osjećamo miris: on nas natapa,
na nas utječe ne ispunjavajući ipak određeni oblik određene pro-
težnosti«24. Isprva je sve izmiješano i sve se pojavljuje u pokretu.
Odvajanje obojenih površina, korektno shvaćanje kretanja dolaze
tek kasnije, kada je subjekt razumio »šta to znači vidjeti«25, to jest
kada upravlja i kreće svojim pogledom kao pogledom, a ne više
kao rukom. To dokazuje da svaki osjetilni organ ispituje objekt na
svoj način, da je on pokretna sila izvjesnog tipa sinteze, ali, ako se
riječ prostor po nominalnoj definiciji ne rezervira da se označi vi­
zualna sinteza, ne može se opipu uskratiti prostornost u smislu
shvaćanja koegzistencija. Sama činjenica da se pravo gledanje pri­
prema tijekom jedne prelazne faze i nekom vrstom doticanja oči­
ma ne bi se mogla razumjeti, kad ne bi bilo kvazi - prostornog
taktilnog polja, u koje se prve vizualne percepcije mogu uklopiti.
Vid ne bi nikada direktno komunicirao s opipom kao što on to čini
u normalna zrela čovjeka, kada opip, čak umjetno izoliran, ne bi
bio organiziran tako da omogućuje koegzistencije. Daleko od toga
da isključuju ideju jednog taktilnog prostora, činjenice, naprotiv,
dokazuju da ima jedan tako strogo taktilan prostor da njegova raš-
članjenja prije svega nisu, i dapače nikada neće biti s onima vizu­
alnog prostora u odnosu sinonimnosti. Empirističke analize kon­
fuzno postavljaju jedan istinski problem. Da na primjer opip
može istovremeno obuhvatiti tek neznatno prostranstvo - ono ti­
jela i njegovih instrumenata - ova činjenica ne tiče se samo nači­
na kako da se predstavi taktilan prostor, ona modificira njegov
smisao. Za inteligenciju - ili bar za izvjesnu inteligenciju koja je
ona klasične fizike - istovremenost je ista, događala se ona iz­
među dvije dodirne točke ili između dvije udaljene točke, i u sva­
kom slučaju može se postepeno konstruirati od istovremenosti na
malu udaljenost istovremenost na veliku udaljenost. Ali za iskust­
vo, gustoća vremena koja se tako uvodi u operaciju modificira nje­
zin rezultat, iz nje proizlazi izvjestan »pomak« u istovremenosti
najudaljenijih točaka i utoliko će prostranstvo vizualnih perspek­
tiva biti za operiranog slijepca istinsko otkrivenje, jer će ono prvi
put omogućiti pokazivanje same udaljene istovremenosti. Operira­
ni izjavljuju da taktilni objekti ne spadaju u doista potpuno pro­
storne, da je ovdje shvaćanje objekta jednostavno »znanje uza
jamnog odnosa dijelova«, da se krug i kvadrat uistinu ne percipi­
raju opipom već prepoznavaju po izvjesnim »znakovima« - pri-

14 Von Senden, Raum- und Gestallauffassung bei operierten Blindgeborenen
vor und nach der Operation, str. 113.

“ Ibid., str. 123.

238 FENOM ENOLOGIJA PERCEPCIJE

sutnosti ili odsutnosti »vrhova«26. Shvatimo da taktilno polje
nema nikada prostranstvo vizualnog polja, taktilan objekt nikada
nije cio nazočan svakom od svojih dijelova kao vizualan objekt, i,
ukratko, da pipati ne znači gledati. Između slijepca i normalna
čovjeka bez sumnje se zameće razgovor i možda je nemoguće naći
jednu jedinu riječ, čak i u vokabularu boja, kojoj slijepac ne bi
uspio dati jedan bar shematičan smisao. Jedan dvanaestogodišnji
slijepac veoma dobro definira dimenzije vida: »Oni koji ovdje
vide, kaže on, ophode se sa mnom nekim nepoznatim osjetilom
koje me iz daljine potpuno obuhvaća, slijedi me, probija kroza me
i od moga ustajanja do moga lijeganja drži me u neku ruku pod
svojom vlašću« (mich gewissermassen beherscht)27. Ali ove indika­
cije ostaju za slijepca pojmovne i problematične. One postavljaju
pitanje na koje bi jedino vid mogao odgovoriti. I zato operirani sli­
jepac nalazi svijet drukčijim od onoga koji je očekivao28, kao što i
mi uvijek nalazimo jednog čovjeka drukčijim od onoga što smo o
njemu znali. Svijet slijepca i onaj normalna čovjeka razlikuju se
ne samo kvantitetom materijala kojim raspolažu nego i struktu­
rom cjeline. Slijepac opipom veoma dobro zna što su grane i lišće,
ruka od ramena do zglavka i prsti šake. Poslije operacije čudi se da
nalazi »toliko razlike« između stabla i ljudskog tijela29. Očevidno
je da vid nije samo dodao nove pojedinosti spoznanji stabla. Radi
se o novom načinu pokazivanja i novom tipu sinteze koji preobra­
žavaju objekt. Na primjer, struktura osvjetljenje - osvijetljen
objekt nalazi u taktilnom području samo dosta neodređene analo­
gije. Zato jedan operiran bolesnik nakon osamnaest godina slje­
poće pokušava dodirnuti zraku sunca30. Totalno značenje našega
života - čije je pojmovno značenje uvijek samo jedan izvadak -
bilo bi drukčije kad bismo bili lišeni vidnog opažanja. Ima jedna
općenita funkcija supstitucije i nadomještanja koja nam dozvolja­
va da pristupimo apstraktnom značenju iskustava koja nismo do­
živjeli i na primjer da govorimo o onome što nismo vidjeli. Ali
kako u organizmu funkcije nadomještanja nisu nikada točan ekvi­
valent oštećenih funkcija i daju samo privid integriteta, to inteli­
gencija među različnim iskustvima osigurava samo prividnu ko­
munikaciju, a sinteza vizualnog svijeta i taktilnog svijeta kod sli­
jepca od rođenja, koji je operiran konstitucija jednog intersenzor-

10 Ibid., str. 29
11 Ibid., str. 45.
18 Ibid., str. 45.
J,> Ibid., str. 50. i slj.
10 Ibid., str. 186.

p e r c ip ir a n i s v ij e t 239

nog svijeta mora se zbivati na samom senzornom području, zajed­
ništvo značenja između dva iskustva nije dovoljno da osigura nji­
hovo lemljenje u jedno jedino iskustvo. Osjetila su različna jedna
od drugih i različna od intelekcije ukoliko svako od njih donosi sa
sobom jednu strukturu bitka koja se nikad ne da točno transponi-
rati. Mi to možemo uvidjeti jer smo odbacili formalizam svijesti, i
od tijela učinili subjekt percepcije.

A mi to možemo uviđati ne dovodeći u pitanje jedinstvo os­
jetila. Jer osjetila komuniciraju. Muzika nije u vidljivom prosto­
ru, ali ona ga minira, ona ga opkoljava, ona ga uklanja, i naskoro
ovi odviše dobro odjeveni slušatelji, koji poprimaju izgled sudaca
i izmjenjuju riječi ili osmijehe, ne primjećujući da se pod njima
trese tlo, jesu kao brodska posada potresena prividom oluje. Dva
prostora razlikuju se samo na osnovi jednog zajedničkog svijeta i
mogu zapodjenuti suparništvo samo zato što oba imaju isti zahtjev
na totalni bitak. Oni se ujedinjuju u istom času kada se suprotstav­
ljaju. Ako hoću da se zatvorim u jedno od mojih osjetila, i neka
se, na primjer, čitav projiciram u svoje oči i odam modrini neba,
uskoro više nisam svjestan da gledam, i kada sam htio da sav
postanem gledanje, nebo prestaje biti »vizualna percepcija« da bi
postalo moj časoviti svijet. Senzomo je iskustvo nestalno i ono je
strano prirodnoj percepciji koja se vrši u isti mah cijelim našim ti­
jelom i otvara se prema intersenzornom svijetu. Kao ono osjetil-
nog kvaliteta, iskustvo odvojenih »osjetila« zbiva se samo u jed­
nom veoma posebnom stavu i ne može služiti analizi direktne svi­
jesti. Sjedim u svojoj sobi i gledam listove bijelog papira raspo­
ređene na svom stolu, jedne osvijetljene od prozora, druge u sjeni.
Ako ne analiziram svoju percepciju i ako ostajem pri globalnom
prizoru, reći ću da mi svi listovi papira izgledaju jednako bijeli.
Ipak, izvjesni među njima su u sjeni zida. Kako nisu manje bijeli
od drugih?

Odlučujem da gledam bolje. Fiksiram svoj pogled na njima,
to će reći da ograničavam svoje vidno polje. Mogu ih čak proma­
trati kroz kutiju šibica koja ih odvaja od ostatka polja ili kroz pro-
bušen »redukcioni ekran« jednog prozora. Upotrijebim li jedan
od ovih uređaja ili zadovoljim li se da promatram golim okom, ali
u »analitičkom stavu31«, izgled listova se mijenja: to više nije bije­
li papir zaklonjen sjenom, to je siva i modrikasta supstanca, gusta
i loše lokalizirana. Ako ponovno razmotrim cjelinu prizora, prim­
jećujem da listovi zaklonjeni sjenom nisu bili, nikada nisu bili

11 Gelb, Die Farbenkonstanz der Sehdinge, str. 600.

240 FENOM ENOLOGIJA PERCEPCIJE

identični osvijetljenim listovima, ni, uostalom, objektivno različni
od njih. Bjelina papira zaklonjenog sjenom ne da se precizno kla-
sirati u niz cmo-bijelo32. To nije bio nikakav određeni kvalitet i ja
sam učinio da se pojavi kvalitet fiksirajući svoje oči na dio vidnog
polja: tada i samo tada našao sam se u prisutnosti izvjesnog quale
u koje tone moj pogled. No, što znači fiksirati? Sa strane objekta,
znači odvojiti fiksiranu regiju od ostatka polja, znači prekinuti to­
talan život prizora, koji je svakoj vidljivoj površini dodijelio
određenu obojenost, vodeći računa o osvjetljenju; sa strane sub­
jekta, znači to zamijeniti globalnu viziju, u kojoj se naš pogled po­
dešava svakom prizoru i pušta da ovaj njime ovlada, promatra­
njem, to jest lokalnom vizijom kojom on upravlja na svoj način.
Osjetilni kvalitet, daleko od toga da je koekstenzivan s percepci­
jom, jest poseban proizvod stava radoznalosti ili promatranja. On
se pojavljuje kada se, umjesto da svijetu prepustim cijeli svoj po­
gled, okrećem prema ovom samom pogledu i kada se pitam što
upravo vidim ;on se ne nalazi u prirodnom općenju moje vizije sa
svijetom, on je odgovor na izvjesno pitanje mog pogleda, rezultat
druge (drugotne) ili kritičke vizije koja nastoji da se spozna u svo­
joj posebnosti, (rezultat) »pažnje prema čistom vizualnom«33,
koju pokazujem ili kada se bojim da budem prevaren ili kada
hoću poduzeti znanstveno ispitivanje vidnog opažanja. Ovaj stav
čini da prizor iščezava: boje koje vidim kroz redukcioni ekran ili
one koje dobiva slikar prižmirkujući očima nisu više boje - objek­
ti - boja zidova ili boja papira - nego obojeni predjeli ne bez
gustoće i sasvim neodređeno lokalizirani na istom fiktivnom pla­
nu34. Ima, dakle, jedan prirodan stav vidnog opažanja u kojem se
udružujem sa svojim pogledom i njime se predajem prizoru: tada
su dijelovi polja povezani u organizaciji koja ih čini takvima da se
mogu prepoznati i identificirati. Kvalitet, odvojena senzornost po­
kazuje se kada prekidam ovu totalnu strukturaciju svoje vizije
(vidnog opažaja), kada prestajem da se sraštavam sa svojim vlasti­
tim pogledom i kada se, umjesto da doživljujem viziju, o njoj pi­
tam, želim isprobati svoje mogućnosti, razvezujem vezu svoje vizi­
je i svijeta, samoga sebe i svoje vizije, da bih je zatekao i opisao. U
ovome stavu, u isto vrijeme kada se svijet raspršava u prašinu os-
jetilnih kvaliteta, prekinuto je prirodno jedinstvo percipirajućeg
subjekta, i ja dolazim do toga da ne poznajem sebe kao subjekta
vidnog polja. No kao što, u svakom osjetilu valja pronaći prirodno

Ibid., str. 613.
“ Einstellung auf reine Optik, Katz citiran od Gelba, navedeni rad, str. 600.
14 Id., ibid.

p e r c ip ir a n i s v ij e t 241

jedinstvo, mi ćemo omogućiti da se pojavi »originaran sloj« osje­
ćanja koji prethodi podjeli osjetila35. Prema tome kako fiksiram
neki objekt ili kako puštam da divergiraju moje oči, ili, napokon,
kako se čitav odajem doživljaju, ista boja pojavljuje mi se kao
površinska boja (Oberflâchenfarbe) - ona je određeno mjesto
prostora, ona se pruža prema objektu, - ili ona postaje atmosfers­
ka boja (Raumfarbe) i širi se svuda okolo objekta; ili je pak osje­
ćam u svome oku kao vibraciju svoga pogleda; ili, napokon, ona
čitavom mome tijelu saopćava isti način bitka, ispunjava me i više
joj ne odgovara ime boje. Isto tako ima jedan objektivan zvuk
koji odjekuje izvan mene u instrumentu, jedan atmosferski zvuk
koji je između objekta i moga tijela »kao da sam postao flauta ili
njihalo«; i napokon posljednji zvučni stadij ili element iščezava i
postaje iskustvo, uostalom veoma precizno, jedne modifikacije ci­
jelog moga tijela36. Senzorno iskustvo raspolaže samo jednim us­
kim rubom: ili zvuk i boja, svojim vlastitim rasporedom, ocrtava­
ju jedan objekt, pepeonik, violinu, i ovaj objekt odmah govori svi­
ma osjetilima; ili su, pak, u drugoj krajnosti iskustva, zvuk i boja
primljeni u mome tijelu, te postaje teško ograničiti moje iskustvo
na samo jedan senzorni registar: ono se spontano razlijeva prema
svim ostalima. Senzorno iskustvo u trećem stadiju koje smo ovog
časa opisali specificira se tek jednim »akcentom« koji prije naz­
načuje smjer zvuka ili onaj boje37. Na ovom nivou, dvosmislenost
iskustva je takva da auditivni ritam omogućuje udruživanje kine­
matografskih slika i daje povod za percepciju pokreta dok bi, bez
auditivnog oslonca, isti slijed slika bio odviše spor da izazove stro-
boskopski pokret38. Zvukovi modificiraju susljedne slike boja: in­
tenzivniji ton ih intenzificira, prekid tona čini da titraju, tihi ton
čini modro tamnijim ili dubljim39. Hipoteza postojanosti40, koja za
svaki stimulus utvrđuje jedan osjet i samo jedan, toliko se manje
potvrđuje koliko se više približavamo prirodnoj percepciji. »Što je
ponašanje intelektualnije i nepristranije (sachlicher), to hipoteza
postojanosti postaje to prihvatljivija u onome što se tiče odnosa
stimulusa i specifičnog senzomog odgovora, a zvučni stimulus, na
primjer, to se više ograničuje na specifičnu sferu, ovdje na auditiv­
nu sferu41«. Intoksikacija meskalinom, jer ona dovodi u pitanje

“ Werner, Untersuchungen über Empfindung und Empfinden, I, str. 155.
4 Werner, citirani rad, str. 157.
” Ibid., str. 162.
18 Zietz und Werner, Die dynamische Struktur der Bewegung.
” Werner, citirani rad, str. 16?.
" Usporedi ovdje gore, Uvod I. ovaj prijevod str. 21. - Red.
41 Werner, citirani rad, str. 154.

16 - M. Merleau-Ponty: Fenomenologija percepcije

242 FENOM ENOLOGIJA PERCEPCIJE

nepristran stav i izručuje subjekta njegovoj vitalnosti, morat će,
dakle, pospješavati sienstezije. Doista, pod utjecajem meskalina,
zvuk flaute daje modrozelenu boju, zuckanje metronoma u tami
izražava se sivim mrljama, prostorni intervali vidnog opažaja (iz­
ražavaju se) odgovarajućim vremenskim intervalima zvukova, ve­
ličina sive mrlje intenzitetu zvuka, njezina visina u prostoru visini
zvuka41 42. Jedan subjekt pod utjecajem meskalina nalazi komad že­
ljeza, lupa po naslonu prozora, i »Eto magije«, kaže on: stabla
postaju zelenija43. Lavež psa na jedan neopisiv način uzrokuje
osvjetljenje i odzvanja u desnom stopalu44.

Sve se događa kao kad bismo vidjeli »da ponekad padaju
sve pregrade postavljene među osjetilima u toku evolucije45«.
U objektivnoj perspektivi svijeta, sa svojim neprozirnim kvaliteti-
ma, i onima objektivnog tijela, s njegovim odvojenim organima,
fenomen sinestezija je paradoksalan. Nastoji se, dakle, da se on
objasni ne spominjući pojam osjeta: trebat će, na primjer, pretpo­
staviti da podraživanja obično omeđena u jednoj regiji mozga -
optičkoj zoni ili auditivnoj zoni - postaju kadra intervenirati iz­
van ovih granica, i da tako specifičnom kvalitetu asociiran jedan
nespecifičan kvalitet. Imalo ili ne za sebe argumente u cerebralnoj
fiziologiji46 47, ovo objašnjenje ne vodi računa o sinestetičkom is­
kustvu, koje tako postaje novi povod da se opet stavi u pitanje po­
jam osjeta i objektivnog mišljenja. Jer subjekt nam ne kaže samo
da on istodobno ima zvuk i boju, on vidi sam zvuk u trenutku
kada se formiraju b o j č Ova je formula doslovce lišena smisla
ako se vizija (vidni opažaj) definira vizualnim quale, zvuk zvuč­
nim quale. Ali mi moramo konstruirati svoje definicije tako da za
nju (viziju) među njima pronađemo jednu, jer gledanje zvukova
ili slušanje boja postoje kao fenomeni. A to čak nisu iznimni feno­
meni. Sinestezijska percepcija je pravilo, pa, ako mi to ne uviđa­

41 Stein, Pathologie der Wahmehmung, str. 422.
41 Mayer - Gross i Stein, Ueber einige Abânderungen der Sinnestàtigkeit im

Meskalinrausch, str. 385.
44 Id., ibid.
45 Id., ibid.
46 Moguće je, na primjer, da bi se pod utjecajem meskalina mogla promatra­

ti jedna modifikacija kronaksija. Ova činjenica nikako ne bi bila objašnjenje sine­
stezija pomoću objektivnog tijela, ako, kako ćemo to sada pokazati, jukstapozicija
nekoliko osjetilnih kvaliteta nije u stanju da nam objasni perceptivnu ambivalen-
ciju kako je ona dana u sinestezijskom iskustvu. Promjena kronaksija ne bi mogla
biti uzrok sinestezije nego objektivan izraz ili znak jednog globalnog i dubljeg do­
gađanja koje nema svoje sjedište u objektivnom tijelu i koje se tiče fenomenalnog
tijela kao vozila (prenosnika) bitka u svijetu.

47 Werner, citirani rad, str. 163.

p e r c ip ir a n i s v ij e t 243

mo, to je zato što znanstveno znanje istiskuje iskustvo i što smo
zaboravili gledati, slušati i, uopće, osjećati, ne bismo li iz svoje tje­
lesne organizacije i svijeta kako ga poima fizičar deducirali ono
što moramo vidjeti, čuti i osjećati. Vidno opažanje, kaže se, može
nam dati samo boje ili svjetla, a s njima oblike, koji su konture
boja, i pokreta, koji su promjene položaja mrlja boje. Ali kako u
skali boja situirati prozirnost ili »zamućene« boje? Zapravo, svaka
boja, u onome što ima najprisnije, nije drugo negoli unutarnja
struktura stvari pokazana prema vani. Sjaj zlata osjetilno nam po­
kazuje njegov homogen sastav, zagasita boja drveta njegov hetero­
gen sastav48. Osjetila međusobno komuniciraju otvarajući se struk­
turi stvari. Vidimo tvrdoću i krhkost stakla i, kada se ono razbije
uz kristalan zvuk, ovaj zvuk je upućen od vidljiva stakla49.

Vidimo elastičnost čelika, rastegljivosti usijana čelika,
tvrdoću sječiva na strugu, mekoću strugotine. Oblik objekata nije
njihova geometrijska kontura: on ima izvjestan odnos s njihovom
vlastitom prirodom i govori svim našim osjetilima u isto vrijeme
kada i vidu. Po obliku nabora na lanenoj ili pamučnoj tkanini vi­
dimo gipkost ili krutost vlakna, hladnoću ili mlakost tkanine. Na­
pokon, kretanje vidljivih objekata nije jednostavno premještanje
mrlja boje koje im odgovaraju u vidnom polju. U pokretu grane
koju je upravo napustila ptica, čita se njezina gipkost ili elastič­
nost, i tako se grana jabuke i grana breze neposredno razlikuju.
Vidimo težinu bloka lijevana metala koji se zariva u pijesak, teč-
nost vode, ljepljivost sirupa50. Isto tako čujem tvrdoću i nejedna­
kost kamenja pločnika u šumu kola, i s razlogom se govori o »me­
kom«, »tamnom« ili »suhom« šumu. Ako se može sumnjati da
nam sluh daje istinske »stvari«, bar je izvjesno da nam on s onu
stranu zvukova u prostoru predaje nešto što »šumi i bruji« i time
on komunicira sa drugim osjetilima51. Napokon, ako zatvorenih
očiju svinem čeličnu šipku ili lipovu granu, osjećam među svojim
rukama najskrovitije tkanje metala i drveta. Ako, dakle, uzete kao
neusporedivi kvaliteti, »datosti različnih osjetila« otkrivaju isto
toliko odvojenih svjetova, svaka, u svojoj posebnoj biti - budući
(da su) načini komuniciranja stvari - one sve komuniciraju pu­
tem svoje značajne jezgre.

48 Schapp, Beitràge zur Phénoménologie der Wahmehmung, str. 23. i slj.
49 Id., Ibidem, str. 11.
,0 Ibid., str. 21. i slj.
“ Ibid., str. 32-33.

244 FENOM ENOLOGIJA PERCEPCIJE

Treba samo precizirati prirodu osjetilnog značenja, bez čega
bismo se vratili intelektualističkoj analizi koju smo prije otklonili.
Isti je stol koji dotičem i koji vidim. Ali treba li dodati, kako se to
činilo: ista je sonata koju čujem ja i koju dotiče Hellen Keller, isti
je čovjek koga vidim ja i koga slika slijepi slikar*2? Malo-pomalo
ne bi više bilo nikakve razlike između perceptivne sinteze i inte­
lektualne sinteze. Jedinstvo osjetila bilo bi istoga reda kao jedinst­
vo objekata znanosti. Kada u isto vrijeme dotičem i gledam neki
objekt, jedinstveni objekt bio bi zajednički razlog ovih dviju pri-
vidnosti kao što je Venera zajednički razlog Jutarnje zvijezde i
Večernje zvijezde, a percepcija bi bila neka početnička znanost*3.
No, ako percepcija ujedinjuje naša senzorna iskustva u jedan je­
dinstveni svijet, to nije kao što znanstvena zbirka sakuplja objekte
ili fenomene, to je kao što binokularno gledanje hvata samo jedan
objekt. Opišimo pobliže ovu »sintezu«. Kada je moj pogled fiksi­
ran na beskonačnost, imam dvostruku sliku bliskih objekata. Kada
ih fiksiram jedan za drugim, vidim dvije slike kako se zajedno pri­
miču onome što će sad biti samo jedan objekt i kako u njemu išče­
zavaju. Ovdje ne valja reći kako se sinteza sastoji u tome da ih po­
mišljamo zajedno kao slike jednog jedinog objekta kad bi se ov­
dje radilo o nekom duhovnom aktu ili o jednoj apercepciji, on bi
se morao zbiti čim primijetim identitet dviju slika, dok se zaista
na jedinstvo objekta obično čeka mnogo duže: sve dokle ih fiksaci­
ja ne zabašuri. Samo jedan objekt nije izvjestan način da se pomi­
šljaju dvije slike, jer one prestaju biti dane u trenutku kada se on
pojavi. Da li je, dakle, »stapanje slika« bilo postignuto nekim uro­
đenim uređajem nervnog sistema, i hoćemo li reći da na kraju pri­
kaza, ako ne na periferiji, ono bar u centru, imamo samo jedan po­
dražaj posredovan pomoću dva oka? Ali prosto postojanje jednog
vizualnog centra ne može objasniti jedini objekt, jer se kadšto jav­
lja diplopija, kao što uostalom prosto postojanje dviju mrežnica
ne može objasniti diplopiju jer ona nije stalna*4. Ako se može ra­
zumjeti diplopija kao i jedini objekt u normalnoj viziji, neće to

” Specht, Zur Phànomenologie und Morphologie der pathologischen Wahr-
nehmungstauschungen, str. II.

1J Alain, 81 Chapitres sur 1 'Esprit et les Passions, str. 38.
5< »Konvergencija konduktora (sprovodnika) takva kakva postoji ne uvjetu­

je ne-razlikovanje slika u običnoj binokularnoj viziji, jer može doći do suparništva
monokularnih, a odvajanje mrežnica ne daje objašnjenje njihova razlikovanja
kada se ono pojavi, jer, normalno, premda sve ostaje jednako u receptoru i u kon-
duktorima, ovo se razlikovanje ne pokazuje«. R. Dejean, Etude psychologique de
la distance dans la vision, str. 179.

PERCIPIRANI SVIJET 245

biti anatomskim rasporedom vizualnog aparata, već njegovim
funkcioniranjem i načinom kako ga upotrebljava psihofizički sub­
jekt. Zar ćemo, dakle, reći da se diplopija javlja zato što naše oči
ne konvergiraju prema objektu i što on formira na našim dvjema
mrežnicama ne-simetrične slike? Da se dvije slike stapaju u jednu
zato što ih fiksacija svodi na homologne točke dviju mrežnica? Ali
jesu li divergencija i konvergencija očiju uzrok ili učinak diplopi-
je i normalnog gledanja? Kod slijepaca od rođenja koji su operira­
ni zbog katarakta ne bi se znalo reći, u vrijeme koje slijedi poslije
operacije, priječi li neusklađenost očiju gledanje ili pospješava li
zbrkanost vidnog polja neusklađenost - ne vide li oni uslijed ne­
dostatka fiksiranja ili, nisu li oni nesposobni fiksirati jer nemaju
što da vide. Kada gledam u beskonačnost i kada, na primjer, jedan
moj prst postavljen ispred mojih očiju projicira svoju sliku na ne­
simetrične točke mojih mrežnica, raspored slika na mrežnicama
ne može biti uzrok pokreta fiksacije koji će učiniti kraj diplopiji.
Jer, kao što se upozorilo55, disparacija slika ne postoji po sebi. Moj
prst stvara svoju sliku na izvjesnoj površini lijeve mrežnice i na
jednoj površini desne mrežnice koja nije simetrična prvoj. Ali si­
metrična površina desne mrežnice je ispunjena, i ona, vizualnim
podražajima; razdioba stimula na obe mrežnice »nesimetrična« je
samo s obzirom na subjekt koji uspoređuje dvije konstelacije i
identificira ih. Na samim mrežnicama, uzetim kao objekti, postoje
samo dvije neusporedive cjeline stimula. Možda će se odgovoriti
da se, osim jednog pokreta fiksacije, ove dvije cjeline ne mogu
superponirati, ni omogućiti viziju bilo koje stvari, i da u tom smis­
lu njihova nazočnost, jedino njoj, stvara stanje neuravnoteženosti.
Ali to upravo znači dopustiti ono što mi nastojimo pokazati: da vi­
zija jednog jedinog objekta nije jednostavan rezultat fiksacije, da
je ona anticipirana u samom aktu fiksacije, ili da je, kako se to re­
klo, fiksacija pogleda jedna »prospektivna djelatnost«56. Da bi se
moj pogled uputio prema bliskim objektima i usredotočio oči na
njih, treba da on iskuša57 diplopiju kao neuravnoteženost i kao ne­
dovršenu viziju i da se orijentira prema jedinom objektu kao pre­
ma ukinuću ove napetosti i dovršenju vizije. »Treba ’gledati’ da bi

55 Koffka, Some Problems o f space perception, str. 179.
54 R. Déjean, citirani rad, str. 110-111. Autor kaže: »Jedna prospektivna

(predvidalačka) djelatnost duha« i odmah će se vidjeti da ga mi u toj točki ne slije­
dimo.

57 Zna se da Gestalttheorie zasniva ovaj orijentirani proces na nekom fizič­
kom fenomenu u »zoni kombinacije«. Na drugom smo mjestu rekli da je kontra-

246 FENOM ENOLOGIJA PERCEPCIJE

se vidjelo«’8. Jedinstvo (jednota) u binokularnoj viziji ne rezulti­
ra, dakle, iz nekog procesa u trećem licu koji bi na kraju proizvo­
dio jednu jedinu sliku stapajući dvije monokularne slike. Kada se
od diplopije prelazi na normalno gledanje, jedini objekt zamje­
njuje dvije slike i očito nije njihova jednostavna superpozicija: on
je drukčijeg reda negoli one, neusporedivo solidniji od njih.

Dvije slike diplopije nisu amalgamirane u jednu jedinu pri
binokularnom gledanju, a jednota objekta svakako je intencional-
na. Ali - evo nas na točki na koju smo smjerali - to isto tako
nije jedna pojmovna jednota. Od diplopije prelazi se na jedini ob­
jekt, ne uvidom duha, nego kad dva oka prestanu funkcionirati
svako za sebe i kad ih jedinstven pogled upotrebljava kao jedan
organ. Nije epistemološki subjekt onaj koji vrši sintezu, to je tije­
lo kada se otima svojoj rastresenosti, pribire se, upuciye se svim
sredstvima prema jedinom terminu svojega pokreta, i kada jedina
intencija u njemu niče iz fenomena sinergije. Mi oduzimamo sin­
tezu objektivnom tijelu samo zato da bismo je dali fenomenalnom
tijelu, to jest tijelu ukoliko ono oko sebe projicira jednu izvjesnu
»sredinu«19, ukoliko se njegovi »dijelovi« dinamički uzajamno
poznaju i ukoliko se njegovi receptori tako raspoređuju da omo­
gućuju svojom sinergijom percepciju objekta. Govoreći da ova in-
tencionalnost nije misao, hoćemo reći da se ona ne odjelotvoruje u
transparenciji svijesti i da ona uzima kao dokazano sve latentno
znanje koje moje tijelo ima o samome sebi. Naslonjena na predlo-
gično jedinstvo tjelesne sheme, perceptivna sinteza nije većma u
posjedu tajne objekta negoli one vlastita tijela, i zato se percipira­
ni objekt uvijek pokazuje kao transcendentan, zato se čini da se
sinteza događa na samom objektu, u svijetu, a ne u onoj metafizič­
koj točki koja je misaoni subjekt, i to je ono u čemu se perceptiv­
na sinteza razlikuje od misaone sinteze. Kada prelazim od diplopi-
je na normalno gledanje, ja nemam samo svijest da sa dva oka vi­
dim isti predmet, imam svijest da napredujem prema samom pred­
metu i da napokon imam njegovu osjetnu prisutnost. Monokular­
ne slike bez veze su lutale ispred stvari, nisu imale mjesta u svije­
tu, i iznenada se one povlače prema jednom izvjesnom mjestu svi-
diktorno podsjećati psihologa na raznovrsnost fenomenâ ili strukturâ i sve ih objaš­
njavati pomoću nekih između njih, ovdje pomoću fizičkih oblika. Fiksacija kao
vremeni oblik nije fizička ili fiziološka činjenica s toga jednostavna razloga što svi
oblici pripadaju fenomenalnom svijetu. O tome usp. La Structure du Comporte­
ment, str. 175. i slijedeće, 191. i slijedeće.

18 Déjean ibid.
59 Ukoliko ono ima jednu »Umweltintentionalitat«, Buytendijk i Plessner,

Die Deutung des mimischen Ausdrucks, str. 81.

PERCIPIRANI SVIJET 247

jeta i u njega propadaju, kao fantomi, na svjetlosti dana, vraćaju
se u pukotinu zemlje kroz koju su bili došli. Binokularan objekt
upija monokularne slike i u njemu se vrši sinteza, u njegovoj jas­
noći one se napokon prepoznaju kao vanjštine ovoga objekta. Niz
mojih iskustava nadaje se kao suglasan, a sinteza se ne događa
ukoliko ona sva izražavaju izvjesnu invarijantu i u identitetu ob­
jekta, već ukoliko se sva sabiru u posljednjem među njima i u sa-
mosti stvari. Samost (lat. ipseitas) nije, naravno, nikad dostignuta:
svaki izgled stvari koji pripadne našoj percepciji još je samo poziv
da se percipira dalje i samo časovito zastajanje u perceptivnom
procesu. Kad bi sama stvar bila dostignuta, ona bi odsada bila pred
nama izložena i bez misterija. Ona bi prestala egzistirati kao stvar
u istom trenutku kada bismo povjerovali da je posjedujemo. Ono
što čini »stvarnost« stvari je, dakle, upravo ono što je otima iz
našega posjeda. Posebičnost (lat. aseitas, vlastitost bića koje je uz­
rok samog sebe) stvari, njezina nepobitna prisutnost i neprestana
odsutnost u kojoj se ona ušančuje, to su dva neodvojiva vida
transcendencije. Intelektualizam ne poznaje ni jedan ni drugi, pa
ako hoćemo razjasniti stvar kao transcendentni termin otvorenog
niza iskustava, treba dati subjektu percepcije samo otvoreno i ne­
definirano jedinstvo tjelesne sheme. Evo što nas uči sinteza bino-
kularnog gledanja. Primijenimo to na problem jedinstva osjetila.
Nećemo ga shvatiti njegovom supsumpcijom pod originarnu svi­
jest, nego njegovom nikada završenom integracijom u jednom je­
dinom spoznavajućem organizmu. Intersenzorni objekt je vizual­
nom objektu ono što je vizualni objekt monokularnim slikama di-
plopije,60 a osjetila komuniciraju u percepciji kao što dva oka su­
rađuju u viziji. Gledanje zvukova i slušanje boja ostvaruju se kao
što se ostvaruje jedinstvo pogleda pomoću dva oka: ukoliko je
moje tijelo, ne zbroj jukstaponiranih organa, nego sinergički si­
stem čije se sve funkcije nastavljaju i povezuju u općenitom kreta­
nju bitka u svijetu, ukoliko je ono ukrućen lik egzistencije. Ima

40 Istina je da osjetila ne smiju biti stavljena na istu ravninu, kao da bi sva
bila jednako sposobna za objektivnost i propusna za intencionalnost. Iskustvo ih
nama ne daje kao ekvivalentna: čini mi se da je vizualno iskustvo istinitije od tak­
tilnog iskustva, sabire u samome sebi svoju istinu i povećava je, jer mi njegova bo­
gatija struktura prikazuje modalitete bitka koji se opipom ne mogu naslutiti. Je­
dinstvo osjetila ostvaruje se transverzalno na račun njihove vlastite strukture. Ali
nešto analogno prepoznajemo i u binokularnom gledanju, ako je istina da imamo
jedno »upravljačko oko« koje sebi podređuje drugo. Ove dvije činjenice - repriza
senzornih iskustava u vizualnom iskustvu, i ona funkcija jednog oka zavisnih od
drugog - dokazuju da jedinstvo iskustva nije formalno jedinstvo, već autohtona
organizacija.

248 FENOM ENOLOGIJA PERCEPCIJE

nekog smisla reći da vidim zvukove i da čujem boje, ako vid ili
sluh nije puko posjedovanje jednog neprozirnog quale, već iskuša­
vanje jednoga modaliteta egzistencije, sinhronizacija moga tijela s
njim, a problem sinestezija dobiva početak rješenja, ako je iskust­
vo kvaliteta iskustvo izvjesnog načina pokreta ili ponašanja.

Kada kažem da vidim zvuk, hoću da kažem kako ja na titra­
nje zvuka odjekujem svim svojim senzomim bićem, a posebno
onim sektorom samoga sebe koji je sposoban za boje. Pokret,
shvaćen ne kao objektivan pokret i premještanje u prostoru, već
kao projekt pokreta ili »virtualan pokret«,61 jest temelj jedinstva
osjetila. Dovoljno je poznato da zvučni film ne dodaje prizoru
samo zvučnu pratnju, on modificira tenor samog prizora. Kada
prisustvujem projekciji filma sinhroniziranoga na francuski, ne
ustanovljujem samo nesklad riječi i slike, nego mi se odmah čini
da se tamo govori drugo, i dok sinhronizirani tekst ispunjava
dvoranu i moje uši, on nema za me čak ni auditivnu egzistenciju,
a ja imam uho samo za onu drugu nečujnu riječ koja dolazi s
ekrana. Kada zvučni kvar iznenada ostavi bez glasa lice koje i da­
lje gestikulira na ekranu, ne izmiče mi odmah samo smisao njego­
va govora: također se mijenja i prizor. Lice, maločas živo, postaje
tupo i ukrućuje se kao ono zbunjenog čovjeka, a prekid zvuka
zahvaća ekran u obliku neke vrste stupora. Kod gledaoca, geste i
riječi nisu supsumirane pod neko idealno značenje, već riječ na­
stavlja gestu i gesta nastavlja riječ, one komuniciraju kroz moje ti­
jelo, kao senzomi aspekti moga tijela, one su jedna za drugu ne­
posredno simboličke, jer moje je tijelo sistem koji je sav sačinjen
iz intersenzornih ekvivalencija i transpozicija. Osjetila jedno dru­
go izražavaju ne trebajući nekog tumača, jedno drugo razumiju ne
morajući proći kroz ideju. Ove primjedbe dozvoljavaju da se
shvati puni smisao Herderove izreke: »Čovjek je vječni zajednički
senzorij koji se oprobava čas s jedne strane a čas sa druge.«62 Poj­
mom tjelesne sheme nije na jedan nov način opisano samo je­
dinstvo tijela, njime je također opisano jedinstvo osjetila i jedinst­
vo objekta. Moje tijelo je mjesto ili, radije, sama zbilja fenomena
izraza (Ausdruck), u njemu se, na primjer, vizualno iskustvo i
auditivno iskustvo međusobno oplođuju, a njihova izražajna vri­
jednost utemeljuje pretpredikativno jedinstvo percipiranog svije­
ta, i njime, verbalni izraz (Darstellung) i intelektualno značenje 41 42

41 Palagy, Stein.
42 Citirano po Werneru, citirani rad, str. 152.

PERCIPIRANI SVIJET 249

(Bedeutung).63 Moje tijelo je zajednički sklop svih objekata i ono
je, bar s obzirom na percipirani svijet, opći instrument moje
»komprehenzije«.

Ono je to koje daje smisao ne samo jednom prirodnom ob­
jektu nego i kulturnim objektima kao što su riječi. Ako se jednom
subjektu prezentira jedna riječ u odviše kratkom vremenu da bi je
mogao dešifrirati, riječ »toplo«, na primjer, inducira neku vrstu is­
kustva topline koje oko nje čini kao neki značajni halo.64 Riječ
»tvrdo«65 izaziva neku vrstu nepopustljivosti leđa i vrata, i ona se
sekundarno projicira u vizualno ili auditivno polje i uzima svoj
lik znaka ili vokabula. Prije no što je znak jednog pojma, ona je
najprije događaj koji se tiče moga tijela, a njegova uporišta na
mom tijelu opisuju zonu značenja na koju se ona odnosi. Jedan
subjekt izjavljuje da na predočenje riječi »vlažno« (feucht) is­
kušava, osim osjećanja vlage i hladnoće, cijelo jedno prestrojava­
nje tjelesne sheme, kao da unutrašnjost tijela dolazi na površinu i
kao da stvarnost tijela, pribrana dotle u rukama i nogama, nastoji
da sebi opet odredi središte.

Tada riječ nije različna od stava koji ona inducira, i samo
kada se produžava njezina prisutnost, ona izgleda kao vanjska sli­
ka, a njezino značenje kao misao. Riječi imaju fizionomiju, jer mi
s obzirom na njih, kao i s obzirom na svaku osobu, imamo jedno
izvjesno ponašanje koje se pojavljuje najednom čim su one dane.
»Pokušavam shvatiti riječ rot (crveno) u njezinu živu izrazu; ali
ona je isprva za mene samo periferijska, to je samo znak sa zna­
njem o njegovu značenju. Ona sama nije crvena. Ali odmah prim­
jećujem da riječ sebi krči prolaz u mom tijelu. To je osjećaj koji
je teško opisati - neke vrste prigušene punine što zahvaća moje
tijelo i što u isto vrijeme daje mojoj usnoj šupljini jedan sferički
oblik. I, točno u tom času, primjećujem da riječ na papiru dobiva
svoju izražajnu vrijednost, dolazi mi u susret u jednom tamnocr­
venom halou, dok slovo o intuitivno prezentira ovu sferičku usnu
šupljinu koju sam prije toga osjetio u svojim ustima«.66 Ovo pona­
šanje riječi osobito omogućuje da se razumije kako je riječ neraz- 41 * * 44

41 Distinkciju Ausdruck, Darstellung i Bedeutung dao je Cassirer, Philoso­
phie der symbolischen Formen, III.

44 Werner, citirani rad, str. 160. i sljedeće
41 Ili u svakom slučaju njemačka riječ hart.
44 Werner, Untersuchungen über Empfindung und Empfinden, II, Die Rolle

der Sprachempfindung im Prozess der Gestaltung ausdruckmàssig erlebter Wôrter,

250 FENOM ENOLOGIJA PERCEPCIJE

rešivo nešto što se kaže, što se čuje i što se vidi. »Pročitana riječ
nije neka geometrijska struktura u jednom segmentu vizualnog
prostora, to je prezentacija jednog ponašanja i jednog govornog
pokreta u njegovoj dinamičkoj punini«.61 * * * * * 67 Bilo da se radi o percipi­
ranju riječi ili općenitije objekata »postoji izvjesno tjelesno drža­
nje, jedan specifičan način dinamičke napetosti koji je neophodan
da se strukturira slika; čovjek kao dinamički i živ totalitet mora
sam sebe oblikovati kako bi u svome vidnom polju obilježio jedan
lik kao dio psihofizičkog organizma«.68 Ukratko, moje tijelo nije
samo jedan objekt među svim drugim objektima, jedan kompleks
osjetilnih kvaliteta među drugima, on je objekt osjetljiv na sve
druge, koji odzvanja na sve zvukove, vibrira na sve boje, i koji
daje riječima njihovo prvobitno značenje načinom kako ih doče­
kuje. Ovdje se ne radi o tome da se značenje riječi »toplo« svede
na osjete toplote, po empirističkim formulama. Jer toplota koju os­
jećam čitajući riječ »toplo« nije stvarna toplota. To je samo moje
tijelo koje sa priprema za toplinu i koje, da tako kažemo, ocrtava
njezin oblik. Isto tako, kada se preda mnom imenuje neki dio mog
tijela ili kada ga sebi predočujem, osjećam na odgovarajućem mje­
stu neki kvazi-osjet dodira koji je samo pomaljanje ovoga dijela
mog tijela u totalnoj tjelesnoj shemi. Mi, dakle, ne svodimo znače­
nje riječi, pa čak ni značenje percipiranog na zbroj »tjelesnih os­
jeta«, već kažemo da tijelo, ukoliko ono ima neka »ponašanja«,
jeste taj neobičan objekt koji se koristi svojim vlastitim dijelovi­
ma kao općom simbolikom svijeta, i pomoću kojega, prema tome
možemo »posjećivati« ovaj svijet, »razumjeti« ga i naći mu jedno
značenje.

Sve ovo, reći će se, bez sumnje ima neku vrijednost kao opis
spoljašnosti. Ali što nam vrijedi ako, na kraju izlaganja ovi opisi
ne znače ništa što bi se moglo misliti, i ako ih refleksija uvjerava o
ne-smislu? Na razini mnjenja, vlastito tijelo je ujedno konstituira­
ni i konstituirajući objekt s obzirom na druge objekte. Ali ako se
hoće znati o čemu se govori, valja izabrati, i, u posljednjoj analizi,
vratiti ga konstituiranom objektu. Od dvoga (moguće je samo) jed­

61 Ibid., str. 239. Što se upravo reklo o riječi još je istinitije o rečenici. Čak
prije negoli smo doista pročitali rečenicu, možemo reći da je ovo »novinski stil« ili
da je to »umetnuta rečenica« (Ibid., str. 251-253). Jednu rečenicu možemo razumje­
ti ili joj bar dati neki izvjestan smisao idući od cjeline ka dijelovima. Ne zato kako
to kaže Bergson, što povodom prvih riječi stvaramo »hipotezu«, već zato što imamo
organ govora koji se predaje govornoj konfiguraciji koja mu je prezentirana kao
što se naši osjetilni organi orijentiraju prema stimulusu i s njime se sinhroniziraju.

68 Ibid., str. 230.

PERCIPIRANI SVIJET 251

no, naime: ili sebe promatram usred svijeta, uklopljenog u nj svo­
jim tijelom koje pušta da ga opasuju odnosi uzročnosti, i tada su
»osjetila« i »tijelo« materijalni aparati i baš ništa ne spoznaju; ob­
jekt oblikuje na mrežnicama sliku, a retinska slika podvostručuje
se u optičkom centru jednom drugom slikom, ali tu su samo stvari
za gledanje a nitko tko vidi, beskonačno smo upućivani od jedne
tjelesne etape do druge, u čovjeku pretpostavljamo nekog »malog
čovjeka« i u ovom drugog a da pri tom nikada ne stižemo do vizi­
je; - ili pak hoću uistinu razumjeti kako ima vizije, ali tada mi je
potrebno da izađem iz konstituiranog, iz onoga što je po sebi, i da
refleksijom shvatim bitak za koji objekt može egzistirati.

No, da bi objekt mogao egzistirati s obzirom na subjekt nije
dovoljno da ga ovaj »subjekt« obuhvati pogledom ili da ga uhvati
kao što moja ruka hvata ovaj komad drveta, potrebno je još da on
zna da ga on hvata ili gleda, da spoznaje sebe hvatajući ili gleda­
jući, da njegov akt bude posve dan njemu samome, i da napokon
subjekt bude jedino ono što ima svijest da jest, bez čega bismo
imali hvatanje objekta ili pogled na objekt za jednog trećeg svje­
doka, ali bi se tobožnji subjekt, jer nije svjestan sebe, rasuo u svo­
me aktu i ne bi bio svjestan ničega. Osjetilima će uvijek nedostaja­
ti ona dimenzija odsutnosti, ona irealnost kojom subjekt može biti
znanje o sebi a objekt egzistirati za njega, (koja je neophodna) da
bi bilo gledanja objekta ili taktilne percepcije objekta. Svijest o
onom vezanom pretpostavlja svijest o onom vežućem i o njegovu
aktu vezanja, svijest o objektu pretpostavlja svijest o sebi, ili bo­
lje, one su sinonimne. Ako, dakle, ima svijesti o nečemu, znači da
subjekt nije apsolutno ništavilo, a »osjeti«, »materija« spoznaje,
nisu momenti ili stanovnici svijesti, oni leže na strani konstituira­
nog. Što mogu naši opisi protiv ovih očevidnosti, i kako bi oni mo­
gli izbjeći ovu alternativu? Vratimo se perceptivnom iskustvu.
Opažam ovaj stol na kojemu pišem. To, među ostalim, znači da
me moj akt opažanja zaokuplja, i zaokuplja me toliko da ne
mogu, dokle zbilja opažam stol, zapaziti sebe opažajući njega.
Kada to hoću da učinim, prestajem, da tako kažem, roniti u stol
svojim pogledom, vraćam se prema sebi koji opažam, i tada se dos-
jećam da je moja percepcija morala proći kroz izvjesne subjektiv­
ne izglede, interpretirati izvjesne moje »osjete«, napokon, ona se
pojavljuje u perspektivi moje individualne povijesti. Polazeći od
vezanog, sekundarno imam svijest o djelatnosti vezanja, kada,
zauzimajući analitički stav, rastavljam percepciju u kvalitete i u
osjete i kada sam, da bih polazeći od njih sustigao objekt u koji
sam najprije bio bačen, prinuđen pretpostaviti akt sinteze koji je

252 FENOM ENOLOGIJA PERCEPCIJE

samo kontrolna knjiga moje analize. Moj akt percepcije, uzet u
svojoj naivnosti, sam ne izvodi ovu sintezu, on se koristi jednim
već izvršenim poslom, općom sintezom koja je načinjena jednom
zauvijek, a to je ono što izražavam govoreći da opažam svojim ti­
jelom ili svojim osjetilima, budući (da su) moje tijelo, moja osjeti­
la, upravo ovo uobičajeno znanje o svijetu, ova implicitna ili sedi-
mentirana znanost. Kad bi moja svijest zbiljski konstituirala svi­
jest koji ona opaža, između nje i njega ne bi bilo nikakve distance
i među njima nikakvog mogućeg razilaženja, ona bi prodirala u
njegova najskrovitija uglobljenja, intencionalnost bi nas prenosila
u srce objekta, a u isti mah percipirano ne bi imalo gustoću nečeg
nazočnog, svijest se ne bi gubila, ne bi se na nj lijepila. Mi, napro­
tiv, imamo svijest o jednom neiscrpivom objektu i mi smo u njega
zaglibijeni, jer, između njega i nas, ima ono latentno znanje ko­
jim se koristi naš pogled, o kojem mi sebi samo utvaramo da je
moguće racionalno izlaganje, i koje ostaje uvijek s ovu stranu
naše percepcije. Ako, kako smo to rekli, svaka percepcija ima neš­
to anonimno, znači da ona preuzima iskustvo koje ne dovodi u pi­
tanje. Onaj tko percipira nije pred samim sobom rasprostrt kako
to mora biti svijest, on ima jednu povjesnu gustoću, on preuzima
jednu perceptivnu tradiciju i sučeljen je s jednom sadašnjošću. U
percepciji mi ne mislimo objekt i mi ne mislimo sebe misleći nje­
ga, mi pripadamo objektu i miješamo se s ovim tijelom koje je
upućenije od nas u svijet, u motive i u sredstva s kojima raspolaže­
mo da bi se načinila njegova sinteza. Zato smo s Herderom rekli
da čovjek jest zajednički senzorij. U ovom originarnom sloju osje­
ćanja koja se pronalazi pod uvjetom da se uistinu koindicira s ak­
tom percepcije i da se napusti kritički stav, ja doživljavam jedinst­
vo subjekta i intersenzorno jedinstvo stvari, ne mislim ih kao što
će to činiti refleksivna analiza i znanost. - Ali što je to vezano
bez vezanja, što je to ovaj objekt koji još nije objekt za nekoga?
Psihološka refleksija koja postavlja moj akt percepcije kao do­
gađaj moje povijesti može biti svakako druga (drugotna). Ali
transcendentalna refleksija, koja me otkriva kao nevremenog mis­
lioca objekta, ne uvodi u njega ništa što već nije u njemu: ona se
zadovoljava da formulira što daje smisao »stolu«, »stolici«, što
čini njihovu stalnu strukturu i omogućuje moje iskustvo o objek­
tivnosti. Napokon, što znači doživjeti jedinstvo objekta i subjekta
ako ne činiti to jedinstvo? Čak ako se pretpostavi da se ono pojav­
ljuje uz fenomen moga tijela, ne treba li da ga ja pomišljam u nje­
mu kako bih ga tu našao i načinio sintezu ovoga fenomena da bih
o njemu imao iskustvo? - Mi ne nastojimo da izvučemo bitak za

p e r c ip ir a n i s v ij e t 253

sebe iz bitka po sebi, ne vraćamo se nekoj, bilo kojoj, formuli em­
pirizma, a tijelo kojemu povjeravamo sintezu percipiranog svijeta
nije nešto čisto dano, neka pasivno primljena stvar. Ali perceptiv-
na sinteza za nas je vremena sinteza, subjektivnost, na razini per­
cepcije, nije ništa drugo negoli vremenost, i to je ono što nam do­
pušta da subjektu percepcije ostavimo njezinu neprozirnost i nje­
zinu povjesnost. Gledam na svoj stol, moja svijest je obasuta boja­
ma i zbrkanim odbljescima, ona se jedva razlikuje od onoga što
joj se pokazuje, ona se pruža kroz svoje tijelo u prizor koji još
nije prizor ničega. Odjednom, fiksiram stol koji još nije tu, gle­
dam u daljinu premda još nema dubine, moje tijelo se usredotoču­
je na jedan još virtualni objekt i raspoređuje njegove osjetilne
površine tako da ga čini zbiljskim. Tako mogu uputiti na njegovo
mjesto u svijetu nešto što me doseglo, jer mogu, uzmičući u buduć­
nost vratiti u neposrednu prošlost prvi napadaj svijeta na moja os­
jetila, i orijentirati se prema određenom objektu kao prema jed­
noj blizoj budućnosti. Akt pogleda je nepodijeljeno prospektivan,
jer objekt je u meti moga pokreta fiksacije, i retrospektivan, jer će
se upravo prikazati kao prethodan svojoj pojavi, kao »stimulus«,
motiv ili prvi pokretač od svoga početka. Prostorna sinteza i sinte­
za objekta zasnivaju se na ovom razvijanju vremena. U svakom
pokretu fiksacije, moje tijelo veže zajedno jednu sadašnjost, jed­
nu prošlost i jednu budućnost, ono izlučuje iz vremena, ili radije
ono postaje to mjesto prirode gdje, prvi put, događaji, umjesto da
se u bitku jedan na drugi nastavljaju, projiciraju oko sadašnjosti
dvostruki horizont prošlosti i budućnosti i dobivaju jednu povjes-
nu orijentaciju. Svakako da ovdje postoji zaziv nadmoćne snage
(invokacija), ali ne iskušavanje vječnog naturirajućeg bića. Moje
tijelo uzima u posjed vrijeme, ono čini da postoji prošlost i buduć­
nost za sadašnjost, ono nije stvar, ono pravi vrijeme umjesto da ga
trpi. No svaki akt fiksacije mora se obnavljati, bez čega on pada u
nesvijest. Objekt ostaje jasan preda mnom samo ako preko njega
prelazim očima, okretnost je bitna vlastitost pogleda. Utjecajnost
koju nam on daje nad jednim odsječkom vremena, sinteza koju
on vrši same su vremeni fenomeni, prolaze i mogu subzistirati je­
dino ako su opet uhvaćene u novom aktu koji je sam vremen.
Zahtjev na objektivnost svakog perceptivnog akta nastavlja se sli­
jedećim, još neostvaren i opet nastavljen. Ovaj neprestani neusp­
jeh perceptivne svijesti bio je predvidljiv od njezina početka. Ako
mogu vidjeti objekt jedino udaljujući ga u prošlost, to znači da,
kao i prvi napadaj objekta na moja osjetila, percepcija koja dolazi
poslije njega zaokuplja i poništava, i ona, moju svijest; to, dakle,

254 FENOM ENOLOGIJA PERCEPCIJE

znači da će i ona proći kada na nju dođe red, da subjekt percepcije
nije nikada jedna apsolutna subjektivnost, da je on određen da
postane objekt za jedno kasnije Ja. Percepcija je uvijek u načinu
(modusu) onoga »Se«. Akt kojim ću ja sam dati novi smisao svo­
me životu nije osoban akt. Onaj tko, u senzornom pretraživanju,
daje prošlost sadašnjosti i orijentira je prema budućnosti, nije ja
kao autonoman subjekt, to je ja ukoliko ja imam tijelo i ukoliko
ja umijem »gledati«. Mogli bismo reći da percepcija većma no što
je istinska povijest posvjedočuje i u nama obnavlja »pretpovi­
jest«. A ovo je, štoviše, bitno za vrijeme; ne bi bilo sadašnjosti, to
jest osjetilnog s njegovom gustoćom i njegovim neiscrpivim bo­
gatstvom, kad percepcija, da kažemo kao Hegel, ne bi čuvala pro­
šlost u svojoj sadašnjoj dubini i ne bi je u sebi sažimala. Ona ne
pravi sintezu svojega objekta u sadašnjem času, ne zato što ga pri­
ma pasivno, već zato što se jedinstvo objekta pojavljuje pomoću
vremena, i što vrijeme istječe dok ono sebe ponovno dohvaća. Ja,
zahvaljujući vremenu, svakako imam jedan uklop i nastavak rani­
jih iskustava u kasnijim iskustvima, ali nigdje apsolutno posjedo­
vanje sebe sobom, jer se šupljina budućnosti uvijek ispunjava no­
vom sadašnjošću. Nema vezanog objekta bez vezanja i bez subjek­
ta, nema jedinstva bez ujedinjavanja, nego se svaka sinteza ujed­
no otpušta i napreže vremenom što je, jednim jedinim pokretom,
stavlja u pitanje ili je potvrđuje, jer ono proizvodi novu sadaš­
njost koja zadržava prošlost. Alternativa naturiranog i naturira-
jućeg pretvara se, dakle, u dijalektiku konstituiranog vremena i
konstituirajućeg vremena. Ako moramo riješiti problem koji smo
sebi postavili - onaj senzomosti, to jest konačne subjektivnosti
- bit će to reflektirajući o vremenu i pokazujući kako je ono
samo za subjektivnost, jer bez nje, prošlost po sebi ne budući više
a budućnost po sebi ne budući još, ne bi bilo vremena - i kako je
ipak ova subjektivnost samo vrijeme, kako se može reći s Hege-
lom da je vrijeme egzistencija duha, ili govoriti s Husserlom o
autokonstituciji vremena.

Za sada, prethodni opisi i oni što slijede upoznavaju nas s no­
vim radom refleksije od koje očekujemo rješenje naših problema.
Za intelektualizam, reflektirati znači udaljiti ili objektivirati osjet
i učiniti da se sučelice njemu pojavi prazan subjekt, koji može
ovaj svakojako pregledati i za koga on može egzistirati. Isto onoli­
ko koliko intelektualizam čisti svijest prazneći je od svake nepro­
zirnosti, čini on od hylé istinsku stvar, pa shvaćanje konkretnih
sadržaja, susretanje ove stvari i duha postaje nezamišljivo. Ako se
odgovori da je materija spoznaje rezultat analize i da se ne smije

PERCIPIRANI SVIJET 255

tretirati kao stvaran element, treba dopustiti da je sintetičko je­
dinstvo apercepcije korelativno, i ono, jedna pojmovna formulaci­
ja iskustva, da ono ne smije dobiti originarno važenje, i ukratko
da ponovno počinje teorija spoznaje. Slažemo se, što se nas tiče, da
su materija i forma spoznaje rezultati analize. Ja postavljam mate­
riju spoznaje kada, prekidajući s originamom vjerom percepcije,
usvajam s obzirom na nju jedan kritički stav i kada se pitam »što
ja uistinu vidim«. Zadaća korjenite refleksije, to jest one koja
hoće da razumije samu sebe, sastoji se, na jedan paradoksalan
način, u tome da se ponovno nađe nereflektirano iskustvo svijeta,
kako bi se u njega vratio stav provjeravanja i refleksivne operaci­
je, i kako bi se postiglo da se pojavi refleksija kao jedna od moguć­
nosti moga bitka. Što imamo, dakle, na početku? Ne nešto složeno
dano s jednom sintetičkom apercepcijom koja ga pregledava i kro­
za nj naskroz prolazi, nego jedno izvjesno perceptivno polje na
podlozi (pozadini) svijeta. Ništa ovdje nije tematizirano. Nisu
postavljeni ni objekt ni subjekt. U originarnom polju nema nekog
mozaika kvalitetâ, nego jedna totalna konfiguracija koja raspo­
ređuje funkcionalne vrijednosti prema potrebi cjeline i, na prim­
jer, kao što smo vidjeli, »bijeli« papir u sjeni nije bijel u smislu
jednog objektivnog kvaliteta, nego on važi kao bijel. Ono što se
naziva osjetom samo je najjednostavnija od percepcija i, kao mo­
dalitet egzistencije, ne može se, kao nijedna percepcija, odvojiti od
pozadine koja je, napokon, svijet. Korelativno, svaki perceptivni
akt pojavljuje se kao predujmljen na globalno pristajanje uza svi­
jet. U središtu ovog sistema (pojavljuje se) moć obustavljanja vi­
talne komunikacije ili bar njezina ograničenja, upirući naš pogled
na jedan dio prizora i posvećujući mu cijelo perceptivno polje. Ne
treba, vidjeli smo, u prvobitnom iskustvu ostvarivati određenja
koja će biti postignuta u kritičkom stavu, ni prema tome govoriti o
jednoj zbiljskoj sintezi dok složeno još nije rastavljeno. Treba li,
dakle, odbaciti ideju sinteze i onu materije spoznaje? Zar ćemo
reći da percepcija objelodanjuje objekte kao što ih svjetlost obas­
java noću, treba li po našem mišljenju preuzeti ovaj realizam koji,
govorio je Malebranche, zamišlja dušu kako izlazi kroz oči i kako
razgledava objekte u svijetu? To nas ne bi oslobodilo čak ni ideje
sinteze, jer, da bismo percipirali jednu površinu, na primjer, nije
dovoljno da je razgledamo, treba da zadržimo momente pregleda i
da zajedno povežemo odjeljke površine. Ali mi smo vidjeli da je
originarna percepcija jedno ne-tetičko, predobjektivno i predsvjes-
no iskustvo. Recimo, dakle, privremeno da ima jedna samo mo­
guća materija spoznaje. Sa svake točke prvobitnog polja polaze in-

256 FENOM ENOLOGIJA PERCEPCIJE

tenci je, prazne i određene; ostvarujući ove intencije, analiza će
doći do objekta znanosti, do osjeta kao privatnog fenomena, i do
čistog subjekta koji postavlja jedan i drugi. Ova tri termina pripa­
daju samo horizontu prvobitnog iskustva. Refleksivni ideal tetičke
misli temeljit će se na iskustvu stvari. Dakle, sama refleksija
shvaća svoj puni smisao samo ako spominje nereflektirano zem­
ljište koje ona pretpostavlja, na kojemu uspijeva i koje za nju
konstituira kao jednu izvornu prošlost, prošlost koja nije nikada
bila sadašnja.

II

PROSTOR

Upravo smo uvidjeli da analiza nema pravo postavljati kao
odvojiv idealan moment materiju spoznaje i da se ova materija,
kada je ostvarujemo izričitim aktom refleksije, već odnosi na svi­
jet. Refleksija ne prevaljuje ponovno u obratnom smjeru put koji
je već prijeđen konstituiranjem, a prirodna upućenost materije na
svijet vodi nas do nove koncepcije intencionalnosti, jer klasična
koncepcija,1 koja tretira iskustvo o svijetu kao čisti akt konstitui-
rajuće svijesti, uspijeva to samo točno onoliko koliko definira svi­
jest kao apsolutan ne-bitak i uzajamno potiskuje sadržaje u jedan
»hiletički sloj« koji je neproziran bitak. Sada treba da se izravno
približimo ovoj novoj intencionalnosti ispitujući simetrički pojam
jednog oblika percepcije i posebno pojam prostora. Kant je poku­
šao zacrtati strogu demarkacionu liniju između prostora kao obli­
ka izvanjskog iskustva i stvari koje su dane u ovom iskustvu. Ne
radi se, naravno, o odnosu sadržavajućeg prema sadržanom, jer
ovaj odnos postoji samo među objektima, pa ni o odnosu logičkog
uključivanja, kao onaj što postoji između individuuma i klase, jer
prostor prethodi svojim takozvanim dijelovima, koji su uvijek
skrojeni po njemu. Prostor nije sredina (stvarna ili logička) u ko­
joj se raspoređuju stvari, nego sredstvo kojim postaje moguć polo­
žaj stvari. To će reći da prostor, umjesto da ga zamišljamo kao
neku vrstu etera u kojemu se kupaju sve stvari ili da ga poimamo
kao jednu značajku koja im je zajednička, moramo pomišljati kao
univerzalnu mogućnost njihovih sveza. Dakle, ja ili ne reflekti­
ram, živim u stvarima i prostor nejasno smatram sad sredinom
stvari, sad njihovim zajedničkim atributom - ili reflektiram, pro-
ničem prostor u njegovu izvoru, u sadašnjem času mislim odnose

Pod time razumijemo bilo onu jednog kantovca kao P. Lachièze-Reya L'
Idéalisme kantien, bilo onu Husserla u drugom razdoblju njegove filozofije (raz­
doblje Ideen).

17 M. Merleau-Ponty: Fenomenologija percepcije

258 FENOM ENOLOGIJA PERCEPCIJE

koji su pod ovom riječi, i tada razabirem da oni žive jedino po
subjektu koji ih opisuje i koji ih nosi, prelazim od oprostorenog
prostora na oprostorujući prostor. U prvom slučaju, moje tijelo i
stvari, njihovi konkretni odnosi prema gore i dolje, desno i lijevo,
blizu i daleko mogu mi se ukazati kao ireduktibilna mnogostru­
kost (mnoštvenost), u drugom slučaju otkrivam jedinstvenu i ne­
djeljivu sposobnost da opišem prostor. U prvom slučaju imam
posla s fizičkim prostorom, s njegovim različno kvalificiranim re­
gijama; u drugom, imam posla s geometrijskim prostorom čije di­
menzije su zamjenljive, imam homogenu i izotropnu prostornost,
mogu bar pomišljati čistu promjenu mjesta koja ne bi pokretno ti­
jelo preinačila u ništa, i prema tome jednu čistu poziciju različnu
od situacije objekta u njezinu konkretnom kontekstu. Znamo
kako se ova distinkcija zamrsuje na samoj znanstvenoj razini u
modernim koncepcijama prostora. Ovdje bismo htjeli konfronti­
rati je, ne s tehničkim instrumentima kojima se posvetila moderna
fizika, nego s našim iskustvom prostora, posljednjom instancom,
prema samome Kantu, svih spoznaja koje se tiču prostora. Da li je
istina da stojimo pred alternativom; ili percipirati stvari u prosto­
ru, ili (ako reflektiramo, i ako hoćemo znati što znače naša vlastita
iskustva) misliti prostor kao nedjeljiv sistem akata povezivanja što
ih vrši konstituirajući duh? Ne zasniva li iskustvo prostora jedinst­
vo ovoga sintezom jedne sasvim druge vrste?

Razmotrimo ga prije svake pojmovne obrade. Uzmimo, na
primjer, naše iskustvo o »gore« i o »dolje«. Ne bismo ga mogli
shvatiti u svakidašnjici života, jer se tada skriva pod svojim vlasti­
tim postignućima. Treba da se obratimo nekom iznimnom slučaju
gdje ono slabi i jača pred našim očima, na primjer, slučaju gleda­
nja bez retinske inverzije. Ako jednom subjektu damo da nosi
naočari koje uspravljaju retinske slike, cijeli krajolik najprije iz­
gleda nestvaran i preokrenut; drugog dana pokusa, normalna per­
cepcija počinje da se obnavlja, samo što subjekt ima osjećaj da je
njegovo vlastito tijelo preokrenuto.2 U toku jednog drugog niza
eksperimenata,3 koji traje osam dana, objekti se pojavljuju najpri­
je preokrenuti, ali manje nestvarni negoli prvi put. Drugog dana,
krajolik nije više preokrenut, ali tijelo se osjeća u abnormalnom
položaju. Od trećeg do sedmog dana tijelo se postepeno uspravlja i
čini se da je napokon u normalnom položaju, osobito kada je sub­
jekt aktivan. Kada je nepomično pruženo na divanu, tijelo se još 1

1 Stratton, Some preliminary experiments on vision without inversion o f the
retina! image.

J Stratton, Vision without inversion o f the retinal image.

PERCIPIRANI SVIJET 259

pokazuje na pozadini pređašnjeg prostora, a, za nevidljive dijelo­
ve tijela, desna strana i lijeva strana zadržavaju do kraja pokusa
pređašnju lokalizaciju. Vanjski objekti sve više dobivaju izgled
»stvarnosti«. Od petog dana, geste koje su se isprva zavaravale no­
vim načinom gledanja a koji je valjalo korigirati, vodeći računa o
vidnom poremećaju, dolaze bez pogreške do svoga cilja. Novi vid­
ni izgledi koji su, u početku, bili izolirani na pozadini pređašnjeg
prostora najprije se (trećeg dana) okružuju uz cijenu hotimičnog
napora, zatim (sedmog dana) bez ikakva napora, horizontom koji
je orijentiran kao oni. Sedmog dana, lokalizacija zvukova je
ispravna ako se zvučni objekt istodobno vidi i čuje. Ona ostaje ne­
sigurna, uz dvostruku predodžbu, ili čak neispravna, ako se zvučni
objekt ne pojavljuje u vidnom polju. Na kraju pokusa, kada se
skidaju naočari, objekti se pojavljuju, svakako ne preokrenuti, ali
»bizarni« a motoričke su reakcije obratne: subjekt pruža desnu
ruku kada bi trebalo da pruži lijevu.

Psiholog je isprva u iskušenju da kaže4 kako je nakon stav­
ljanja naočari vizualni svijet dan subjektu točno kao da se bio
okrenuo za 180°, i prema tome za njega je preokrenut. Kao što
nam se ilustracije jedne knjige pokazuju naopako ako smo se za­
bavljali da ih postavljamo »naglavce« dok smo gledali nekamo
drugamo, masa osjeta koji konstituiraju panoramu bila je preo­
krenuta, postavljena također, »naglavce«. Ona druga masa osjeta,
koja je taktilni svijet, ostala je za to vrijeme »uspravna«, ona više
ne može koincidirati s vizualnim svijetom, a posebno subjekt o
svome tijelu ima dvije nespojive predodžbe; jednu što je dana pu­
tem taktilnih osjeta i putem »vizualnih slika«, koju je mogao
sačuvati iz razdoblja koje je prethodilo pokusu; drugu, onu sadaš­
nje vizije, koja mu pokazuje njegovo tijelo »s nogama u zraku«.
Ovaj sukob slika može završiti samo ako jedan od antagoni.f a
iščezne. Znanje kako se jedna normalna situacija opet uspostavlja
vraća se onda znanju kako nova slika svijeta i vlastita tijela može
»izblijedjeti«5 ili »ukloniti«6 drugu. Primjećuje se da ona u tome
uspijeva utoliko bolje ukoliko je subjekt aktivniji, na primjer, od
drugog dana kada sebi pere ruke.7

Znači, dakle, da je iskustvo vidom kontroliranog pokreta
naučilo subjekt da usklađuje vizualne datosti i taktilne datosti: on

J Ovo je, bar implicitno, Strattonova interpretacija.
4 Stratton, Vision without inversion, str. 350.
6 Some preliminary experiments, str. 617.

Vision without inversion, str. 346.

17*

2 6 0 FENOM ENOLOGIJA PERCEPCIJE

bi, na primjer, primijetio da je pokret neophodan da dosegne svo­
je noge i koji je do sada bio pokret prema »dolje«, u novom vizu­
alnom prizoru predstavljen pokretom prema onome što je prije
bilo »gore«. Konstatacije ove vrste prije svega bi dozvolile da se
korigiraju neadaptirane geste, uzimajući vizualne datosti za jedno­
stavne znakove koje valja dešifrirati prevodeći ih na jezik pređaš-
njeg prostora. Postavši jedanput »uobičajene«,8 one bi između
pređašnjih i novih smjerova stvorile trajne »asocijacije«,9 koje bi
konačno ukinule prve u korist drugih, prečih, jer ih pribavlja vid.
Kako je »gore« vidnog polja bilo često identificirano s onim »što
je dolje« za opip, to subjektu naskoro više nije bilo potrebno pos­
redovanje kontroliranog pokreta da bi prešao od jednog sistema
na drugi, njegove noge uspijevaju da se nađu u onome što je on
nazivao »gore« vidnog polja, i ne samo da ih on tu »vidi« nego ih
tu i »osjeća«10 i na kraju što je prethodno bilo »gore« vidnog po­
lja počinje davati utisak veoma sličan onome koji pripada (jedno­
me) »dolje« i »vice versa«.11 U trenutku kad taktilno tijelo sustig-
ne vizualno tijelo, regija vidnog polja gdje su se pojavljivale noge
subjekta prestaje se određivati kao »gore«. Ovo označavanje vraća
se u regiju gdje se pojavljuje glava, ona nogu opet postaje dolje.

Ali ova je interpretacija nerazumljiva. Objašnjava se preo­
kretanje krajolika, zatim povratak normalnom gledanju, pretpo­
stavljajući da se gore i dolje miješaju i mijenjaju s vidljivim
smjerom glave i nogu danih u slici, da su oni, tako rekavši, obilje­
ženi u senzornom polju zbiljskim rasporedom osjeta. Ali orijenta­
cija polja ne može biti dana pomoću sadržaja, glave i nogu, što se
u njemu pojavljuju, ni u kojem slučaju - bilo na početku pokusa
kada je svijet »preokrenut«, bilo na svršetku pokusa kada se on
»uspravlja«. Jer da bi je dali polju, trebalo bi da sami ovi sadržaji
imaju neki smjer. »Preokrenut« po sebi, »uspravan« po sebi ne
znače, očevidno, ništa. Odgovorit će se: poslije stavljanja naočara,
vidno se polje pojavljuje preokrenuto u odnosu na taktilno-tjeles-
no ili u odnosu na redovito vidno polje, o kojima, nominalnom de­
finicijom, kažemo da su »uspravna«. Ali isto pitanje postavlja se
povodom ovih polja-orijentira: njihova prosta prisutnost nije do­
rasla da dade neki smjer, ma koji on bio. Dovoljne su dvije točke
u stvarima da se definira jedan smjer. Samo, mi nismo u stvarima,

8 Stratton, The spatial harmony o f touch and sight, str. 492-505.
* Stratton, ibid.
10 Stratton, Some preliminary experiments, str 614.
11 Stratton, Vision without inversion, str. 350.

PERCIPIRANI SVIJET 261

mi još imamo jedino senzoma polja koja nisu aglomerati osjeta
postavljenih pred nas sad »glavom gore«, sad »glavom dolje«,
nego sistemi izgleda čija se orijentacija mijenja tijekom eksperi­
menta, čak bez ikakve promjene u konstelaciji stimula; a radi se
upravo o tome da se sazna što se događa kada se ovi lepršavi izgle­
di iznenada usidre i situiraju u odnosu »gore« i »dolje«, bilo na
početku eksperimenta kada taktilno-tjelesno polje izgleda
»uspravno« a vizualno polje »preokrenuto«, bilo u nastavku kada
se prvo preokreće dok se drugo uspravlja, bilo, napokon, na kraju
eksperimenta kada su oba gotovo »uspravna«. Ne može se uzeti da
su svijet i orijentirani prostor dani pomoću sadržaja osjetilnog is­
kustva ili pomoću tijela po sebi, jer iskustvo pokazuje da upravo
isti sadržaji mogu naizmjence biti orijentirani u jednom smjeru ili
u drugom, i da objektivni odnosi, registrirani na mrežnici položa­
jem fizičke slike, ne determiniraju naše iskustvo o »gore« i »do­
lje«; radi se točno o tome da se sazna kako nam se objekt može
pojaviti »uspravan« ili »preokrenut« i što znače ove riječi. Pitanje
se ne nameće samo empirističkoj psihologiji koja tretira percepci­
ju prostora kao primanje u nas stvarnog prostora, fenomenalnu
orijentaciju objekata kao odraz njihove orijentacije u svijetu,
nego također i intelektualističkoj psihologiji za koju su »usprav­
no« i »preokrenuto« relacije i zavise od orijentira prema kojima
se ravnamo. Kako je izabrana os koordinata, ma koja ona bila, si­
tuirana u prostoru samo svojim odnosima spram jednog drugog
orijentira, i tako redom, to se mjesno određivanje svijeta beskraj­
no odgađa, »gore« i »dolje« gube svaki utvrdiv smisao, osim ako
se, jednom nemogućom kontradikcijom, izvjesnim sadržajima ne
prizna moć da se sami smjeste u prostoru, što opet dovodi empiri­
zam i njegove teškoće. Lako je pokazati da jedan smjer može biti
samo za subjekt koji ga opisuje, a konstituirajući duh eminentno
ima moć da zacrta sve smjerove u prostoru, ali on zbilja nema ni­
kakav smjer i, prema tome, nikakav prostor, zbog nedostatka
stvarne polazne točke, jednog apsolutnog ovdje, koje može, poste­
peno davati smisao svim određenjima prostora. Intelektualizam,
kao i empirizam, ostaje s ovu stranu problema orijentiranog pro­
stora, jer on čak ne može ni postaviti pitanje: prema empirizmu,
radilo se o tome da se sazna kako slika svijeta koja je, po sebi,
preokrenuta, može da se za mene uspravi. Intelektualizam ne
može čak ni dopustiti da bi slika svijeta bila preokrenuta nakon
stavljanja naočara. Jer za konstituirajući duh ne postoji ništa što
razlikuje dva iskustva prije i poslije stavljanja naočara, ili pak niš­
ta što čini inkompatibilnima vizualno iskustvo »preokrenutog« ti­

262 FENOM ENOLOGIJA PERCEPCIJE

jela i taktilno iskustvo »uspravnog« tijela, jer on ne promatra pri­
zor niodakle i jer su sve objektivne relacije tijela i okoliša zadrža­
ne u novom prizoru. Vidi se, dakle, pitanje: empirizam bi se, po­
moću zbiljske orijentacije moga tjelesnog iskustva, lako mogao iz­
davati za onu čvrstu točku koja nam je potrebna ako hoćemo ra­
zumjeti da za nas postoje smjerovi - ali iskustvo pokazuje u isto
vrijeme kada i refleksija da nijedan sadržaj nije orijentiran sam
po sebi. Intelektualizam polazi od ove relativnosti jednoga gore i
dolje, ali ne može iz nje izići da bi obrazložio jednu zbiljsku per­
cepciju. Ne možemo, dakle, razumjeti iskustvo prostora ni razma­
tranjem sadržaja, ni onom čistom aktivnošću povezivanja, i nala­
zimo se pred onom trećom prostornošću koju smo maločas dali
predvidjeti, koja nije ni ona stvari u prostoru, ni ona oprostoru-
jućeg prostora, i koja, s ovog razloga, izmiče kantovskoj analizi i
ona je pretpostavlja. Nama je potreban jedan apsolut u relativ­
nom, jedan prostor koji ne klizi po prividnostima, nego se u njima
usidrava i postaje s njima solidaran, ali koji, ipak, nije pomoću
njih dan na realistički način, i može, kako to pokazuje Strattonov
pokus, preživjeti njihov poremećaj. Moramo ispitiati originarno is­
kustvo prostora s ovu stranu distinkcije oblika i sadržaja.

Ako se uredi da subjekt vidi sobu u kojoj se nalazi jedino
pomoću ogledala koje je odražava priklanjajući je za 45° u odnosu
na vertikalu, subjekt najprije vidi sobu »nagnutu«. Čini se da čov­
jek koji se kreće po njoj hoda nagnut na bok. Komad kartona koji
pada uz okvir vrata čini se da pada koso. Sve zajedno je »neobič­
no«. Poslije nekoliko minuta nastupa nagla promjena: zidovi, čov­
jek koji se kreće prostorijom, smjer padanja kartona, postaju ver­
tikalni.12 Ovaj pokus, analogan onom Strattonovom, ima prednost
što jasno ističe trenutačno preraspoređivanje onoga gore i dolje,
bez ikakva motoričkog ispitivanja. Mi smo već znali da nema ni­
kakva smisla reći da nagnuta (ili preokrenuta) slika donosi sa so­
bom novu lokalizaciju položaja gore i dolje koju bismo saznali
motoričkim ispitivanjem novog prizora. Ali sada vidimo da ovo
ispitivanje nije čak ni potrebno, i da se prema tome orijentacija
konstituira globalnim aktom percipirajućeg subjekta. Recimo da
je percepcija prihvaćala prije pokusa jednu izvjesnu prostornu ho­
rizontalnu ravninu, u odnosu na koju eksperimentalni prizor iz­
gleda najprije nagnut, i da tijekom eksperimenta ovaj prizor indu­
cira jedan drugi novi, u odnosu na koji cjelina vidnog polja može

11 Wertheimer, Experimentelle Studien über das Sehen von Bewegung, str.
258

PERCIPIRANI SVIJET 263

da izgleda opet uspravna. Sve se događa kao da su izvjesni objekti
(zidovi, vrata i tijelo čovjeka u sobi) determinirani kao nagnuti u
odnosu na danu horizontalnu ravninu, sami po sebi težili da daju
privilegirane smjerove, privukli k sebi vertikalu, igrali ulogu »si­
drišta«13 i utjecali da se njiše prethodno namještena vodoravna
površina. Mi ovdje ne padamo u realističku zabludu koja je u
tome da sebi dajemo smjerove u prostoru pomoću vizualnog pro­
stora, jer eksperimentalni prizor je za nas orijentiran (nagnuto)
samo u odnosu na jednu izvjesnu horizontalnu ravninu i jer nam
on, dakle, ne daje sam po sebi novi smjer gore i dolje. Preostaje da
se sazna što je zapravo ova horizontalna ravnina koja uvijek pre­
thodi sama sebi, jer svako konstituiranje horizontalne površine
pretpostavlja jednu drugu unaprijed određenu horizontalnu ravni­
nu - kako nas »sidrišta«, sredine jednog izvjesnog prostora kojoj
ona duguju svoju stabilnost, pozivaju da im konstituiramo jednu
drugu, i napokon, što je to »gore« i »dolje« ako to nisu obična
imena da se označi posebična orijentacija (orijentacija po sebi)
senzornih sadržaja. Mi se držimo toga da se »prostorna horizontal­
na ravnina« ne miješa s orijentacijom vlastita tijela. Ako svijest o
vlastitu tijelu, bez svake sumnje, pripomaže konstituiranju hori­
zontalne ravnine - subjekt, čija je glava nagnuta, postavlja u kosi
položaj vrpcu a od njega traže da je postavi vertikalno14 - ona u
ovoj funkciji djeluje zajedno sa drugim sektorima iskustva, a ver­
tikala teži da slijedi smjer glave samo ako je vidno polje prazno, i
ako nedostaju »sidrišta«, kada se, na primjer, radnja izvodi u
tami. Kao masa taktilnih, labirintskih, kinestetičkih datosti, tijelo
nema više određene orijentacije od drugih sadržaja, i ono dobiva,
također, ovu orijentaciju od općenite površine horizontalne ravni­
ne. Wertheimerovo promatranje upravo pokazuje kako vidno po­
lje može nametnuti orijentaciju, koja nije ona tijela. Ali ako tije­
lo, kao mozaik datih osjeta, ne određuje nikakav smjer, tijelo kao
pokretna snaga, nasuprot tome, igra bitnu ulogu u namještanju
jedne horizontalne ravnine. Promjene mišićnog tonusa, čak uz
puno vidno polje, modificiraju vidljivu vertikalu dotle da subjekt
naginje glavu da bi je namjestio paralelno s ovom skrenutom ver­
tikalom.15 Bili bismo u iskušenju da kažemo kako je vertikala
smjer određen pomoću osi simetrije našega tijela kao sinergičkog
sistema. Ali moje tijelo može se ipak micati ne uzrokujući gore i

M Ibid., str. 253.
“ Nagel, citiran po Werthcimeru, ibid, str. 257.
15 La Structure du Comportement, str. 199.

264 FENOM ENOLOGIJA PERCEPCIJE

dolje, kao kad legnem na tlo, a Wertheimerov pokus pokazuje da
objektivni smjer moga tijela može zatvarati znatan kut sa vidlji­
vom vertikalom prizora. Ono što je važno za orijentaciju prizora,
to nije moje tijelo kakvo je ono faktično, kao stvar u objektivnom
prostoru, već moje tijelo kao sistem mogućih akcija, jedno virtual­
no tijelo čije je fenomenalno »mjesto« definirano njegovom za­
daćom i njegovom situacijom. Moje tijelo je ondje gdje ono mora
nešto da učini. Kada Wertheimerov subjekt zauzima mjesto u za
nj pripremljenom uređaju, osnova njegovih mogućih akcija -
kao što su hodati, otvoriti ormar, upotrebiti stol, sjesti - ocrtava
pred njim, sve i da zatvori oči, jednu moguću postojbinu. Slika
ogledala daje mu prije svega jednu drukčiju orijentiranu sobu, što
će reći da subjekt nije u živom dodiru s napravama koje se u njoj
nalaze, on u njoj ne stanuje, ne stanuje zajedno s čovjekom koga
vidi kako ide amo-tamo. Nakon nekoliko minuta, i uz uvjet da ne
pojača svoje početno sidrište bacajući pogled izvan ogledala, nasta­
je to čudo da odražena soba evocira jedan subjekt koji je sposoban
da u njoj živi. Ovo virtualno tijelo istiskuje realno tijelo dotle da
se subjekt više ne osjeća u svijetu u kojem je on zaista, i da umje­
sto svojih pravih nogu i ruku, osjeća noge i ruke koje bi trebao
imati da hoda i djeluje u odraženoj sobi, on stanuje u prizoru.
Tada se njiše prostorna horizontalna ravnina i namiješta se u svoj
novi položaj. Ona je, dakle, izvjesno posjedovanje svijeta pomoću
moga tijela, izvjestan utjecaj moga tijela na svijet. Projicirana, u
nedostatku točaka sidrišta, jedino držanjem moga tijela, kao u Na-
gelovim pokusima, - determinirana, kada je tijelo opušteno, jedi­
no zahtjevima prizora, kao u Wertheimerovu pokusu - horizon­
talna se ravnina normalno pojavljuje pri spajanju mojih motorič­
kih intencija i mog perceptivnog polja, kada moje zbiljsko tijelo
uspijeva da koincidira s mojim virtualnim tijelom koje zahtijeva
prizor, a zbiljski prizor sa sredinom koju moje tijelo projicira oko
sebe. Ona se namiješta kada se, između moga tijela kao moći izv­
jesnih gesta, kao zahtjeva izvjesnih privilegiranih planova, i perci­
piranog prizora kao poziva na iste geste i pozornice istih akcija,
sklapa ugovor koji mi daje uživanje posjeda prostora, a stvarima
direktnu moć nad mojim tijelom. Konstituiranje jedne prostorne
horizontalne ravnine samo je jedan od načina konstituiranja pu­
nog svijeta: moje tijelo utječe na svijet kada mi moja percepcija
pruža prizor koji je toliko raznolik i toliko jasno raščlanjen koliko
i moguć, i kada moje motoričke intencije rasprostirući se dobivaju
od svijeta odgovor koji su očekivale. Ovaj maksimum jasnoće u
percepciji i u akciji određuje perceptivno tlo, pozadinu moga živo­

PERCIPIRANI SVIJET 265

ta, općenitu sredinu za koegzistenciju moga tijela i svijeta. Poj­
mom prostorne horizontalne ravnine i tijela kao subjekta prosto­
ra, razumijemo fenomene koje je Stratton opisao ne obrazlažući
ih pri tom. Kad bi »uspravljanje« polja rezultiralo iz niza asocija­
cija između novih i pređašnjih položaja, kako bi operacija mogla
imati sistematski tijek i kako bi čitave plohe perceptivnog horizon­
ta uspijevale da se najedanput udruže sa već »uspravljenim« ob­
jektima? Kad bi, naprotiv, nova orijentacija rezultirala iz operaci­
je mišljenja i sastojala se u promjeni koordinata, kako bi se audi­
tivno ili taktilno polje moglo opirati transpoziciji?

Trebalo bi da konstituirajući subjekt bude nekom nemoguć­
nošću razdvojen od samoga sebe i sposoban da ne zna ovdje ono
što čini drugdje.16 Ako je transpozicija sistematična, a ipak djelo­
mična i postepena, znači da ja idem od jednog sistema pozicija do
drugog nemajući ključ jednog i drugog, i kao što neki čovjek pje­
va u drugom tonu melodiju koju je čuo bez ikakva muzičkog poz­
navanja. Posjedovanje tijela donosi sa sobom moć da se promijeni
horizontalna ravnina i da se »razumije« prostor, kao posjedovanje
glasa onu da se promijeni ton. Perceptivno se polje uspravlja a ja
ga na kraju pokusa identificiram bez pojma zato što u njemu ži­
vim, zato što se čitav unosim u novi prizor i što u njega stavljam,
da tako kažem, svoje težište.17 Na početku pokusa vidno polje iz­
gleda ujedno preokrenuto i nestvarno, jer subjekt ne živi u njemu
i nije s njim u prisnom dodiru. U toku pokusa konstatira se jedna
međufaza u kojoj taktično tijelo izgleda preokrenuto a pejzaž
uspravan, jer živeći već u pejzažu, samim time percipiram ga kao
uspravna i jer se eksperimentalni poremećaj umeće na račun vla­
stita tijela, koje je na taj način ne masa stvarnih osjeta već tijelo
koje treba imati da se percipira dani prizor. Sve nas upućuje na or­
ganske relacije subjekta i prostora, na onaj utjecaj subjekta na
svoj svijet koji je porijeklo prostora.

“ Promjenu horizontalne ravnine kod zvučnih fenomena veoma je teško
postići. Ako se uredi, pomoću jednog pseudofona da do desnog uha stižu zvukovi
koji dolaze s lijeve strane prije no što dođu u lijevo uho, dobiva se preokretanje
auditivnog polja usporedivo s preokretanjem vizualnog polja u Strattonovu poku­
su. No, ne uspijeva se, usprkos dugom navikavanju, »uspraviti« auditivno polje.
Lokalizacija zvukova pomoću sluha ostaje jedina do kraja pokusa netočna. Ona je
točna i ne čini se da zvuk dolazi od objekta postavljenog na lijevoj strani samo ako
se objekt vidi u isto vrijeme kada se čuje. P. T. Young, Auditory localization with
acoustical transposition o f the ears.

11 Subjekt može> u pokusima s auditivnom inverzijom, davati iluziju o toč­
noj lokalizaciji kada vidi zvučni objekt zato što inhibira svoje zvučne fenomene i
»živi« u vizualnom. P. T. Young, ibid.

266 FENOM ENOLOGIJA PERCEPCIJE

Ali u analizi će se ići dalje. Zašto su, pitat će se, jasna percep­
cija i sigurna akcija moguće samo u orijentiranom fenomenalnom
prostoru? To je očevidno samo ako se pretpostavi subjekt percepci­
je i akcije sučeljen s jednim svijetom gdje već ima apsolutnih
smjerova, tako da on mora dimenzije svoga ponašanja prilagoditi
onima svijeta. Ali mi se stavljamo u percepciju i upravo pitamo
kako ona može pristupiti apsolutnim smjerovima; ne možemo ih,
dakle, pretpostavljati kao dane u genezi našeg prostornog iskustva.
- Objekcija nanovo kaže što mi govorimo od početka: da konsti­
tuiranje jedne horizontalne ravnine uvijek pretpostavlja jednu
drugu danu horizontalnu ravninu, da prostor uvijek sam sebi pre­
thodi. Ali ova primjedba nije obična konstatacija neuspjeha. Ona
nas poučava o biti prostora i o jedinoj metodi koja dopušta da se
on razumije. Za prostor je bitno da je uvijek »već konstituiran«, i
nikada ga nećemo razumjeti povlačeći se u percepciju bez svijeta.
Ne treba se pitati zašto je bitak orijentiran, zašto je egzistencija
prostorna, zašto, u našem malopređašnjem načinu govora, naše ti­
jelo nije u prisnom dodiru sa svijetom u svim položajima, i zašto
njegova koegzistencija sa svijetom polarizira iskustvo i čini da
iskrsne jedan smjer. Pitanje bi moglo biti postavljeno samo kad bi
ove činjenice bile slučajnosti koje bi se dogauale nekom subjektu i
nekom objektu koji su indiferentni prema prostoru. Perceptivno
iskustvo pokazuje nam, naprotiv, da su one pretpostavljene u
našem iskonskom susretu a bitkom, i da je bitak sinonim za biti si­
tuiran. Za misaoni subjekt, lice viđeno »s prave strane«, i isto lice
viđeno »preokrenuto«, jesu nerazlučiva. Za subjekt percepcije,
lice viđeno »preokrenuto« jest neprepoznatljivo.

Ako je netko ispružen u krevetu a ja ga gledam postavljajući
se na uzglavlje kreveta, to je lice za trenutak normalno. Svakako
postoji izvjestan nered u crtama i mora da sam krivo razumio smi­
ješak kao smiješak, ali osjećam da bih mogao napraviti krug oko
kreveta, pa vidim očima gledaoca na uznožju kreveta. Ako se pri­
zor produži, on iznenada mijenja izgled: lice postaje nakazno, nje­
govi izrazi strašni, trepavice, obrve dobivaju izgled materijalnosti
koji kod njih nikada nisam nalazio. Prvi put zaista vidim to lice
preokrenuto kao da je to njegov »prirodan« položaj: pred sobom
imam glavu šiljastu i bez kose, koja ima na čelu otvor krvav i pun
zuba, sa dvije pomične kugle na mjestu usta, koje su okružene
sjajnom grivom i potcrtane grubim četkama. Bez sumnje će se reći
da je »uspravno« lice, između svih mogućih obličja jednog lica,
ono koje mi je najčešće dano, a da me preokrenuto lice čudi zato
što ga samo rijetko viđam. Ali lica se ne pokazuju često u strogo

PERCIPIRANI SVIJET 267

vertikalnom položaju, nema nikakve statističke prednosti u korist
»uspravnog« lica, i upravo se radi o tome da se sazna zašto mi je u
ovim uvjetima ono dano češće negoli drugo. Ako se dopusti da mu
moja percepcija daje prednost i da se prema njemu odnosi kao
prema nekoj normi zbog simetrije, onda će se pitati zašto se iznad
izvjesnog nagiba ne »uspravlja«. Potrebno je da moj pogled koji
prelazi licem, i koji ima svoje omiljele pravce kretanja, prepozna­
je lice samo ako nailazi na njegove pojedinosti u jednom izvjes­
nom ireverzibilnom poretku, potrebno je da sam smisao objekta
- ovdje lice i njegovi izrazi - bude vezan za njegovu orijentaci­
ju, kako to dovoljno pokazuje dvostruko značenje (francuske) ri­
ječi »sens«.18 Preokrenuti jedan objekt, znači oduzeti mu njegovo
značenje. Njegov bitak objekta nije, dakle, bitak-za-misaoni-sub-
jekt, nego bitak-za-pogled koji ga susreće uz izvjesno okolišanje, i
drukčije ga ne prepoznaje. To je ono zbog čega svaki objekt ima
svoje »gore« i svoje »dolje«, što označavaju, za jednu danu hori­
zontalnu ravninu, njegovo »prirodno« mjesto, ono koje on
»mora« zauzimati. Vidjeti jedno lice ne znači formirati ideju o
izvjesnom zakonu konstituiranja kojega bi se objekt stalno pridr­
žavao u svima svojim mogućim orijentacijama, to znači imati na
njega izvjestan utjecaj, moći na njegovoj površini slijediti izvje­
stan perceptivni smjer puta s njegovim usponima i njegovim pado­
vima, koji je, ako njime krenem u obratnom smjeru, isto toliko
neprepoznatljiv koliko i pjanina na kojoj sam se maločas mučio
kada sam se niz nju brzo spuštao. Naša percepcija ne bi, općenito,
sa sobom donosila ni konture, ni likove, ni pozadine, ni objekte,
prema tome, ona ne bi bila percepcija ničega i napokon ona ne bi
bila, kad subjekt ne bi bio taj pogled koji utječe na stvari samo za
izvjesnu orijentaciju stvari, a orijentacija u prostoru nije slučajna
značajka objekta, to je sredstvo kojim ga prepoznajem i imam o
njemu svijest kao o objektu. Ja, bez sumnje, mogu biti svjestan
istog objekta u raznim orijentacijama, i, kako smo to maločas re­
kli, mogu čak prepoznati jedno preokrenuto lice. Ali to je uvijek
uz uvjet da pred njim u misli zauzmemo jedno određeno držanje,
a ponekad ga, štoviše, stvarno zauzimamo, kao kad saginjemo gla­
vu da bismo pogledali fotografiju koju naš susjed drži pred sobom.
Dakle, kao što se svaki pojmljiv bitak odnosi direktno ili indirekt­
no na percipirani svijet, i kao što se percipirani svijet shvaća samo
orijentacijom, ne možemo rastaviti bitak od orijentiranog bitka,
nema razloga »zasnivati« prostor ili pitati koja je razina (horizon-

" Francuska riječ sens, pored toga što znači osjetilo, među ostalima, ima i
ova dva ravnopravna značenja: smisao, značenje; smjer, pravac, strana. (Prev.)

268 FENOM ENOLOGIJA PERCEPCIJE

talna ravnina) svih razina. Prvobitna je razina u horizontu svih
naših percepcija, ali to je horizont koji u načelu ne može nikada
biti dostignut i tematiziran u jednoj izričitoj percepciji. Svaka od
razina u kojima naizmjence živimo pojavljuje se kada bacamo si­
dro u neku »sredinu« koja nam se nàdaje. Sama ova sredina pro­
storno je definirana samo za prethodno datu razinu. Tako niz
naših iskustava, sve do prvog, sebi predaju već stečenu prostornost.
Naša je prva percepcija mogla biti prostorna jedino pozivajući se
na orijentaciju koja joj je prethodila. Treba, dakle, da nas ona za­
tekne već odjelotvorena u jednom svijetu. Međutim, to ne može
biti izvjestan svijet, izvjestan prizor, jer mi smo se stavili u po­
četak svih. Prva prostorna razina ne može nigdje naći svoja sidriš­
ta, jer bi ova potrebovala jednu razinu prije prve razine da bi bila
determinirana u prostoru. Pošto on ipak ne može biti orijentiran
»po sebi«, treba da mi se moja prva percepcija i moj prvi zahvat u
svijet pojavi kao izvršenje jednog ranijeg ugovora zaključenog iz­
među X i svijeta uopće, da moja povijest bude nastavak jedne
pretpovijesti čijim se postignutim rezultatima koristi, da moja
osobna egzistencija bude preuzimanje jedne predosobne tradicije.

Ima, dakle, jedan drugi subjekt ispod mene, za koji egzistira
jedan svijet prije negoli sam ja tu, i koji je u njemu označio moje
mjesto. Ovaj zasužnjen ili prirodan duh, to je moje tijelo, ne tre­
nutačno tijelo koje je instrument mojih osobnih izbora i ustaljuje
se u jednom svijetu, nego sistem anonimnih »funkcija« koje
upleću svako posebno ustaljenje u jedan generalni projekt. A ovo
slijepo pristajanje uz život, ova predrasuda u korist bitka, ne inter­
venira samo na početku moga života. Ona je ta koja daje svoj smi­
sao svakoj potonjoj percepciji prostora, ona ponovno započinje
svakog trenutka. Prostor i uopće percepcija obilježuju u srcu sub­
jekta činjenicu njegova rođenja, neprestani prinos njegove tjeles­
nosti, jednu komunikaciju sa svijetom stariju od mišljenja. Evo
zašto oni guše svijest, i zašto su neprozirni za refleksiju. Labilnost
razinâ daje ne samo intelektualno iskustvo nereda nego i vitalno
iskustvo vrtoglavice i mučnine19 koja je svijest i groza naše kontin-
gencije. Položaj jedne razine jest zaborav ove kontingencije, a
prostor počiva na našoj izvještačenosti. To nije objekt, ni subjek-
tov akt povezivanja, ne može se on ni promatrati, jer je pretpo­

19 Stratton, Vision without inversion, 1. dan pokusa. Wertheimer govori o
jednoj »vizualnoj vrtoglavici« (Experimentelle Studien, str. 257-259). Mi se držimo
uspravno ne mehanikom skeleta ili čak nervnom regulacijom tonusa, već zato što
smo angažirani u svijetu. Ako ovo angažiranje slabi, tijelo se ruši i ponovno posta­
je objekt.

PERCIPIRANI SVIJET 269

stavljen u svakom promatranju, ni vidjeti kako proizlazi iz konsti-
tuirajuće operacije, jer mu je bitno da je već konstituiran, i tako
on može magički davati pejzažu njegova prostorna određenja ne
pojavljujući se nikada sam.

Klasične koncepcije percepcije slažu se u tome što niječu da
je dubina vidljiva. Berkeley pokazuje da ona ne bi mogla biti dana
vidu a da pritom ne bude registrirana, jer naše mrežnice primaju
od prizora samo jednu primjetno ravnu projekciju. Kad bi se pred
njega izašlo time da prema kritici »hipoteze postojanosti« ne mo­
žemo suditi o onome što vidimo pomoću onoga što se odslikava na
našim mrežnicama, Berkeley bi, bez sumnje, odgovorio da, makar
je s retinskom slikom tako kako mi kažemo, dubina ipak ne može
biti viđena, jer se ona ne rasprostire pred našim pogledom i pojav­
ljuje mu se samo perspektivno umanjena. Po refleksivnoj analizi,
dubina nije vidljiva iz jednog principijelog razloga: čak kad bi se
mogao upisati u naše oči, senzorni bi utisak pružao samo mnoštvo
po sebi koje se mora pregledati, i tako udaljenost, kao i svi ostali
prostorni odnosi, postoji samo za subjekt koji vrši njezinu sintezu
i koji je misli. Ma kako da su oprečne, obje nauke podrazumijeva­
ju isto potiskivanje našega zbiljskog iskustva. Ovdje i ondje, dubi­
na se prešutno izjednačuje sa širinom gledanom sa strane, i to je
što je čini nevidljivom. Berkeleyey argument, ako se sasvim do-
reče, jest po prilici ovaj ovdje. Ono što nazivamo dubinom stvarno
je jukstapozicija točaka koje se mogu usporediti sa širinom. Jedno­
stavno, ja sam loše postavljen da je vidim. Ja bih je vidio kada bih
bio na mjestu bočnog promatrača, koji može obuhvatiti pogledom
niz objekata raspoređenih ispred mene, dok za mene oni jedan
drugog skrivaju - ili vidjeti udaljenost moga tijela od prvog ob­
jekta, dok se za mene ova udaljenost skuplja u jednu točku. Ono
što dubinu čini nevidljivom za mene, upravo je ono što je čini vid­
ljivom za promatrača pred vidikom širine: jukstapozicija simulta­
nih točaka u istom pravcu koji je onaj mog pogleda. Dubina koja
se deklarira nevidljivom jest, dakle, jedna na način širine već
identificirana dubina, a bez ovog uvjeta, argument ne bi imao ni
privid osnovanosti.

Isto tako, intelektualizam može učiniti da se u iskustvu dubi­
ne pojavi misaoni subjekt koji vrši njegovu sintezu samo zato što
on reflektira o ostvarenoj dubini, o jukstapoziciji simultanih toča­
ka koja nije dubina kako se ona ukazuje meni, nego dubina za

270 FENOM ENOLOGIJA PERCEPCIJE

jednog bočno postavljenog promatrača to jest ukratko širina20. Od
prve izjednačujući jednu s drugom, dvije filozofije umišljaju to
sebi kao samo razumljiv rezultat jednog bitnog posla čije mi faze,
naprotiv, moramo prikazati. Da se dubina tretira kao širina gleda­
na sa strane, da se dođe do jednog izotropnog prostora, treba da
subjekt napusti svoje mjesto, svoje gledište na svijet, i da sebe mis­
li u nekoj vrsti posvudašnjosti (ubikvateta). Za Boga, koji je svag­
dje, širina je neposredno ekvivalentna dubini. Intelektualizam i
empirizam ne daju nam prikaz ljudskog iskustva svijeta; oni o
njemu kažu ono što bi Bog mogao o njemu misliti. I bez sumnje
sâm je svijet onaj koji nas poziva da zamijenimo dimenzije i da ih
mislimo bez gledišta. Svi ljudi dopuštaju bez ikakve spekulacije
ekvivalenciju dubine i širine; ona je dio u očevidnosti intersubjek-
tivnog svijeta, i to je što čini da filozofi, kao i ostali ljudi, mogu za­
boraviti originalnost dubine. Ali mi još ništa ne znamo o objektiv­
nom svijetu i o objektivnom prostoru, nastojimo opisati fenomen
svijeta, to jest njegov nastanak za nas u onom polju u koje nas
vraća svaka percepcija, u kojemu smo još sami, u kojemu će se
drugi pojaviti tek kasnije, u kojemu znanje i posebno znanost još
nisu reducirali i nivelirali individualnu perspektivu. Mi moramo
pomoću nje i njome pristupiti svijetu. Izravno više negoli ostale
dimenzije prostora, dubina nas prinuđuje da odbacimo predrasudu
svijeta i da ponovno nađemo prvobitno iskustvo iz kojega on izvi­
re; ona je, od svih dimenzija, da tako kažemo, »najegzistencijalni-
ja«, jer - to je u Berkeleyevu argumentu istinito - ona sebi ne
daje oznake prema samom objektu, ona sasvim očevidno pripada
perspektivi, a ne stvarima; ona se dakle, ne može niti iz njih iz­
vući, niti, štoviše, u njih sviješću staviti; ona najavljuje izvjesnu
nerazrješivu vezu između stvari i mene, kojom sam ispred njih si­
tuiran, dok širina može, na prvi pogled, važiti kao relacija među
samim stvarima u koju percipirajući subjekt nije uključen. Po­
novno nalazeći viziju dubine, to jest dubinu koja još nije objekti-
vizirana i konstituirana iz točaka koje su jedna drugoj izvanjske,
još ćemo jednom nadići klasične alternative i precizirati odnos
subjekta i objekta. Ovdje je moj stol, a dalje glasovir, ili zid, ili
pak kola, koja su se preda mnom bila zaustavila, pokrenula se i
udaljuju se. Sto znače ove riječi? Da bismo obnovili perceptivno
iskustvo, pođimo od površnog prikaza koji nam o njemu daje miš­
ljenje opsjednuto svijetom i objektom. Ove riječi, kaže ono, znače

10 Distinkciju dubine stvari s obzirom na mene i udaljenosti između dva ob­
jekta dao je »Paliard, L ’illusion de Sinnsteden et le problème de l ’implication per­
ceptive, str. 400, i E. Strauss, Vom Sinn der Sinne, str. 267-269.

PERCIPIRANI SVIJET 271

da između stola i mene postoji razmak, između kola i mene sve
veći razmak koji ne mogu vidjeti odanle gdje se nalazim, ali koji
se meni najavljuje prividnom veličinom objekta. Prirodna veliči­
na stola, glasovira i zida, uspoređena s njihovom stvarnom veliči­
nom, određuje njihovo mjesto u prostoru. Kada se kola polako
primiču prema horizontu sasvim gubeći svoju visinu, konstruiram,
da bih ovaj privid učinio shvatljivim, premještanje prema širini
kako bih ga percipirao kada bih promatrao odozgo iz aviona i koji,
u posljednjoj analizi, sačinjava cijeli smisao dubine. Ali ja imam i
drugih znakova udaljenosti. Što se neki objekt više približava,
moje oči koje ga fiksiraju više konvergiraju. Daljina je visina jed­
nog trokuta čija su baza i kutovi na bazi mi dani,21 pa kad kažem
da vidim u daljini, hoću da kažem kako je visina trokuta određena
svojim relacijama s ovim danim veličinama.

Iskustvo dubine po klasičnim nazorima sastoji se u dešifrira­
nju izvjesnih danih činjenica - konvergencije očiju, prividne ve­
ličine slike - vraćajući ih u kontekst objektivnih relacija koje ih
objašnjavaju. Ali, ako mogu da se od prividne veličine vratim nje­
zinu značenju, to je uz uvjet da znam da ima jedan svijet neizo-
bličivih objekata, da je moje tijelo sučelice svijetu kao neko ogle­
dalo i da je, kao i slika ogledala, ona što se stvara na tijelu - ekra­
nu, točno proporcionalna razmaku koji ga dijeli od objekta. Ja
mogu shvatiti konvergenciju kao znak udaljenosti uz uvjet da sebi
predočim svoje poglede kao dva sljepačka štapa, koji se jedan dru­
gom to više priklanjaju što je objekt bliži22; drugim riječima, uz
uvjet da uklopim svoje oči, svoje tijelo i vanjštinu u jedan isti ob­
jektivni prostor. »Znakovi« koji bi nas, po pretpostavci, morali
uvesti u iskustvo prostora mogu, dakle, značiti prostor samo ako su
već uzeti u njemu i ako je on već poznat. Budući da je percepcija
inicijacija za svijet i da, kako se to duboko reklo, »prije nje nema
ništa što bi bilo duh«23, mi ne možemo na nju staviti objektivne
odnose koji još nisu konstituirani na njezinoj razini. Zato su kar-
tezijanci govorili o jednoj »prirodnoj geometriji«. Značenje pri­
vidne veličine i konvergencije, to jest udaljenosti, ne mogu još biti
izloženi i tematizirani. Sama prividna veličina i sama konvergenci­
ja ne mogu biti dane kao elementi u sistemu objektivnih odnosa.
»Prirodna geometrija« ili »prirodno suđenje« jesu mitovi u pla-

11 Malebranche, Recherche de la vértité, Knjiga I, pogl. IX
11 Ibid.
" Paliard, L ’illusion de Sinnsteden et le problème de l ’implication percepti­

ve, str. 383.

272 FENOM ENOLOGIJA PERCEPCIJE

tonskom smislu, određeni da predstave umatanje ili »implikaciju«
u znakove koji još nisu postavljeni i promišljeni, jednoga znače­
nja koje to više nije, i tu leži ono što nam valja razumjeti vraća­
jući se perceptivnom iskustvu. Treba opisati prividnu veličinu i
konvergenciju, ne kako ih poznaje znanstveno znanje, nego kako
ih mi shvaćamo iznutra. Psihologija Oblika24 primijetila je da one
nisu, u samoj percepciji, izričito poznate - ja nemam jasnu svi­
jest o konvergenciji mojih očiju ili o prividnoj veličini kada opa­
žam nešto u daljini, one nisu preda mnom kao percipirane činjeni­
ce - i onda kada one ipak posreduju u percepciji udaljenosti,
kako to dovoljno pokazuju stereoskop i iluzije perspektive. Psiho­
lozi odatle zaključuju da one nisu znakovi, nego uvjeti ili uzroci
dubine. Mi konstatiramo da se organizacija u dubinu pojavljuje
kada se izvjesna veličina retinske slike ili izvjestan stupanj kon­
vergencije objektivno proizvode u tijelu; tu imamo posla sa zako­
nom koji se može usporediti sa zakonima fizike; moramo ga samo
registrirati i ništa više. Ali ovdje psiholog bježi od svoje zadaće:
kada on priznaje da prividna veličina i konvergencija nisu nazoč­
ne u samoj percepciji kao objektivne činjenice, on nas podsjeća na
čisti opis fenomena prije objektivnog svijeta, daje nam da nazrije-
vamo dubinu doživljenu izvan svake geometrije. I čini to premda
prekida opis da bi se smjestio u svijetu i izveo organizaciju po du­
bini iz povezanosti objektivnih činjenica. Može li se tako ograniči­
ti opis, i, kada se jednom utvrdio fenomenalni red kao originalni
red, povjeriti produkcija fenomenalne dubine nekoj cerebralnoj
alkemiji, o kojoj iskustvo može registrirati samo njezin rezul­
tat? Od dvoje moguće je jedno: ili se, s biheviorizmom uskraću­
je svaki smisao riječi iskustvo, i pokušava se konstruirati percepci­
ja kao proizvod svijeta znanosti, ili se dopušta da nam iskustvo, ta­
kođer, daje pristup bitku, i onda se ono ne može tretirati kao jedan
nusprodukt bitka. Iskustvo nije ništa, ili treba da ono bude totalno.
Pokušajmo sebi predstaviti ono što bi moglo biti jedna organizaci­
ja po dubini, proizvedena cerebralnom fiziologijom. Za jednu
danu prividnu veličinu i jednu danu konvergenciju pojavila bi se
jedna funkcionalna struktura homologna organizaciji po dubini.
Ali to bi u svakom slučaju bila samo dana dubina, faktična dubi­
na, i sad bi još samo preostajalo da nje postanemo svjesni. Iskuša­
vati neku strukturu, to ne znači pasivno je primati u sebe: to znači
doživjeti je, preuzeti je, usvojiti je, naći njezin imanentan smisao.
Jedno iskustvo ne može, dakle, nikada biti dovođeno u vezu s izv- 14 *

14 Koffka, Some problems o f space perception. - Guillaume, Traité de Psy­
chologie, Pogl. IX.

PERCIPIRANI SVIJET 273

jesnim činjeničkim uvjetima kao sa svojim uzrokom,25 pa, ako se
svijest o udaljenosti proizvodi uslijed tolike vrijednosti konver­
gencije i uslijed tolike veličine retinske slike, ona može zavisiti od
ovih faktora samo onoliko koliko se oni u njoj nalaze. Kako o nji­
ma nemamo nikakvo izričito iskustvo, to treba zaključiti da o nji­
ma imamo jedno netetičko iskustvo.

Konvergencija i prividna veličina nisu ni znakovi ni uzroci
dubine: one su prisutne u iskustvu dubine kao motiv; čak kada on
nije raščlanjen i zasebno postavljen, prisutan je u odluci. Što se ra­
zumijeva pod motivom i što se želi reći kada se, na primjer, kaže
da je neko putovanje motivirano? Pod time se razumije da ono
ima svoje porijeklo u izvjesnim danim činjenicama, ne da ove či­
njenice same sobom imaju fizičku moć da ga proizvedu, nego uko­
liko pružaju razloge da se ono poduzme. Motiv je antecedens koji
djeluje jedino svojim smislom, i treba dapače dodati da je odluka
ta koja potvrđuje ovaj smisao kao valjan, i koja mu daje svoju
snagu i svoju djelotvornost. Motiv i odluka dva su elementa jedne
situacije: prvi je situacija kao činjenica, drugi je preuzeta situaci­
ja. Tako jedan sprovod motivira moje putovanje zato što je on
jedna takva situacija gdje se traži moja prisutnost, bilo da utješim
ojađenu porodicu, bilo da pokojniku odam »posljednju počast«,
pa odlučujući da odem na ovo putovanje, ja potvrđujem kao va­
ljan taj motiv koji se nudi i preuzimam ovu situaciju. Odnos moti-
virajućeg i motiviranog jest, dakle, uzajaman. No takav je svaka­
ko odnos što postoji između iskustva konvergencije, ili prividne
veličine, i onog dubine. One ne čine kao »uzroci« da se čudesno
pojavi organizacija po dubini, nego je prešutno motiviraju ukoli­
ko je već sadržavaju u svojemu smislu i ukoliko su već jedna i
druga jedan izvjestan način gledanja u daljinu. Već smo vidjeli da
konvergencija očiju nije uzrok dubine i da ona sama pretpostavlja
orijentaciju prema udaljenom objektu. Inzistirajmo sada na poj­
mu prividne veličine. Ako dugo gledamo osvijetljen objekt koji će
za sobom ostaviti naknadnu sliku, te ako zatim fiksiramo ekrane
postavljene u raznim udaljenostima, paslika se projicira na njima
u jednom prividnom promjeru koji je to veći što je ekran udalje­
niji26. Dugo se golemi mjesec na horizontu objašnjavao mnogim

“ Drugim riječima: akt svijesti ne može imati nikakav uzrok. Ali mi radije
ne uvodimo pojam svijesti koji bi psihologija oblika mogla osporavati i koji, što se
nas tiče, ne prihvaćamo bez rezerve, pa ostajemo pri neprijepornom pojmu iskust- 16

16 Quercy, Etudes sur l ’hallucination, II, La clinique, str. 154, i slj.

18 - M. Merleau-Ponty: Fenomenologija percepcije

274 FENOM ENOLOGIJA PERCEPCIJE

međupostavljenim objektima koji bi činili udaljenost primjetljivi-
jom, i prema tome povećavali prirodan promjer. To znači reći da
su fenomen »prividne veličine« i fenomen udaljenosti dva mo­
menta jedne organizacije cjeline polja, da prvi nije s obzirom na
drugi ni u odnosu znaka prema značenju, ni u odnosu uzroka pre­
ma učinku, i da oni, kao motivirajući i motivirani, komuniciraju
putem svojega smisla. Doživljena prividna veličina, umjesto da je
znak ili obilježje dubine koja je sama po sebi nevidljiva, nije dru­
go nego način da se izrazi naše gledanje dubine. Teorija oblika
upravo je pripomogla da se pokaže kako se prividna veličina ob­
jekta koji se udaljuje ne mijenja kao retinska slika, i kako se pri­
vidan oblik diska koji se okreće oko jednog od svojih promjera ne
mijenja kako bi se to očekivalo prema geometrijskoj perspektivi.
Objekt koji se udaljuje umanjuje se polaganije, objekt koji se pri-
bližuje povećava se za moju percepciju polaganije od fizičke slike
na mojoj mrežnici. Zato se vlak koji dolazi prema nama, u kine­
matografu, povećava mnogo više negoli u stvarnosti. Zato brežu­
ljak koji nam je izgledao visok na fotografiji postaje neznatan.
Zato se, napokon, disk postavljen koso u odnosu na naše lice proti­
vi geometrijskoj perspektivi, kako su to pokazali Cézanne i drugi
slikari prikazujući sa strane dubok tanjur čija unutrašnjost ostaje
nevidljiva. Pravo se reklo da, kad bi nam perspektivne deformaci­
je bile izričito dane, ne bismo morali učiti perspektivu. Ali teorija
oblika izražava se kao da bi deformacija nagnutog tanjura bila
kompromis između oblika tanjura viđenog sprijeda i geometrijske
perspektive, a prividna veličina objekta koji se udaljuje kompro­
mis između njegove prividne veličine iz sasvim male udaljenosti i
one, mnogo neznatnije, koju bi mu naznačila geometrijska per­
spektiva. Govori se kao da bi postojanost oblika ili veličine bila
neka stvarna postojanost, kao da bi, osim fizičke slike objekta na
mrežnici, postojala neka »psihička slika« istog objekta koja bi osta­
jala relativno postojana kada se prva mijenja. Zapravo, »psihička
slika« pepeonika nije ni veća, ni manje velika od fizičke slike
istog objekta na mojoj mrežnici: ne postoji psihička slika koja bi
se mogla kao neka stvar uspoređivati s fizičkom slikom, koja bi u
odnosu na nju imala neku određenu veličinu, i koja bi činila neki
ekran između mene i stvari. Moja percepcija nema za predmet
sadržaj svijesti: ona ima za predmet sam pepeonik. Prividna veliči­
na percipiranog pepeonika nije mjerljiva veličina. Kada me pitaju
u kojem promjeru ga vidim, ne mogu odgovoriti na pitanje dokle
držim oba oka otvorena. Ja spontano zažmirim na jedno oko, uzi­
mam instrument za mjerenje, na primjer olovku koju držim uda­

PERCIPIRANI SVIJET 275

ljenu u dužini ruke, označujem na olovci veličinu uhvaćenu s pe­
peonika.

Čineći to, ne treba samo reći da percipiranu perspektivu svo­
dim na geometrijsku perspektivu, da sam promijenio proporcije
prizora, da sam umanjio objekt ako je udaljen, da sam ga povećao
ako je blizu - treba radije reći da sam komadajući perceptivno
polje, izolirajući pepeonik, postavljajući ga za njega samoga, uči­
nio da se prividna veličina pojavi u onome što je dotle nije izazi­
valo. Postojanost prividne veličine u objektu koji se udaljuje nije
stvarna trajnost jedne izvjesne psihičke slike objekta koja bi se
opirala perspektivnim deformacijama, kao tvrd predmet pritisku.
Postojanost kružnog oblika u tanjuru nije otpor kruga perspektiv­
nom spljoštavanju i zato slikar koji ga može prikazati samo stvar­
nim obrisom na stvarnom platnu začuđuje publiku, iako on nasto­
ji izraziti doživljenu perspektivu. Kada pred sobom gledam cestu
koja ide prema horizontu, ne valja reći ni da su mi rubovi ceste
dati kao konvergentni, ni da su mi dati kao paralelni: oni su para­
lelni u dubinu. Perspektivna prividnost nije postavljena, ali više ni
paralelizam. Ja sam na samoj cesti, kroz njezinu virtualnu defor­
maciju, a dubina je sama ova intencija koja ne postavlja ni per­
spektivnu projekciju ceste, ni »pravu« cestu. Ipak, nije li čovjek
na dvjesta koraka manji od čovjeka na pet koraka? - On to
postaje ako ga izoliram iz percipiranog konteksta i kada mjerim
prividnu veličinu. Drukčije rečeno, on nije ni manji, ni uostalom
jednak po veličini: on je s ovu stranu jednakog i nejednakog, on
je isti čovjek viđen iz veće daljine. Može se samo reći da je čovjek
na dvjesta koraka mnogo manje artikuliran lik, da on pruža mome
pogledu manje brojna i manje precizna uporišta, da on manje toč­
no zahvaća moju moć istraživanja. Može se još reći da on manje
potpuno zauzima moje vidno polje, ako se podsjetimo da sàmo
vidno polje nije mjerljiva površina. Reći da jedan objekt zauzima
malo mjesta u vidnom polju, znači reći, u posljednjoj analizi, da
on ne pruža jednu konfiguraciju koja je dovoljno bogata da iscrpi
moju moć jasnoga gledanja. Moje vidno polje nema nikakav
određeni kapacitet i ono može sadržavati više ili manje stvari,
upravo prema tome da li ih vidim »izdaleka« ili »izbliza«. Privid­
na veličina ne može se, dakle, definirati zasebno bez udaljenosti:
ona je njome uključena kao što je i uključuje. Konvergencija, pri­
vidna veličina i udaljenost čitaju se jedna u drugoj, jedna drugu
simboliziraju i prirodno znače, apstraktni su elementi jedne situa­
cije i u njoj su jedna drugoj sinonimi, ne zato što subjekt percep­
cije postavlja među njima objektivne odnose nego, naprotiv zato

18*

276 FENOM ENOLOGIJA PERCEPCIJE

šio ih on ne postavlja zasebno pa, dakle, nema potrebu da ih izriči­
to povezuje. Bile »prividne veličine« objekta koji se udaljuje i
različne, nije neophodno povezivati ih nekom sintezom ako nijed­
na od njih nije objekt jedne teze. Mi »imamo« objekt koji se uda­
ljuje, ne prestajemo da ga »držimo« i da imamo na nj utjecaj, a
rastuća udaljenost nije, kao što se čini da je to širina, neka ekste-
riornost koja se povećava: ona samo izražava da stvar počinje kli­
ziti ispod zahvata našeg pogleda, i da on manje točno uz nju pri­
staje. Udaljenost je ono što razlikuje ovaj skicirani zahvat od pot­
punog zahvata ili blizine. Mi je, dakle, definiramo kao što smo
gore definirali »uspravno« i »nagnuto«: situacijom objekta s obzi­
rom na moć zahvata.

Nas su naročito iluzije što se tiču dubine navikle da je sma­
tramo konstrukcijom razuma. Mogu se izazvati sileći oči na izvje-
san stupanj konvergencije, kao u stereoskopu, ili prikazujući sub­
jektu perspektivan crtež. Budući da ovdje vjerujem da vidim
dubinu iako je nema, nisu li varavi znakovi bili povod jedne
hipoteze, i nije li uopće tobožnje gledanje daljine uvijek
jedna interpretacija znakova? Ali postulat je jasan; pretpo­
stavlja se da nije moguće vidjeti ono što ne postoji, vizija
se, dakle, definira senzornim utiskom, propušta se origi­
nalan odnos motivacije i zamjenjuje se odnosom značenja.
Vidjeli smo da disparatnost retinskih slika koja izaziva pokret
konvergencije ne postoji po sebi; disparatnosti ima samo za sub­
jekt koji nastoji da stopi monokularne fenomene iste strukture i
koji teži sinergiji. Jedinstvo binokularnog gledanja, i s njime dubi­
na bez koje ono nije ostvarivo, jest, dakle, tu od trenutka kada se
monokularne slike nàdaju kao »disparatne«. Kada se namjestim
uz stereoskop, nudi se jedna cjelina, ili se već ocrtava mogući red i
skicira se situacija. Moj motorički odgovor preuzima ovu situaci­
ju. Cézanne je govorio da će slikar pred svojim »motivom« »zdru­
žiti lutajuće ruke prirode«27. Pokret fiksacije na stereoskopu je, ta­
kođer, jedan odgovor na pitanje koje su postavile datosti, i ovaj je
odgovor upleten u pitanju. Samo polje je ono koje se orijentira
prema jednoj, koliko je moguće savršenoj simetriji, a dubina je
samo moment perceptivne vjere u jednu jedinu stvar. Perspekti­
van crtež nije najprije percipiran kao crtež na ravnini, zatim orga­
niziran u dubinu. Linije koje izmiču prema horizontu nisu najpri­
je dane kao kose, zatim mišljene kao horizontalne. Cjelina crteža
traži svoju ravnotežu iskušavajući se po dubini. Jablan na putu

JT J. Gasquet, Cézanne, str. 81.

PERCIPIRANI SVIJET 277

koji je nacrtan manjim od čovjeka uspijeva postati doista stablo
jedino izmičući prema horizontu. Sam crtež je onaj koji teži pre­
ma dubini kao što kamen koji pada ide prema dolje. Ako simetri­
ja, punina, određenost mogu biti postignute na više načina, organi­
zacija neće biti stabilna, kao što se vidi na dvosmislenim crtežima.
Tako na slici 1 koja se može percipirati bilo kao kocka viđena
odozdo s površinom ABCD naprijed, bilo kao kocka viđena odoz­
go s površinom EFGH naprijed, bilo, napokon, kao kuhinjski mo­
zaik sastavljen od 10 trokuta i jednog kvadrata. Slika 2, naprotiv,
bit će gotovo neizbježivo viđena kao kocka, jer tu postoji

----- - N.

i i
\C

y
C H

Slika 2 Slika 3

samo jedna organizacija koja je dovodi u savršenu simetri­
ju28.

Dubina se rađa pred mojim pogledom, jer on nastoji da vidi
nešto. Ali kakav je taj perceptivni genij na djelu u našem vidnom
polju koji uvijek teži onome što je najodređenije? Ne vraćamo li
se realizmu? Razmotrimo jedan primjer. Organizacija u dubinu
destruira se ako dvosmislenom crtežu dodajem ne bilo koje linije
(slika 3 svakako ostaje kocka), nego linije koje rastavljaju elemen­
te jednog istog plana i spajaju elemente različitih planova (slika
l)29. Što želimo reći govoreći da same linije vrše destrukciju dubi­
ne? Ne govorimo li kao asocijacionizam? Ne želimo reći da linija
EH (slika 1) djelujući kao uzorak rastavlja kocku ondje gdje je
uvedena, već da ona inducira shvaćanje cjeline, koje više nije
shvaćanje po dubini. Razumije se da sama linija EH posjeduje in­
dividualnost samo ako je ja shvaćam kao takvu, ako je ja sam po-

“ Koffka, Some problems o f space perception, str. 164 i slj.
19 Koffka, Ibid.

278 FENOM ENOLOGIJA PERCEPCIJE

gledom prelazim i ucrtavam. Ali ovo shvaćanje i pregledanje nisu
samovoljni. Njih naznačuju ili preporučuju fenomeni. Ovdje pita­
nje nije neotklonjivo, jer se radi upravo o jednom dvosmislenom
liku, ali u normalnom vidnom polju, odvajanje planova i kontura
je neodoljivo, i na primjer, kada šetam bulevarom, ne uspijevam
da vidim kao stvari razmake među stablima, i kao pozadinu sama
stabla. Svakako sam ja onaj koji imam iskustvo o pejzažu, ali ja
sam u ovom iskustvu svjestan da preuzimam jednu faktičnu situa­
ciju, da sabirem smisao raštrkan u fenomenima, i da kažem ono
što oni znače sami po sebi. Čak u slučajevima kada je organizacija
neodređena ili kada mogu utjecati da se ona mijenja, ja to ne
postižem izravno: jedna od površina kocke dolazi u prvi plan samo
ako je najprije gledam i ako moj pogled polazi od nje da bi slije­
dio bridove i da bi, napokon, našao drugu površinu kao neodređe­
nu pozadinu.

Ako vidim sliku 1 kao kuhinjski mozaik, to je uz uvjet da
svoj pogled najprije usmjerim u centar, zatim da ga jednako ra­
spodijelim istovremeno na cijelu sliku. Kao što Bergson čeka da se
rastopi komadić šećera, ja sam ponekad prinuđen pričekati da se
izvrši organizacija. Utoliko prije mi se u normalnoj percepciji
smisao percipiranog pojavljuje kao ustanovljen po sebi a ne kao
konstituiran od mene, a pogled kao neka vrsta poznavalačke maši­
ne, koja stvari uzima onako kako one moraju biti uzete da bi
postale prizor, ili koja ih kroji prema njihovim prirodnim raščla-
njenjima. Bez sumnje, pravac EH može važiti kao pravac samo
ako ga pregledam, ali ne radi se o jednom uvidu duha, nego o jed­
nom uvidu pogleda, što će reći da moj akt nije originaran ili kon­
stituirajući, on je potaknut ili motiviran. Svako fiksiranje uvijek
je fiksiranje nečega što se nudi na fiksiranje. Kada fiksiram povr­
šinu ABCD kocke, to ne znači samo da je prevodim u stanje jas­
ne viđenosti, nego i da činim da ona važi kao lik i kao meni bliža
od druge površine, jednom riječju da organiziram kocku, a pogled
je taj genij ispod misaonog subjekta koji zna dati stvarima ispra­
van odgovor što ga one očekuju da bi pred nama mogle egzistirati.
- Što, dakle, napokon znači vidjeti kocku? To znači, kaže empiri­
zam asocirati stvarnom obliku crteža niz drugih izgleda, one koje
bi on davao viđen iz veće blizine, viđen sa strane, viđen pod raz­
nim kutovima. Ali, kada vidim kocku, ne nalazim u sebi nijednu
od ovih slika, one su sitniš percepcije dubine koja ih čini mogući­
ma, a iz njih ne proizlazi. Koji je, dakle, taj jedinstveni akt kojim
proničem mogućnost svih izgleda? To je, kaže intelektuaiizam, mi­
sao o kocki kao geometrijskom tijelu sačinjenom od šest jednakih

PtRC IPIRANI SVIJET 279

površina i od dvanaest jednakih bridova koji se sijeku pod pravim
kutom - a dubina nije ništa drugo nego koegzistencija jednakih
površina i bridova. Ali i ovdje nam se kao definicija dubine daje
ono što je samo jedna od njezinih konzekvencija. Šest jednakih
površina i dvanaest jednakih bridova ne čine cijeli smisao dubine,
i naprotiv, ova definicija nema nikakva smisla bez dubine. Šest
površina i dvanaest bridova mogu u isto vrijeme za mene koegzi­
stirati i ostati jednaki, samo ako se rasporede po dubini. Akt koji
ispravlja privide [izglede] daje šiljastim ili tupim vrijednost pra­
vih kutova, deformiranim stranama vrijednost kvadrata, nije mi­
sao o geometrijskim odnosima jednakosti i o geometrijskom bitku
kojemu oni pripadaju - to je opkoljavanje objekta mojim pogle­
dom koji ga proniče, oživljava, i čini da bočne površine neposred­
no važe kao »kvadrati viđeni iskosa«, dotle da ih čak ne vidim pod
njihovim perspektivnim aspektom romba. Ova istovremena pri­
sutnost u dva iskustva koja se ipak isključuju, ova zapletenost jed­
noga u drugome, ova kontradikcija u jednom jedinom perceptiv-
nom aktu cijelog jednog mogućeg procesa, tvore originalnost dubi­
ne, ona je dimenzija prema kojoj se stvari ili elementi stvari jedan
u drugi uvijaju [upliću], dok su širina i visina dimenzije prema ko­
jima se oni jedan do drugoga slažu [jukstaponiraju].

Ne može se, dakle, govoriti o nekoj sintezi dubine, jer sinte­
za pretpostavlja, ili bar, kao kantovska sinteza, postavlja diskretne
[razlučne] termine, i jer dubina ne postavlja mnoštvo izgleda koje
će analiza točno objasniti, i samo ga nazrijeva na pozadini stabilne
stvari. Ova kvazi-sinteza se razjašnjava ako se ona shvati kao vre­
mena. Kada kažem da vidim objekt u daljini, hoću reći da ga već
držim ili da ga još držim, on je u budućnosti ili u prošlosti u isto
vrijeme kada i u prostoru30. Možda će se reći da je on u njima
samo za mene: svjetiljka koju percipiram egzistira po sebi u isto
vrijeme kada i ja, udaljenost postoji između istovremenih objeka­
ta, a ova istovremenost je uključena u sam smisao percepcije. Bez
sumnje. Ali koegzistencija, koja zaista definira prostor, nije strana
vremenu, ona je pripadnost dvaju fenomena istom vremenom
valu. Što se tiče odnosa percipiranog objekta i moje percepcije, on
ih ne povezuje u prostoru i izvan vremena: oni su istovremeni.
»Red koegzistentnih entiteta« ne može biti odvojen od »reda suk­
cesivnih entiteta« ili, bolje, vrijeme nije samo svijest o jednom sli-

Ideju dubine kao prostorno-vremenu dimenziju nagovijestio je Straus:
Vom Sinn der Sinne, str. 302. i 306.

280 FENOM ENOLOGIJA PERCEPCIJE

jedu. Percepcija mi daje jedno »polje prisutnosti [nazočnosti]«31 u
širokom smislu, koje se pruža po dvjema dimenzijama: dimenziji
ovdje - tamo, i dimenziji prošlost - sadašnjost - budućnost.
Druga čini shvatljivom prvu. Ja »držim«, ja »imam« udaljeni ob­
jekt bez izričitog položaja prostorne perspektive (prividna veličina
i prividan oblik), kao što »još držim u ruci«32 blisku prošlost bez
ikakve deformacije, bez umetnutog »sjećanja«. Ako se još hoće
govoriti o sintezi, to će biti, kako kaže Husserl, »sinteza prelaže­
nja«, koja ne povezuje diskretne perspektive, nego koja vrši »pri­
jelaz« od jedne ka drugoj. Psihologija se uplela u beskrajne teš­
koće, kada je htjela zasnovati memoriju na posjedovanju izvjes­
nih sadrëajâ ili uspomenâ, prisutnih (u tijelu ili onom nesvjes­
nom) tragova dokinute prošlosti, jer polazeći od tih tragova ne
može se nikada razumjeti prepoznavanje prošlosti kao prošlosti.
Isto tako nećemo nikada razumjeti percepciju udaljenosti, ako po­
lazimo od sadržaja danih u nekoj vrsti jednake udaljenosti, ravne
projekcije svijeta kao što su uspomene [sjećanja] jedna projekcija
prošlosti u sadašnjosti. I kao što možemo razumjeti memoriju
samo kao direktno posjedovanje prošlosti bez umetnutih sadržaja,
tako možemo razumjeti percepciju samo kao bitak u udaljenom,
koja ga sustiže tamo gdje se on pojavi. Memorija se postepeno zas­
niva na neprekinutom prijelazu jednog trenutka u drugi, i na
uklopu svakog sa cijelim njegovim horizontom u gustoću slije­
dećeg. Isto neprekinuto prelaženje uključuje objekt kakav je on
tamo, s njegovom »stvarnom« veličinom, napokon takav kakva
bih ga vidio da sam uza nj, u percepciji koju o njemu imam odav­
le. Kao što nema diskusije o zasnivanju (memorije) na »očuvanju
uspomena«, već postoji samo izvjestan način gledanja vremena
koji objelodanjuje prošlost kao neotuđivu dimenziju svijesti, tako
nema problema udaljenosti, a udaljenost je neposredno vidljiva,
uz uvjet da znamo pronaći živu sadašnjost ondje gdje še ona [uda­
ljenost]! konstituira.

Kako smo to naznačili na početku, treba da se ispod dubine
kao relacije među stvarima ili čak među plohama, koja je objekti­
virana dubina, odriješena od iskustva i pretvorena u širinu, ponov­
no otkrije prvobitna dubina koja onoj daje svoj smisao i koja je
gustoća jednog medija bez stvari. Kada se prepuštamo bitku u svi­
jetu ne preuzimajući ga pritom aktivno, ili u bolestima koje pogo­
duju ovome stavu, plohe se više ne razlikuju jedna od druge, boje

31 Husserl, Pràsenzfdd. Ono je definirano u Zeitbewusstsein, str. 32-35.
M Ibid.

PERCIPIRANI SVIJET 281

se više ne kondenziraju u površinske boje, one se šire oko objeka­
ta i postaju atmosferske boje, na primjer, bolesnik koji piše na li­
stu papira mora svojim perom probušiti izvjesnu debljinu bijelog
prije negoli dođe do papira. Ova voluminoznost mijenja se s pro­
matranom bojom, i ona je kao izraz njezine kvalitativne biti33.
Ima, dakle, jedna dubina koja još nije među objektima, koja, uto­
liko prije, još ne ocjenjuje udaljenost jednog od drugoga, i koja je
jednostavno otvaranje percepcije jedva kvalificiranom fantomu
stvari. Čak i u normalnoj percepciji, dubina se ne odnosi prvotno
na stvari.

Kao što gore i dolje, desno i lijevo nisu dani subjektu s perci­
piranim sadržajima, i konstituiraju se svakog trenutka zajedno s
prostornom razinom u odnosu na koju se stvari situiraju - tako
dubina i veličina dolaze stvarima odatle što se one situiraju u od­
nosu na jednu razinu udaljenosti i veličina34, koja određuje daleko
i blizu, veliko i malo prije svakog objekta - orijentira. Kada kaže­
mo da je objekt golem ili sićušan, da je daleko ili blizu, to je često
bez ikakve, čak prešutne, usporedbe s nekim drugim objektom ili
čak s veličinom ili objektivnim položajem našeg vlastita tijela, to
je samo s obzirom na izvjestan »domet« naših gesta, na izvjestan
»zahvat« fenomenalnog tijela u njegov okoliš. Kad ne bismo htje­
li priznati ovo ukorjenjivanje veličina i udaljenosti, bili bismo
upućivani od jednog objekta - orijentira do drugog, iako ne bis­
mo razumjeli kako i kada za nas mogu postojati veličine ili udalje­
nosti. Patološko iskustvo mikropsije ili makropsije, jer ona mije­
nja prividnu veličinu svih objekata polja, ne ostavlja nikakav ori­
jentir naspram kojega se objekti mogu pojaviti veći ili manji ne­
goli obično, i razumije se, dakle, samo u odnosu na jednu predob-
jektivnu pramjeru udaljenosti i velicinâ. Tako dubina ne može
biti shvaćena kao misao akozmičkog subjekta, već kao mogućnost
angažiranog subjekta. Ova analiza dubine pridružuje se onoj koju
smo pokušali izvršiti o visini i o širini. Ako smo, u ovom paragra­
fu, počeli suprotstavljajući dubinu ostalim dimenzijama, to je
samo zato što se, na prvi pogled, čini da se one tiču odnosa stvari
među sobom, dok dubina neposredno otkriva vezu subjekta s pro­
storom. Ali, zapravo, gore smo vidjeli da se vertikala i horizontala,
također, u posljednjoj analizi definiraju najboljim zahvatom
našeg tijela u svijet. Širina i visina kao odnosi između objekata iz- 13

13 Gelb i Goldstein, Ueberden Wegfall der Wahrnehmung von Oberflâchen-
farben.

34 Wertheimer, Experimentelle Studien, Anhang, str. 259-261.

282 FENOM ENOLOGIJA PERCEPCIJE

vedene su, i u svojemu su originarnom smislu, također, »egzisten­
cijalne« dimenzije. Ne treba samo reći s Lagneauom i Alainom da
visina i širina pretpostavljaju dubinu, jer prizor na samo jednom
planu pretpostavlja jednaku udaljenost svih njegovih dijelova od
moga lica: ova analiza tiče se samo širine, visine i dubine koje su
već objektivirane, a ne iskustva koje nam stvara ove dimenzije.
Vertikala i horizontala, blizina i daljina jesu apstraktne oznake za
samo jedan bitak u situaciji, i pretpostavljaju isti »vis-à-vis« sub­
jekta i svijeta.

* * *

Kretanje je, čak ako time i ne može biti definirano, premješ­
tanje ili promjena položaja [pozicije]. Kao što smo najprije susreli
jedno mišljenje o položaju koje ga definira odnosima u objektiv­
nom prostoru, ima jedna objektivna koncepcija kretanja koje ga
definira unutarsvjetovnim relacijama, uzimajući iskustvo svijeta
kao dokazano. I kao što smo morali pronaći porijeklo prostornog
položaja u situaciji ili predobjektivnom lokalitetu subjekta koji se
ustaljuje u svojoj sredini, tako ćemo morati ispod objektivnog
mišljenja o kretanju ponovno otkriti predobjektivno iskustvo od
kojega ono uzajmljuje svoj smisao i u kojemu je kretanje, vezano
još uz onoga koji ga percipira, jedna varijacija zahvata subjekta u
njegov svijet. Kada hoćemo misliti kretanje, proučiti filozofiju
kretanja, odmah zauzimamo kritički stav ili stav provjeravanja,
pitamo što nam je zapravo dano u kretanju, spremamo se da odba­
cimo prividnosti kako bismo dostignuli istinu kretanja, a ne prim­
jećujemo da upravo ovaj stav umanjuje fenomen i da će nas ome­
sti da dostignemo sam fenomen jer on uvodi, s pojmom istine po
sebi, pretpostavke koje mogu da mi sakriju izvor kretanja za
mene. Ja bacam kamen. On prelazi preko mog vrata. On za jedan
čas postaje neodređen bolid, i ponovno postaje kamen padajući na
tlo u nekoj udaljenosti. Ako želim »jasno« misliti fenomen, valja
ga rastaviti. Sam kamen, reći ću, nije zapravo modificiran kreta­
njem. Isti je kamen koji sam držao u svojoj ruci i koji opet nala­
zim na zemlji na kraju putanje, dakle, to je isti kamen koji je pre-
letio zrakom. Kretanje je samo akcidentalan atribut tijela u pokre­
tu, i ono se, tako reći, ne vidi u kamenu. Ono može biti samo jedna
promjena u odnosima kamena s okolišem. Ako, naprotiv, pretpo­
stavim da se kamen ništi stižući u točku P, i da jedan drugi identi­
čan kamen iskrsava iz ništavila u točki F koja je prvoj bliska koli-

PERCIPIRANI SVIJET 283

ko mu drago, nemamo više jedno kretanje nego dva kretanja.
Nema, dakle, kretanja bez tijela u pokretu koje ga nosi od polazne
točke do dolazne točke. Budući da ono nije ništa inherentno tijelu
u pokretu i da se cijelo cjelcato sastoji u svojim odnosima prema
okolišu, kretanje se ne razumije bez vanjskog orijentira i, napo­
kon, nikako nije moguće pripisati ga kao vlastitost »tijelu u pokre­
tu« prije negoli orijentiru. Kada je distinkcija tijela u pokretu i
kretanja jednom izvršena, nema, dakle, kretanja bez tijela u po­
kretu, nema kretanja bez objektivnog orijentira, i nema apsolut­
nog kretanja. Međutim, ovo mišljenje o kretanju faktično je nega­
cija kretanja: strogo distingvirati kretanje od tijela u pokretu,
znači reći da se »tijelo u pokretu« u strogom smislu ne kreće. Ako
kamen-u-pokretu nije na izvjestan način drukčiji od kamena u mi­
rovanju, on nije nikada u pokretu (ni uostalom u mirovanju). Čim
uvodimo ideju o tijelu u pokretu koje ostaje isto tijekom svojega
kretanja, Zenonovi argumenti opet postaju valjani. Uzalud bi im
se suprotstavljalo da kretanje ne valja razmatrati kao niz diskonti­
nuiranih položaja koji se zauzimaju jedan za drugim u nizu dis­
kontinuiranih trenutaka, i da prostor i vrijeme nisu sačinjeni od
skupa diskretnih elemenata. Čak ako razmotrimo dva granična
trenutka i dva granična položaja, čija razlika može opasti ispod
svake dane količine i čija je diferencijacija u začetku, ideja o tije­
lu u pokretu, koje je identično u fazama kretanja, isključuje kao
običan privid fenomen »pokretnog«, a kao posljedicu ima ideju o
prostornom i vremenskom položaju koji se uvijek može identifici­
rati po sebi, čak ako se i ne može za nas, dakle, onu o kamenu koji
jest uvijek i koji nikada ne prolazi [ne mijenja sej. Čak ako se
izumi matematički instrument koji dopušta da se uvede u račun
beskonačno mnoštvo položaja i trenutaka, u identičnom tijelu u
pokretu ne poima se sam akt prelaženja koji je uvijek između dva
trenutka i dva položaja, koliko god bili bliski oni koje se izabere.
Tako da, ako jasno mislim kretanje, ne razumijem da ono ikada
može za mene započeti i biti mi dano kao fenomen.

A ja ipak hodam, imam iskustvo o kretanju usprkos zahtje­
vima i alternativama jasnog mišljenja, što ima za posljedicu, pro­
tiv svakog očekivanja, da opažam pokrete bez identičnog tijela u
pokretu, bez vanjskog orijentira i bez ikakve relativnosti. Ako jed­
nom subjektu naizmjenično pokazujemo dvije svjetlosne pruge A
i B, subjekt vidi neprekinut pokret od A do B, zatim od B do A, za­
tim još od A do B i tako redom, mada ni jedan međupoložaj, i čak
ni krajnji položaji nisu dani sami za sebe, ima se samo jedna pru­
ga koja bez zastoja ide tamo i amo. Može se, naprotiv, učiniti da se

284 FENOM ENOLOGIJA PERCEPCIJE

razgovijetno pojave krajnji položaji ubrzavajući
ili usporavajući ritam pokazivanja. Tada strobo-
skopski pokret teži da se disociira: pruga se naj­
prije pojavljuje zadržana u položaju A, zatim se
naglo oslobađa i skače na položaj B. Ako se ritam
i dalje ubrzava ili usporava, stroboskopski pokret
se završava, pa imamo dvije istovremene pruge ili
dvije uzastopne pruge.35 Može se pokazati da po­

kret nije nikada sukcesivno zauzimanje svih položaja, koji su si­
tuirani između dva ekstrema od strane tijela u pokretu. Ako se za
stroboskopski pokret koriste obojeni ili bijeli likovi na crnoj pod­
lozi, prostor kojim se pokret pruža nije ni u jednom času njime
osvijetljen ili obojen. Ako se između krajnjih položaja A i B umet-
ne štapić C, štapić se ni u jednom času ne upotpunjava pokretom
koji prelazi (slika 1). »Ne pojavljuje se prijelaz pruge«, već jedan
»čisti prijelaz«. Ako se radi tahitoskopom, subjekt često percipira
pokret, mada ne može reći čiji je to pokret. Kada se radi o stvar­
nim kretanjima, situacija nije drukčija: ako gledam radnike koji
istovaraju kamion i jedan drugom dobacuju cigle, vidim radniko-
vu ruku u njezinu početnu položaju i u njezinu konačnu položaju,
ne vidim je ni u jednom međupoložaju, a ipak imam živu percep­
ciju njezina kretanja.

Ako brzo prijeđem olovkom ispred lista papira na kojemu
sam označio jednu orijentacionu točku, nisam nijednog časa svje­
stan da se olovka nalazi iznad orijentacione točke, ne vidim nije­
dan od međupoložaja, a ipak imam iskustvo o kretanju. Obrnuto,

, u
u

istom času kada je ono najsuglasnije s definicijom, što je o njemu
daje objektivno mišljenje. Tako se mogu dobiti fenomeni u koji­
ma se tijelo u pokretu pojavljuje uzeto samo u kretanju. Kretati se
ne znači za nj prolaziti redom kroz beskonačan niz položaja, ono
je dano samo kada započinje, nastavlja ili završava svoje kretanje.
Prema tome, čak u slučajevima gdje je tijelo u pokretu vidljivo,
kretanje nije s obzirom na nj izvanjsko imenovanje, odnos iz­
među njega i vanjštine, pa ćemo moći imati kretanjâ bez orijenti­
ra. Doista, ako se konsekutivna slika nekog pokreta projicira na
jedno homogeno polje bez ikakva objekta i bez ikakve konture,
pokret zaposjedne cijeli prostor, miče se cijelo vidno polje, kao na

35 Wertheimer, Experimentelle Studien, str. 212-214.
34 Wertheimer, Experimentelle Studien, str. 221 -233.

ako usporim pokret i ako uspijem da ne izgubim iz vida olovku
tom istom času utisak kretanja iščezava. Kretanje iščezava

ĉ >

B
Slika 1

PERCIPIRANI SVIJET 285

vašaru u Ukletoj kući. Ako na ekran projiciramo pasliku spirale
što se okreće oko svojega centra, bez ikakva čvrsta okvira, sam
prostor vibrira i širi se od centra ka periferiji.37 Napokon, budući
da kretanje nije više sistem relacija koje su izvanjske samom tije­
lu u pokretu, to nas sada ništa ne priječi da priznamo apsolutna
kretanja, kako nam ih percepcija stvarno daje u svakom trenutku.

Ali ovom opisu može se uvijek prigovoriti da on ništa ne
znači. Psiholog odbija racionalnu analizu kretanja, pa, kada mu se
ponovno predoči da svako kretanje, da bi bilo kretanje, mora biti
kretanje nečega, on odgovara da »to nije zasnovano na psihološ­
koj deskripciji«.38 Ali makar je to kretanje što ga opisuje psiholog,
treba da se ono dovede u vezu s nečim identičnim što se kreće.
Ako svoj sat stavim na stol svoje sobe, pa ako on iznenada iščezne
da bi se nekoliko trenutaka kasnije pojavio na stolu susjedne sobe,
ja neću reći da je bilo kretanja39, kretanja ima samo ako je sat
stvarno zauzimao međupoložaje. Psiholog svakako može pokazati
da se stroboskopsko kretanje zbiva bez posrednog stimulansa iz­
među krajnjih položaja, i sve da svjetlosna pruga A ne putuje pro­
storom koji je dijeli od B, da se između A i B za vrijeme strobos-
kopskog kretanja ne opaža nikakvo svjetlo, i napokon da ne vidim
olovku ili radnikovu ruku između krajnjih položaja, treba, na je­
dan ili na drugi način, da je pokretno tijelo bilo nazočno u svakoj
točki prijelaza kako bi se pojavilo kretanje, te ako ono nije u nji­
ma osjetilno nazočno, znači da je ono u njima pomišljeno. S kreta­
njem je kao i s promjenom: kada kažem da fakir pretvara jaje u
maramicu ili da se čarobnjak pretvara u pticu na krovu svoje pa­
lače48, ne želim samo reći da je iščezao jedan objekt ili jedno biće,
i da je odmah zamijenjen drugim. Potreban je unutarnji odnos iz­
među onoga što se ništi i onoga što nastaje; treba da jedno i drugo
budu dva očitovanja ili dvije pojave, dvije etape nečega istog što se
naizmjence pokazuje u ova dva oblika.4' Isto tako dolazak kreta­
nja u jednu točku treba da bude jedno s njegovim odlaskom iz
»dodirne« točke, a to se događa samo ako postoji tijelo u pokretu
koje, jednim jedinim zamahom, napušta jednu točku. Jedno nešto,
što je shvaćeno kao krug, prestalo bi za nas važiti kao krug čim bi 17 18

17 lbid., str. 254-255.
18 Ibid., str. 245.
1 Linke Phanomenologie und Experiment in der Frage der Bewegungsauf-

fassung, str. 653. 6 5
40 Ibid., str. 656 - 657.
41 Ibid.

286 FENOM ENOLOGIJA PERCEPCIJE

moment »okruglosti« ili identitet svih promjera, koji je bitan za
krug, prestao u njemu biti prisutan. Da li je krug percipiran ili po­
mišljen, to je indiferentno; treba, u svakom slučaju, da je prisutno
jedno zajedničko određenje koje nas u oba slučaja prisiljava da
kao krug karakteriziramo ono što nam se pokazuje, i da ga razli­
kujemo od svakog drugog fenomena«.41 42 Isto tako, kada se govori o
osjetu kretanja, ili o svijesti kretanja (koja je) sui generis, ili, kao
teorija oblika, o globalnom kretanju, o fenomenu <p, u kojem ne bi
bili dani nikakvo tijelo u pokretu, nikakav poseban položaj tijela
u pokretu, - to su samo riječi ako se ne kaže kako se »ono što je
dano u ovom osjetu ili u ovom fenomenu, ili ono što je pomoću
njih shvaćeno neposredno dokazuje (dokumentiert) kao kreta­
nje«.43 Percepcija kretanja može biti percepcija kretanja, i prepoz­
nati ga kao takvo samo ako ga zahvaća s njegovim značenjem kre­
tanja i sa svim momentima koji su za njega konstitutivni, posebno
s identitetom tijela u pokretu. Kretanje, odgovara psiholog, jeste
jedan od tih »psihičkih fenomena« koji su, isto tako kao i dani os-
jetilni sadržaji, boja i oblik, upravljeni na objekt, pojavljuju se
kao objektivni a ne subjektivni, ali koji, za razliku od ostalih psi­
hičkih datosti, nisu statičke nego dinamičke prirode. Na primjer,
opisani i specifični »prijelaz« jeste meso i krv kretanja, koje ne
može biti oblikovano sastavljanjem počevši od redovitih vidnih
sadržaja.44 Nije, naime, moguće sastaviti kretanje iz statičkih per­
cepcija. Ali to nije u pitanju, i ne pomišlja se na to da se kretanje
svede na mirovanje. Objekt u mirovanju treba, također, identifi­
kaciju. Ne može se o njemu reći da je u mirovanju, ako se u sva­
kom trenutku ništi i nanovo stvara, ako ne subzistira svojim raz-
ličnim trenutačnim pokazivanjima. Identitet o kojemu govorimo
prethodi, dakle, distinkciji kretanja i mirovanja. Kretanje nije niš­
ta bez jednog tijela u pokretu, koje ga opisuje i koje čini njegovo
jedinstvo. Metafora dinamičnog fenomena ovdje vara psihologa:
čini nam se da sila sama osigurava svoje jedinstvo, ali to je zato
što uvijek pretpostavljamo nekoga tko je identificira u širenju nje­
zinih učinaka. »Dinamički fenomeni« imaju svoje jedinstvo od
mene koji ih doživljavam, koji ih pregledam, i koji izvodim njiho­
vu sintezu. Tako prelazimo od misli o kretanju koja ga destruira,
na iskustvo o kretanju koje ga fundira, ali također od ovog iskust­
va na misao bez koje, strogo uzevši, ono ne znači ništa.

41 Ibid., str 660.
43 Ibid., str. 661.
44 Wertheimer, citirani rad, str. 227.

PER C IP IR AN I SVIJET 287

Ne može se, dakle, odobriti ni psihologu ni logičaru, ili bolje,
treba da se prizna obojici, i da se nađe sredstvo da se teza i antiteza
kao obje priznaju istinitima. Logičar je u pravu kada zahtijeva
konstituciju samog »dinamičkog fenomena« i opis kretanja po­
moću tijela u pokretu koje slijedimo na njegovu putu - ali nije u
pravu kada prikazuje identitet tijela u pokretu kao izričiti identi­
tet, i prisiljen je da to sam prizna. Psiholog je, kada pobliže opisu­
je fenomene, protiv svoje volje doveden dotle da tijelo u pokretu
stavlja u pokret, ali njegova je prednost u tome što na konkretan
način poima ovo tijelo u pokretu. Što u osnovi želi da kaže Wert­
heimer u diskusiji koju smo upravo pratili, i koja nam je služila
da ilustriramo vječnu debatu psihologije i logike? On želi reći
kako percepcija kretanja nije drugotna u odnosu na percepciju ti­
jela u pokretu, kako nemamo percepciju tijela u pokretu ovdje,
zatim ondje, i onda identifikaciju koja bi povezivala ove položaje
u slijedu45, kako njihova različitost nije supsumirana pod neko
transcedentno jedinstvo, i kako napokon identitet tijela u pokretu
proistječe direktno »iz iskustva«46 47. Drugim riječima, kada psiho­
log govori o kretanju kao o fenomenu koji obuhvaća polaznu toč­
ku A i dolaznu točku B (AB), on ne želi reći da nema nikakvog
subjekta kretanja, već da ni u kojem slučaju subjekt kretanja nije
objekt A dan najprije kao nazočan u svojemu mjestu i nepokre­
tan: ukoliko ima kretanja, tijelo u pokretu uzima se u kretanju.
Psiholog bi se, bez sumnje, složio da u svakom kretanju ima ako
ne tijelo u pokretu, ono bar nešto pokretno41 uz uvjet da se ovo po­
kretno ne brka ni s kakvim statičkim likom, što se može dobiti
zaustavljajući kretanje u bilo kojoj točki puta. A ovdje je on nad­
moćan logičaru. Jer zato što nije uspostavio dodir s iskustvom kre­
tanja bez svake predrasude o svijetu, logičar govori o kretanju po
sebi, postavlja problem kretanja u terminima bitka, što ga na kra­

45 Identitet tijela u pokretu, kaže Wertheimer, ne dobiva se nekom konjektu-
rom: »Ovdje, ondje, to mora biti isti objekt«, str. 187.

46 Uistinu, Wertheimer ne kaže pozitivno da percepcija kretanja sadrži ovaj
neposredan identitet. On to kaže samo prešutno, kada intelektualističkoj koncepci­
ji, koja kretanje dovodi u vezu sa suđenjem, prigovara da nam nudi identitet koji
»fliesst nicht direkt aus dem Erlebnis«, (str. 187).

47 Distinkcija tijelo u pokretu (le mobile) i nešto pokretno (le mouvant) nije,
čini se, stvarna distinkcija (distinctio realis). U prvom pojmu distinkcije osnovni
valeur je tijelo, tjelesnost; u drugom kretanje, pokretnost. Ona je, prema tome, u
fenomenološkoj suvislosti, jedan ens rationis, način fenomenološkog gledanja na
kretanje. No kako ona proistječe iz zahtjeva iskustva, ona je, da se poslužimo tradi­
cionalnom terminologijom, ens rationis, ili bolje, actus mentis cum fundamento in
re. (Prev.)

288 FENOM ENOLOGIJA PERCEPCIJE

ju čini nerješivim. Uzmimo, kaže on, razne pojave kretanja (Er-
scheinungen) u raznim točkama puta; one će biti pojave jednog
istog kretanja samo ako su pojave jednog istog tijela u pokretu,
jednog istog Erscheinenden, jednog istog nečeg što se prikazuje
(darstellt) kroz sve njih. Ali treba da bude postavljeno tijelo u po­
kretu zasebnim bitkom samo ako su njegove pojave u raznim toč­
kama same bile ostvarene kao diskretne perspektive. Logičar, u
principu, poznaje samo tetičku svijest, i taj postulat, ta pretpostav­
ka jednog sasvim determiniranog svijeta, jednog čistog bitka, opte­
rećuje njegovu koncepciju mnogostrukog, i prema tome njegovu
koncepciju sinteze. Tijelo u pokretu, ili radije, kao što smo rekli,
ono pokretno nije identično ispod faza kretanja, ono je identično
u njima. Ja ne vjerujem u identitet kamena tijekom kretanja zato
što opet nalazim isti kamen na tlu. Naprotiv, zato što sam ga perci­
pirao kao identičan tijekom kretanja - jednim implicitnim iden­
titetom i koji valja opisati - idem da ga dignem i da ga opet
nađem. Ako je to što opažam kružnica, kaže logičar, svi njezini
promjeri jesu jednaki. Ali, na račun toga, trebalo bi da se u opaže-
nu kružnicu stave i sva svojstva koja je geometar mogao i koja će
moći u njoj otkriti. No, to je kružnica kao stvar svijeta, koja una­
prijed i po sebi posjeduje sva svojstva koja će analiza u njoj otkri­
ti. Okrugla stabla drveta imala su već, prije Euklida, svojstva što
ih je otkrio Euklid. Ali u kružnici kao fenomenu, kako se pojavlji­
vao Grcima prije Euklida, kvadrat tangente nije bio jednak um­
nošku cijele seicante i njezinog vanjskog dijela: ovaj kvadrat i
ovaj umnožak nisu se nalazili u fenomenu, pa se isto tako nisu u
njemu nalazile jednake zrake. Tijelo u pokretu, kao objekt besko­
načnog niza jasno određenih i suglasnih percepcija, ima svojstva,
ono pokretno ima samo stil. Nemoguće je da percipirana kružnica
ima nejednake promjere, ili da tijelo u pokretu bude bez ičega po­
kretnog. Ali isto tako percipirana kružnica nema jednake promje­
re, jer ona uopće nema promjera: ona me upozorava na sebe, pre­
poznaje se i razlikuje od svakog drugog lika svojom kružnom fi­
zionomijom, a ne nekim od svojih »svojstava« što će ih tetička
misao ubuduće moći u njoj otkriti. Isto tako, kretanja nužno ne
pretpostavlja tijelo u pokretu, to jest objekt definiran cjelokupno-
šću određenih svojstava, dovoljno je da ono sadrži jedno »nešto
što se kreće«, u najboljem slučaju jedno »nešto obojeno« ili »svi­
jetlo« bez boje i zbiljske svjetlosti. Logičar isključuje ovu treću
hipotezu: zrake kružnice treba da budu jednake ili nejednake, da
kretanje ima ili nema tijelo u pokretu. Ali to se može učiniti jedi­
no uzimajući kružnicu kao stvar ili kretanje po sebi. No vidjeli

PERC IP IRAN I SV IJET 289

smo da to, na kraju izlaganja, znači kretanje učiniti nemogućim.
Logičar ne bi imao šta da misli, čak ni privid kretanja, kad ne bi
bilo jednoga kretanja prije objektivnog svijeta koje je izvor svih
naših tvrdnji što se odnose na kretanje, kad ne bi bilo fenomena
prije bitka koji se može prepoznati, identificirati, i o kojemu se
može govoriti, jednom riječju, koji imaju smisao, iako još nisu te-
matizirani48. Psiholog nas vraća na ovaj fenomenalni sloj. Mi
nećemo reći da je on iracionalan ili antilogičan. To bi jedino bilo
postavljanje kretanja bez tijela u pokretu. Jedino bi izričita nega­
cija tijela u pokretu bila protivna principu isključenja trećega.
Treba samo reći da je fenomenalan sloj, doslovno, predlogičan, i
da će to uvijek ostati. Naša slika svijeta može samo dijelom biti sa­
stavljena od bitka, u njoj valja dopustiti fenomen, koji, odasvud,
okružuje bitak. Od logičara se ne traži da razmatra iskustva koja,
za um, stvaraju ne-smisao ili lažni - smisao; samo se hoće poma­
knuti granice onoga što za nas ima smisao, i vratiti usku zonu te­
matskog smisla u onu ne-tematskog smisla koja je obuhvaća. Te-
matizacija kretanja svršava se identičnim tijelom u pokretu i rela-
tivnošću kretanja, što će reći da ga ona razara. Ako hoćemo feno­
men kretanja uzeti za ozbiljno, treba da koncipiramo svijet koji
nije načinjen samo od stvari, nego od čistih prelaženja. Nešto na
prijelazu što smo uvidjeli nužnim za konstituciju promjene defi­
nira se jedino svojim posebnim načinom »prelaženja«. Na prim­
jer, ptica koja prelazi moj vrt u istom času kretanja samo je sivka­
sta moć letenja i, uzevši općenito, vidjet ćemo da se stvari definira­
ju u prvom redu po njihovu »ponašanju« a ne po statičkim
»svojstvima«. Nisam to ja koji prepoznajem u svakoj od prijeđe­
nih točaka i u svakom od prijeđenih trenutaka istu pticu definira­
nu po izričitim značajkama, ptica je, leteći, ona koja tvori jedinst­
vo svoga kretanja, to je ova pernata žurba još ovdje koja je već
ondje u nekoj vrsti posvudašnjosti, kao komet sa svojim repom.

At Linke se na kraju slaže (citirani rad, str. 664-665) da subjekt kretanja
može biti neodređen (kao kada za vrijeme stroboskopskog prikazivanja vidimo
kako se trokut miče prema krugu i pretvara se u njega), da tijelo u pokretu ne treba
biti postavljeno aktom izričite percepcije, da se ono u percepciji kretanja tek
»su-smjera« ili »su-shvaća«, da se ono vidi samo kao poleđina objekta ili kao pro­
stor iza mene, i da se, napokon, identitet tijela u pokretu kao jedinstvo percipirane
stvari shvaća jednom kategorijalnom percepcijom (Husserl), u kojoj kategorija
djeluje mada se ne pomišlja sama za sebe. Ali pojam kategorijalne percepcije po­
novno stavlja u pitanje cijelu prethodnu analizu. Jer on u percepciju kretanja opet
uvodi ne-tetičku svijest, to jest, kako smo to pokazali, odbacuje ne samo spoznaju a
priori, nego, i kantovski pojam sinteze. Linkeov rad tipično pripada drugom raz­
doblju husserlovske fenomenologije, prijelazu između eidetske metode ili logiciz-
ma početka i egzistencijalizma posljednjeg razdoblja.

19 - M. Merleau-Ponty: Fenomenologija percepcije

290 FENOM ENOLOGIJA PERCEPCIJE

Pred-objektivni bitak, ono ne-tematizirano pokretno ne postavlja
drugi problem osim prostora i vremena implikacije, o kojima smo
već govorili. Rekli smo da dijelovi prostora, prema širini, visini ili
dubini, nisu jukstaponirani, da oni koegzistiraju zato što su svi
upleteni u jedinstveni zahvat našega tijela u svijet, i ovaj se odnos
već rasvijetlio kada smo pokazali da je on bio vremen prije negoli
je prostoran. Stvari koegzistiraju u prostoru zato što su nazočne
istom percipirajućem subjektu i uvijene u isti vremeni val. Ali je­
dinstvo i individualnost svakog vremenog vala moguća je samo
ako je on stlačen među prethodnim i slijedećim, i ako ista vreme­
na pulzacija koja čini da on izbija još zadržava prethodni i unapri­
jed drži slijedeći. Objektivno je vrijeme sačinjeno od susljednih
[sukcesivnih] momenata. Doživljena sadašnjost u svojoj gustoći
obuhvaća jednu prošlost i jednu budućnost. Fenomen kretanja
samo na primjetniji način očituje prostornu i vremenu implikaci­
ju. Mi poznajemo kretanje ili ono pokretno bez ikakve svijesti o
objektivnim položajima, kao što u svakom času znamo objekt u
daljini i njegovu pravu veličinu, i kao što u svakom trenutku zna­
mo mjesto nekog događaja u gustoći naše prošlosti bez ikakva iz­
ričitog podsjećanja. Kretanje je modulacija već poznate sredine i
vraća nas, još jednom, našem središnjem problemu koji je u tome
da se sazna kako se konstituira ova sredina što služi kao pozadina
svakom aktu svijesti.49

49 Ne može se postaviti ovaj problem ne nadmašujući već realizam i, na
primjer, glasovite Bergsonove opise. Bergson suprotstavlja mnogostrukosti [mnošt­
vu] jukstapozici jâ izvanjskih stvari »mnogostrukosti stapanja i uzajamnog proži­
manja« svijesti. Njegov postupak je rastapanje. On govori o svijesti kao o tekućini
u kojoj se trenuci i položaji rastapaju i stapaju. Traži u njoj element u kojem bi
njihova raspršenost bila stvarno ukinuta. Nepodijeljena gesta moje ruke koja se
miče daje mi kretanje koje ne nalazim u izvanjskom prostoru, jer moja kretnja
vraćena u moj unutarnji život u njemu prepoznaje jedinstvo neprotežnog. Doživ­
ljeno, koje Bergson suprotstavlja pomišljenom, za njega je utvrđeno, ono je nepos­
redna »datost«. - To znači tražiti jedno rješenje u dvosmislenosti. Prostor, kreta­
nje i vrijeme ne čine se shvatljivim otkrivajući jedan »unutarnji« sloj iskustva
gdje se njihova mnogostrukost stvarno briše i ukida. Jer ako on to čini, nema više
ni prostora, ni kretanja, ni vremena. Ako je ona doista nepodijeljeno stanje svije­
sti, svijest o mojoj gesti nije više nikako svijest o kretanju, već jedan neizrecivi
kvalitet koji nas ne može poučiti o kretanju. Kako je to govorio Kant, izvanjsko is­
kustvo je nužno za unutarnje iskustvo, koje je svakako neizrecivo, ali zato što ništa
ne znači. Ako je, na temelju principa kontinuiteta, prošlost još sadašnjost a sadaš­
njost već budućnost, nema više ni prošlosti ni sadašnjosti; ako svijest sama čini od
sebe grudu snijega, ona je, kao gruda snijega i kao sve stvari, cijela cjelcata u sadaš­
njosti. Ako se faze identificiraju od mjesta do mjesta, ništa se nigdje ne miče. Je­
dinstvo vremena, prostora i kretanja ne može se postići miješanjem, i nećemo ga
shvatiti pomoću nikakve stvarne radnje. Ako je svijest mnogostrukost, tko će pri-

PER C IP IR AN I SVIJET 291

Položaj identičnog tijela u pokretu završio je u relativnosti
kretanja. Sada kad smo ponovno uveli kretanje u tijelo u pokretu,
ono se čita samo u jednom smislu: ono započinje u tijelu u pokre­
tu i odatle se rasprostire u polje. Ja ne odlučujem da vidim kamen
nepokretnim, vrt i samoga sebe u pokretu. Kretanje nije hipoteza
čija se vjerojatnost mjeri kao ona fizičke teorije brojem činjenica
koje usklađuje. To bi davalo samo moguće kretanje. Kretanje je
činjenica. Kamen nije mišljen, nego viđen u pokretu. Jer hipoteza
»kamen je onaj koji se kreće« ne bi imala nikakvo vlastito znače­
nje, ne bi se ni u čemu razlikovala od hipoteze »vrt je onaj koji se
kreće«, kad bi se kretanje uistinu i za refleksiju svodilo na običnu
promjenu relacija. Ono, dakle, nastava kamen. Da li ćemo ipak
priznati realizam psihologa? Hoćemo li staviti kretanje u kamen
kao jedan kvalitet? Ono ne pretpostavlja nikakvu relaciju spram
jasno percipiranog objekta i ostaje moguće u savršeno homoge­
nom polju. No svako tijelo u pokretu dano je u polju. Kao što
nam je u kretanju potrebno tijelo u pokretu, potrebna nam je i po­
zadina kretanja. Krivo se govorilo da rubovi vidnog polja uvijek
daju jedan objektivan orijentir.*0 Ponavljamo još jedanput da rub
vidnog polja nije realna linija. Naše vidno polje nije krojeno u
našem objektivnom svijetu, ono nije njegov fragment s jasnim ru­
bovima kao pejzaž koji se uokviruje u prozoru. U njemu vidimo
toliko daleko koliko se pruža zahvat našeg pogleda u stvari - da­
leko preko zone jasnoga gledanja, pa čak i iza nas. Kada se stiže na

brati ovu mnogostrukost da bi je doživio upravo kao mnogostrukost, i ako je svijest
stapanje, kako će ona znati za mnogostrukost momenata koje ona stapa? Protiv
Bergsonova realizma važi kantovska ideja sinteze, a svijest kao agens ove sinteze
ne može se brkati ni s kakvom stvari, čak ni s tekućom. Ono Sto je za nas prvo i ne­
posredno, to je naviranje koje se ne prosipa kao tekućina, koje, u aktivnom smislu
protječe i ne može to, dakle, činiti ne znajući da to čini, i ne pribirući se u istom
aktu kojim protječe - to je »vrijeme koje ne prolazi«, o kojemu negdje govori
Kant. Za nas, dakle, jedinstvo kretanja nije stvarno jedinstvo. Ali to više nije ni
mnogostrukost, a ono što prigovaramo ideji sinteze u Kanta, kao i u izvjesnim Hus-
serlovim kantovskim tekstovima, jest upravo što ona pretpostavlja, bar idealno,
stvarnu mnogostrukost koju ona mora prevladati. Ono što je za nas originarna svi­
jest, to nije transcedentalno Ja koje slobodno preda se postavlja mnogostrukost
[mnoštvo] po sebi i koje je konstituira od dna do vrha, to je Ja koje dominira raz-
hcnirn samo uz pomoć vremena i za koje je sama sloboda sudbina, tako da ja nika-
da nisam imao svijest da sam apsolutan autor vremena, da sastavljam kretanje koje
doživljavam; čim mi se da samo ono pokretno mijenja mjesto, i da ono ostvaruje
prelaženje jednog trenutka ili jednog položaja u drugi. Ovo relativno i predosobno
Ja što utemeljuje fenomen kretanja, i uopće fenomen stvarnog, očevidno traži raz­
jašnjenja. Recimo, zasad, da mi pojmu sinteze pretpostavljamo onaj sinopsisa ko ii
ne označuje određenu poziciju različnog. J

50 Wertheimer, citirani rad, str. 255 - 256.

19*

292 FENOM ENOLOGIJA PERCEPCIJE

granice vidnog polja, ne prelazi se s gledanja na ne-gledanje: fono-
graf koji radi u susjednoj prostoriji i koji izričito ne vidim, još se
računa u mome vidnom polju; obrnuto, ono što vidimo uvijek je u
izvjesnim pogledima ne-viđeno: treba da postoje sakrivene strane
stvari i stvari »iza nas«, ako mora da postoje »prednja strana«
stvari, stvari »pred nama« i napokon percepcija. Granice su vid­
nog polja nužan moment organizacije svijeta, a ne jedna objektiv­
na kontura. Ali, najposlije, ipak je istina da objekt prolazi našim
vidnim poljem, da u njemu mijenja mjesto i da kretanje nema ni­
kakva smisla izvan ovoga odnosa. Prema tome da li nekom dijelu
polja dajemo vrijednost lika ili vrijednost pozadine, on nam se
čini u kretanju ili u mirovanju. Ako smo na brodu koji plovi duž
morske obale, svakako je istina, kao što je govorio Leibniz, da mo­
žemo vidjeti obalu kako pred nama mimohodi, ili je uzeti za nepo­
mičnu točku i osjetiti kako se brod kreće. Odobravamo li, dakle,
logičaru? Nipošto, jer reći da je kretanje fenomen strukture, ne
znači reći da je on »relativan«. Veoma osebujna relacija koja je za
kretanje konstitutivna nije među objektima, a ovu relaciju psiho­
log poznaje i opisuje mnogo bolje od logičara.

Obala mimohodi pred našim očima ako zaustavimo oči na
spremištu za visaljke, a brod se miče ako gledamo obalu. U tami,
od dvije točke, jedne nepomične i druge u pokretu, ona koju oči­
ma fiksiramo čini se da je u pokretu.51 Oblak plovi iznad zvonika,
a rijeka teče ispod mosta ako gledamo oblak i rijeku. Zvonik pro­
lazi nebom a most klizi nad ukrućenom rijekom ako gledamo zvo­
nik ili most. Ono što daje jednom dijelu polja vrijednost tijela u
pokretu, drugom dijelu vrijednost pozadine, jest način na koji ak­
tom pogleda uspostavljamo svoje odnose s njima. Kamen leti zra­
kom ; što znače te riječi nego da naš u vrtu instaliran i usidren po­
gled biva kamenom izazvan pa, tako rekavši, vuče prema svojim
sidrima? Relacija pokretnog tijela spram njegove pozadine prolazi
kroz naše tijelo. Kako pojmiti ovo posredovanje tijela? Odakle do­
lazi da odnosi objekata prema njemu mogu ove determinirati kao
pokretne ili kao nepomične? Nije li naše tijelo objekt i ne treba li
i ono samo biti determinirano po odnosu mirovanja ili kretanja?
Često se kaže da pri kretanju očiju objekti ostaju za nas nepomič­
ni zato što vodimo računa o micanju oka i što, nalazeći da je ono
proporcionalno promjeni izgleda, donosimo zaključak o nepomič-

51 Ostalo bi, dakle, da se preciziraju zakoni fenomena: ono što je sigurno, to
je da ima zakona i da percepcija kretanja, čak i kada je dvosmislena, nije fakulta­
tivna i zavisi od točke fiksacije. Usp. Duncker, Ueber induzierte Bewegung.

PER C IP IR AN I SVIJET 293

nosti objekta. Faktično, ako nismo svjesni micanja oka, kao pri
pasivnom pokretu, čini se da se objekt miče; ako kod parezije oku-
lo-motomih mišića imamo iluziju o pokretu oka mada se ne čini
da se odnos objekata prema našem oku mijenja, vjerujemo da vi­
dimo kretanje objekta. Isprva se čini da odnos objekta prema
našem oku, takav kakav se upisuje na mrežnici - budući da je dat
svijesti - dobivamo oduzimanjem mirovanja i stupnja kretanja
objekta uvodeći u račun micanje ili mirovanje našeg oka. Zapra­
vo, ova analiza je potpuno izvještačena i kadra da nam sakrije isti­
niti odnos tijela prema prizoru. Kada prenosim svoj pogled s jed­
nog objekta na drugi, nikako nisam svjestan svoga oka kao objek­
ta, kao očne jabučice ovješene u očnoj šupljini, njegova micanja i
njegova mirovanja u objektivnom prostoru, a ni onoga što odatle
rezultira na mrežnici. Elementi predmnijevanog kalkula nisu mi
dani. Nepomičnost stvari nije deducirana iz akta pogleda, ona je
strogo simultana; dva fenomena uvijaju se jedan u drugi: to nisu
dva elementa algebarske sume, već dva momenta organizacije
koja ih obuhvaća. Moje je oko za mene jedna izvjesna moć da su-
stignem stvari, a ne ekran na kojemu se one projiciraju. Odnos
moga oka i objekta nije mi dan u obliku geometrijske projekcije
objekta u oku, nego kao izvjestan zahvat moga oka u objekt, još
neodređen u rubnoj viziji, čvršći i precizniji kada fiksiram objekt.
Ono što ne mogu zateći u pasivnom pokretu oka nije objektivna
predodžba njegovog micanja u očnoj šupljini, koja mi nije dana,
ni u kojem slučaju, to je precizno uzupčavanje moga pogleda u
objekte, bez čega objekti nisu više sposobni za stalnost ni, uosta­
lom, za istinska kretanja: jer kada pritisnem svoju očnu jabučicu,
ne opažam pravo kretanje, nisu same stvari one koje se miču, to je
samo tanka opna na njihovoj površini. Napokon, u pareziji okulo-
-motorika ne objašnjavam postojanost retinske slike kretanjem
objekta, nego osjećam da zahvat moga pogleda u objekt ne mala-
kše, moj pogled ga njime nosi i njime ga miče. Tako moje oko nije
u percepciji nikada objekt. Ako se ikada može govoriti o kretanju
bez tijela u pokretu, to je svakako u slučaju vlastita tijela. Kreta­
nje moga oka prema onome što će ono upravo fiksirati nije giba­
nje jednog objekta u odnosu na drugi objekt, to je pohod na stvar­
nost. Moje je oko u pokretu ili u mirovanju u odnosu na jednu
stvar kojoj se približava ili od koje bježi. Ako tijelo pribavlja per­
cepciji kretanja tlo ili pozadinu koja joj je potrebna da bi se uspo­
stavila, čini to kao percipirajuća moć, ukoliko je u izvjesnom po­
dručju i uglobljeno u jedan svijet. Mirovanje i kretanje pojavlju­
ju se između objekta koji sam po sebi nije determiniran mirova­

294 FENOM ENOLOGIJA PERCEPCIJE

njem ili kretanjem, i mog tijela koje, kao objekt, to više nije kada
se moje tijelo usidri u izvjesnim objektima. Kao i gore i dolje, ti­
jelo je fenomen razine, svako kretanje pretpostavlja izvjesno si­
drište koje se može mijenjati. Evo, to je ono ispravno što se želi
reći kada se konfuzno govori o relativnosti kretanja. No, što je za­
pravo sidrište i kako ono konstituira pozadinu u mirovanju? To
nije izričita percepcija. Mjesta sidren ja kada se u njima ustalimo
nisu objekti. Zvonik se počinje kretati tek kada ostavim nebo u
rubnoj viziji. Za takozvane orijentire kretanja bitno je da se ne
postavljaju u jednoj aktualnoj spoznaji i da su uvijek »već tu«.
Oni se ne pokazuju sučelice percepciji, oni je opkoljavaju i opsje­
daju jednom predsvjesnom operacijom, čiji nam se rezultati po­
javljuju kao sasvim gotovi. Slučajevi dvosmislene percepcije, gdje
možemo po svojoj volji izabrati svoje sidrište, jesu oni gdje je
naša percepcija umjetno odsječena od svojeg konteksta i od svoje
prošlosti, gdje ne percipiramo cijelim svojim bićem, gdje se igra­
mo sa svojim tijelom i onom općenitošću koja mu uvijek dozvo­
ljava da prekine svako povijesno angažiranje, i da funkcionira za
svoj račun. Ali ako možemo prekinuti s ljudskim svijetom, mi se
ne možemo uzdržati da u nešto upiremo oči - što znači da dokle
živimo ostajemo angažirani, ako ne u ljudskoj sredini, ono bar u
fizičkoj sredini - a za jedno dano fiksiranje pogleda percepcija
nije fakultativna. Ona je to još manje kada se život tijela integrira
u našu konkretnu egzistenciju. Ja mogu po želji vidjeti svoj vlak
ili susjedni vlak kako se kreće ako ništa ne radim, ili ako se ispitu­
jem o iluzijama kretanja. Ali, »kada se kartam u svome kupeu, vi­
dim da se miče susjedni vlak, čak ako je zapravo moj koji polazi;
kada gledam drugi vlak i kada u njemu nekoga tražim, onda je
moj vlastiti vlak koji kreće«“ . Kupe gdje smo odabrali boravište
jest »u mirovanju«, njegovi su pregradni zidovi »vertikalni« a
pejzaž mimohodi ispred nas, jele na obronku viđene kroz prozor
čine nam se nagnute. Ako se postavimo na vrata vagona, vraćamo
se u veliki svijet onkraj našega malog svijeta, jele se uspravljaju i
ostaju nepomične, vlak se naginje prema nagibima i juri ravni­
com.

Relativnost kretanja svodi se na moć koju imamo da mije­
njamo područja u velikom svijetu. Kada smo jednom angažirani u
nekoj sredini, vidimo kako se pred nama pojavljuje kretanje kao
neki apsolut. Uz uvjet da uvedemo u prikaz ne samo akte izričite
spoznaje, cogitationes, nego i akt skrovitiji i uvijek u prošlosti ko-

4

51 Koffka, Perception, str. 578

PERC IP IRAN I SVIJET 295

jim smo sebi dali jedan svijet, uz uvjet da priznamo jednu ne-te-
tičku svijest, možemo dopustiti ono što psiholog naziva apsolut­
nim kretanjem ne padajući pri tom u teškoće realizma, i da razu­
mijemo fenomen kretanja a da ga naša logika pri tom ne razori.

* * *

Do sada smo razmatrali, kako to čine klasična filozofija i
klasična psihologija, samo percepciju prostora, to jest spoznaju
koju bi nepristran subjekt mogao imati o prostornim relacijama
među objektima i o njihovim geometrijskim svojstvima. A ipak,
analizirajući čak ovu apstraktnu funkciju, koja ni izdaleka ne po­
kriva sve naše iskustvo prostora, bili smo dovedeni do toga da kao
na uvjet prostornosti ukažemo na ustaljenje subjekta u jednoj sre­
dini i napokon, na njegovu inherenciju svijetu; drugim riječima,
morali smo priznati da je prostorna percepcija fenomen strukture
i da se razumije samo unutar perceptivnog polja, koje čitavo pri­
pomaže njezinoj motivaciji predlažući konkretnom subjektu jed­
no moguće sidrište. Klasični problem percepcije prostora, i uopće
percepcije, mora biti reintegriran u opsežniji problem. Kad se pita
kako se mpgu, u jednom izričitom aktu, determinirati prostorni
odnosi i objekti s njihovim »svojstvima«, to znači postaviti dru-
gotno pitanje, znači predati kao originaran jedan akt koji se po­
javljuje samo na pozadini već poznatog svijeta, znači priznati da
još nismo postali svjesni iskustva svijeta. U prirodnom stavu, ne­
mam percepcija, ne postavljam ovaj objekt pokraj ovog drugog
objekta i njihove objektivne odnose, imam plimu iskustava od ko­
jih jedno podrazumijeva i objašnjava druga, kako u istovremeno-
sti tako i u susljednosti. Pariz nije za mene objekt sa tisuću malih
ploha, zbroj percepcija, ni, uostalom, zakon svih tih percepcija.
Kao što jedno biće očituje istu afektivnu bit u gestama svoje ruke,
u svom hodu i u zvuku svoga glasa, svaka izričita percepcija na
mom putovanju kroz Pariz - kavane, lica ljudi, topole kejova, za­
voji Seine - skrojena je u totalnom biću Pariza, i samo potvrđuje
jedan izvjesni stil ili jedan izvjesni smisao Pariza. A kada sam
ovamo stigao prvi put prve ulice koje sam vidio na izlasku iz ko-
lodvora bile su, kao prve riječi neznanca, samo očitovanja jedne
još neodređene ali već neusporedive biti. Mi ne percipiramo goto­
vo nijedan objekt, kao što ne vidimo oči nekog poznatog lica već
njegov pogled i njegov izraz. Ima tu jedan latentan smisao, razli­
ven kroz krajolik ili grad, koji prepoznajemo u jednoj specifičnoj
evidenciji, ne osjećajući potrebu da ga definiramo. Kao izričiti

2 9 6 FENOM ENOLOGIJA PERCEPCIJE

akti pomaljaju se jedino dvosmislene percepcije, to jest one koji­
ma mi sami dajemo smisao stavom što ga zauzimamo ili koje od­
govaraju na pitanja što ih sebi postavljamo. One ne mogu posluži­
ti analizi perceptivnog polja, jer su prema njemu prethodno raz-
mjerene, jer ga pretpostavljaju i jer ih dobivamo upravo koristeći
se montažama što smo ih stekli u druženju sa svijetom. Prva per­
cepcija bez ikakve pozadine jest nepojmljiva. Svaka percepcija
pretpostavlja izvjesnu prošlost subjekta koji percipira i apstraktnu
funkciju percepcije, kao što susret objekata implicira jedan skro-
vitiji akt kojim izrađujemo našu sredinu. Pod djelovanjem meska-
lina događa se da objekti koji se približuju izgledaju kao da se
umanjuju. Jedan ud ili dio tijela, ruka, usta ili jezik izgleda golem,
a ostalo tijelo samo je još njegov produžetak53. Zidovi sobe razma­
knuti su jedan od drugog 150 metara, a iznad zidova postoji samo
pusta beskrajnost. Ispružena ruka visoka je kao zid.

Vanjski prostor i tjelesni prostor toliko se odvajaju da sub­
jekt ima utisak kako »jedna dimenzija proždire drugu«54. U izv­
jesnim trenucima kretanje se više ne vidi i tijela se na magičan
način prenose s jednog mjesta na drugo55. Subjekt je osamljen i
prepušten praznom prostoru, »tuži se da dobro vidi samo prostor
između stvari, a taj prostor je prazan. Predmeti su na jedan izvje­
stan način svakako još tu, ali ne onako kako treba ...«56. Ljudi su
nalik na lutke a njihovi pokreti imaju vilinsku lakoću. Lišće
drveća gubi svoju okosnicu i svoju organizaciju: svaka točka lista
ima istu vrijednost kao sve ostale57. Jedan šizofreničar kaže: »Ptica
cvrkuće u vrtu. Čujem pticu i znam da ona cvrkuće, ali da je to
ptica i da crkuće, dvije su stvari tako daleko jedna od druge.... Ima
tu jedan ponor... Kao da ptica i cvrkut nemaju ništa zajedničko«58.
Jedan drugi šizofreničar ne može više da »razumije« uru njihali­
cu, to jest prije svega prijelaz kazaljkâ s jednog položaja na drugi,
a osobito povezanost ovog kretanja s razmahom mehanizma, s
»hodom« njihala59.

"M ayer - Gros i Stein, Ueber einige Abanderungen der Sinnestâtigkeit im
Meskalinrausch, str. 375.

54 Ibid., str. 377.
51 Ibid., str. 381.
14 Fischer, Zeitstruktur und Schizophrénie, str. 572.
57 Mayer - Gros i Stein, citirani rad, str. 380.
”, Fischer, citirani rad, str. 558 - 559.
s* Fischer, Raum - Zeitstruktur und Denkstôrung in der Schizophrénie, str.

274 i slj.

PERC IP IRAN I SVIJET 297

Ovi poremećaji ne odnose se na percepciju kao spoznaju svi­
jeta: golemi dijelovi tijela, odviše mali bliski objekti nisu postav­
ljeni kao takvi; zidovi sobe nisu za bolesnika jedan od drugog uda­
ljeni onako kao dva kraja nogometnog terena za normalna čovje­
ka. Pacijent dobro zna da se hrana i njegovo vlastito tijelo nalaze
u istom prostoru, jer uzima hranu svojom rukom. Prostor je pra­
zan, a ipak su svi objekti percepcije tu. Poremećaj ne smjera na
podatke koji se mogu dobiti od percepcije, i ispod »percepcije« iz­
nosi na vidjelo jedan dublji život svijesti. Čak kad postoji neprim-
jetnost [impercepcija], kao što se događa s obzirom na kretanje,
čini se da je perceptivni deficit samo graničan slučaj općenitijeg
poremećaja vezivanja fenomena jednih uz druge. Postoji ptica i
postoji cvrkut, ali ptica više ne cvrkuće. Postoji kretanje kazaljkâ i
opruga, ali njihalo više ne »hoda«. Izvjesni su dijelovi tijela isto
tako prekomjerno porasli, a bliski su objekti premali zato što cjeli­
na više ne čini sistem. No, ako se svijet pulverizira ili razglavljuje,
to je zato što je vlastito tijelo prestalo biti spoznavajuće tijelo, pre­
stalo upletati sve objekte u jedan jedini zahvat, a sama se ova de­
gradacija tijela u organizam mora pripisati slabosti vremena koje
se više ne diže prema budućnosti i pada natrag samo na sebe. »Ne­
kada sam bio čovjek, sa dušom i živim tijelom (Leib), a sada sam
još samo neko biće (Wesen)... Sada je tu samo organizam (Korper),
a duša je umrla.... Čujem i vidim, ali više ništa ne znam, život je
za mene sada problem... Sada preživljavam u vječnosti.... Grane se
na drveću njišu, drugi u dvorani hodaju tamo i amo, ali za mene
vrijeme više ne teče.... Mišljenje se promijenilo, nema više stila...
Što je budućnost? Ne može se dostići... Sve je upitnik... Sve je tako
monotono, jutro, podne, večer, prošlost, sadašnjost, budućnost.
Uvijek sve iznova počinje«60. Percepcija prostora nije posebna
klasa »stanja svijesti« ili akata, a njezini modaliteti uvijek izraža­
vaju totalan život subjekta, energiju kojom on teži prema jednoj
budućnosti svojim tijelom i svojim svijetom6'.

Dovedeni smo, dakle, dotle da proširimo naše istraživanje:
kada je iskustvo prostornosti jedanput priprisano našemu ustalje-
nju u svijetu, za svaki modalitet ovog ustaljen ja postojat će jedna
originalna prostornost. Kada, na primjer, svijet jasnih i artikulira­
nih objekata biva ukinut, naš perceptivni bitak amputiran od svo­
jega svijeta ocrtava prostornost bez stvari. To je ono što se događa

60 Fischer, Zeitstruktur und Schizophrénie, str. 560.
.\‘ »Š'zofrenički simptom uvijek je samo put ka osobi šizofreničara«. Kron-

feld, citirano po Fischer-u, Zur Klinik und Psychologie des Raumiebens, str. 61.

298 FENOM ENOLOGIJA PERCEPCIJE

u noći. Ona nije neki objekt preda mnom, ona me obavija, prodire
kroz sva moja osjetila, guši moja sjećanja, gotovo da briše moj
osobni identitet. Nisam više ušančen u svom perceptivnom mjestu
da odatle gledam kako u daljini defiliraju profili objekata. Noć je
bez profila, dotiče me ona sama, a njezino jedinstvo je mističko je­
dinstvo mana-t. Čak je krikovi ili daleka svjetlost ispunjavaju
samo nejasno, ona sva oživljava, ona je čista dubina bez ploha, bez
površina, bez udaljenosti od nje do mene62. Za refleksiju je svaki
prostor nošen mišlju koja povezuje njegove dijelove, ali ova mi­
sao ne nastaje niodakle. Naprotiv, pod utjecajem sredine noćnog
prostora ja se s njime sjedinjujem. Tjeskoba neuropata u noći do­
lazi odatle što mi osjećamo našu kontingenciju, bezrazložan i neu­
moran pokret kojim nastojimo da se usidrimo i da se transcendira-
mo u stvarima, bez ikakva jamstva da ćemo ih uvijek naći.

Ali noć još nije naše najupadljivije iskustvo nestvarnog: ja u
njoj mogu zadržati montažu dana, kao kad se tapkajući krećem po
svom stanu, a ona se u svakom slučaju smješta u opći okvir priro­
de, ima nešto umirujuće i zemaljsko čak i u crnom prostoru. U
snu, naprotiv, svijet održavam nazočnim samo da bih ga držao na
odstojanju, vraćam se prema subjektivnim izvorima svoje egzi­
stencije, a utvare sna još bolje otkrivaju općenitu prostornost gdje
su inkrustirani jasan prostor i zamjetljivi objekti. Razmotrimo, na
primjer, teme dizanja i padanja koje su tako česte u snima, kao,
uostalom, u mitovima i u poeziji. Zna se da javljanje ovih tema u
snu može biti dovedeno u vezu s popratnim dišnim pojavama, ili
sa seksualnim porivima, a to je prvi korak da se shvati vitalno i
seksualno značenje jednoga gore i jednoga dolje. Ali ova objašnje­
nja ne dolaze daleko, jer dizanje i padanje u snu nisu u vidljivom
prostoru kao budne percepcije žudnje i pokreta disanja. Valja ra­
zumjeti zašto se sanjač u danom trenutku čitav prepušta tjelesnim
činjenicama disanja i žudnje, i tako im ubrizgava općenito i sim­
boličko značenje u tolikoj mjeri da ih vidi kako se u snu pojavlju­
ju samo u obliku jedne slike - na primjer, slika goleme ptice koja
lebdi u zraku, i koja, pogođena hicem iz puške, pada i pretvara se
u hrpicu ugarka papira. Valja razumjeti kako se respiratorna ili
seksualna zbivanja, koja imaju svoje mjesto u objektivnom pro­
storu, od njega u snu odvajaju i smještaju na jednu drugu pozor­
nicu. To se neće postići ako se tijelu, čak i u budnom stanju, ne
prizna jedan amblematički značaj. Između naših emocijâ, naših
žudnjš i naših tjelesnih držanjâ, ne postoji samo kontingentna po-

tl Minkowski, Le Temps vécu, str. 394.

PERC IP IRAN I SVIJET 299

vezanost, ili čak relacija analogije: ako kažem da u prijevari pa­
dam sa svoje visine, to nije samo zato što ona sebe prati gestama
prostracije po zakonima živčane mehanike, ili zato što između ob­
jekta moje žudnje i same moje žudnje otkrivam isti odnos kao iz­
među objekta koji je postavljen gore i moje kretnje prema njemu;
pokret prema gore kao smjer u fizičkom prostoru i onaj žudnje
prema svojem cilju, jedan su za drugi simbolički, jer oba izražava­
ju istu bitnu strukturu našega bitka kao bitka situiranog u odnosu
na jednu sredinu, za koju smo već vidjeli da jedino ona daje smi­
sao smjerovima gore i dolje u fizičkom svijetu. Kada se govori o
uzvišenom ili niskom moralu, ne proteže se na psihičko odnos koji
bi imao puni smisao samo u fizičkom svijetu; koristi se smjer koji,
tako rekavši, prolazi kroz razne regionalne sfere i u svakoj dobiva
posebno značenje (prostorno, auditivno, duhovno, psihičko, itd.)63.

Fantazme sna, one mita, omiljele slike svakog čovjeka, ili na­
pokon pjesnička slika, nisu vezani na svoj smisao odnosom znaka
prema značenju poput onoga koji postoji između telefonskog bro­
ja i imena pretplatnika; one zaista sadržavaju svoj smisao, koji
nije pojmovni smisao, već jedan smjer naše egzistencije. Kada sa­
njam da letim ili da padam, čitav smisao toga sna sadržan je u
tome letu ili u tome padu, ako ih ne svodim na njihovu fizičku
vanjštinu u svijetu budnosti, i ako ih uzimam sa svim njihovim
egzistencijalnim implikacijama. Ptica koja lebdi u zraku pada i
postaje šaka posmrtnih ostataka, ne lebdi i ne pada u fizičkom pro­
storu, ona se diže i spušta s egzistencijalnom plimom i osekom
koja kroz nju protječe, ili je ona, štoviše, kucanje bila moje egzi­
stencije, njezina sistola i dijastola. Razinu ove plime i oseke sva­
kog časa determinira jedan prostor fantazmâ, kao što, u budnom
životu, naše ophođenje sa svijetom koji se nàdaje determinira je­
dan prostor stvarnosti. Ima jedna determinacija onoga gore i ono­
ga dolje i uopće mjesta, koja prethodi »percepciji«. Život i seksu­
alnost posjećuju svoj svijet i svoj prostor. Primitivci, ukoliko žive
u mitu, ne prekoračuju ovaj egzistencijalni prostor, i zato snovi za
njih vrijede koliko i percepcije. Ima jedan mitski prostor gdje su
smjerovi i položaji određeni prebivalištem velikih afektivnih ent­
iteta- Za primitivca, znati gdje se nalazi logor klana, ne znači odre­
diti njegovo mjesto prema nekom objektu orijentiru: on je orijen­
tir svih orijentira - to znači težiti prema njemu kao prema pri­
rodnom mjestu jednog izvjesnog mira ili jedne izvjesne radosti,
kao što, za mene, znati gdje je moja ruka znači sjediniti se s tom 61

61 L. Binswanger, Traum und Existenz, str. 674.

300 FENOM ENOLOGIJA PERCEPCIJE

okretnom moći koja zasad drijema, ali koju ja mogu zadobiti i
prepoznati kao svoju. Za augura, desna su i lijeva strana izvori
odakle dolaze dobra kob i zla kob, kao što su za mene moja desna
ruka i moja lijeva ruka utjelovljenje moje spretnosti i moje ne­
spretnosti. U snu, kao i u mitu, učimo gdje se nalazi fenomen is­
kušavajući prema čemu ide naša žudnja, pred čime strahuje naše
srce, od čega zavisi naš život. Čak i u budnom stanju to nije dru­
kčije. Dolazim na selo da ljetujem sretan što ostavljam svoje pos­
love i svoj svakidašnji okoliš. Ja se nastanjujem u selu. Ono post­
aje centar mog života. Ali ako me posjeti neki prijatelj i donese
mi novosti iz Pariza, ili ako mi radio ili novine kažu da postoje
prijetnje rata, osjećam se u selu kao izgnanik, isključen iz istins­
kog života, zatočen daleko od svega. Naše tijelo i naša percepcija
uvijek nas navode da za centar svijeta uzmemo pejzaž koji nam
pružaju oni. Ali ovaj pejzaž nije nužno onaj našeg života. Ja
mogu »biti drugdje« potpuno ostajući ovdje, pa ako sam daleko od
onoga što volim, osjećam se izvan središta pravog života. Bovari-
zam i izvjesni oblici seljačke nelagode primjeri su decentriranog
života. Manijak se, naprotiv, svagdje centrira: »njegov mentalan
prostor je širok i svijetao, njegovo mišljenje, osjetljivo na sve ob­
jekte koji se pokazuju, leti od jednog do drugog i privučeno je u
njihovo kretanje«.64

Osim fizičke ili geometrijske distance koja postoji između
mene i svih stvari, doživljena distanca povezuje me sa stvarima
koje vrijede i postoje za mene, i njih povezuje među sobom. Ova
distanca odmjerava u svakom trenutku »prostranstvo« moga živo­
ta6*. Između mene i događaja ima čak izvjestan prostor za igru
(Spielraum) koji ostavlja mjesta za moju slobodu, iako oni ne pre­
staju da me se tiču. Čas, naprotiv, doživljena je distanca ujedno
prekratka i prevelika: veći dio događaja prestaje da ima za mene
važnost, dok me najbliži salijeću. Oni me obavijaju kao noć i oti­
maju mi individualnost i slobodu. Doslovno, ne mogu više disati.
Ja sam opsjednut66. U isto vrijeme doživljaji se među sobom zbija-

64 L. Binswanger, Ueber Ideenflucht, str. 78 i slj.
61 Minkowski, Les notions de distance vécue et d'ampleur de la vie. et leur

application en psycho-pathologie, Usp. Le Temps vécu, Pogl. VII.
“ »....Na ulici je kao neki žamor koji ga svega okružuje; isto tako osjeća se

neslobodan kao da oko njega uvijek ima prisutnih osoba; u kavani je oko njega
kao nešto nespokojno i osjeća drhtavicu; a kada su glasovi osobito učestali i brojni,
atmosfera oko njega je zasićena kao ognjem, a to određuje kao neki pritisak u srcu
i plućima i kao neku magluštinu oko glave^. Minkowski, Le Problème des Halluci­
nations et le problème de I 'Espace, str. 69.

PERCI PI RANI SVIJET 3 0 1

ju. Jedan bolesnik osjeća ledene zapuhe, miris kestena, svježinu
kiše. Možda je, kaže on, »baš u tom trenutku neka osoba pod suge­
stijama poput mene prolazila ispred prodavača pečenih kestena«67.
Jedan šizofreničar, kojim se bavi Minkowski, a kojim se također
bavi i seoski župnik, vjeruje da su se oni sastali da govore o nje­
mu68. Jedna stara šizofreničarka vjeruje da ju je poznavala osoba
koja je slična jednoj drugoj osobi69. Sužavanje doživljenog prosto­
ra, koji bolesniku ne daje više nikakve mogućnosti, ne daje sluča­
ju više nikakvu ulogu. Kao i prostor, kauzalnost prije no što je od­
nos među stvarima zasniva se na mome odnosu prema stvarima.
»Kratki spojevi«10 delirantne kauzalnosti, kao i dugi kauzalni lan­
ci metodičkog mišljenja, izražavaju načine egzistiranja71: »iskust­
vo prostora isprepleteno je.... sa svim drugim načinima iskustava i
svim drugim psihičkim datostima«72. Jasan prostor, onaj časni pro­
stor gdje svi objekti imaju istu važnost i isto pravo na opstanak, ne
samo što je okružen nego i naskroz prožet jednom drugom pro-
stornošću koju otkrivaju bolesne varijacije. Jedan šizofreničar na
planini zaustavlja se pred jednim pejzažom. Nakon nekog vreme­
na on se osjeća kao ugrožen. U njemu se rađa neki poseban interes
za sve što ga okružuje, kao da mu je izvana bilo postavljeno pita­
nje na koje on ne bi mogao naći nikakav odgovor. Pejzaž mu izne­
nada odnosi neka tuđa sila. Kao da neko drugo crno, bezgranično
nebo prodire u modro nebo predvečerja. To novo nebo je prazno
»fino, nevidljivo, užasno«.

Čas se ono giba u jesenskom pejzažu, a čas se giba pejzaž. A
za to vrijeme, kaže bolesnik, »postavlja mi se neprekidno pitanje;
to je kao neki nalog da se odmorim ili da umrem, ili da krenem
dalje«.73Ovaj drugi prostor preko vidljivog prostora jest onaj što
ga u svakom trenutku komponira naš vlastiti način projektiranja
svijeta, a poremećaj šizofreničara sastoji se samo u tome što se
ovaj perpetuirajući projekt razdvaja od objektivnog svijeta kakav
se daje percepcijom, i povlači se, tako rekavši, sam u sebe. Šizofre­
ničar ne živi više u zajedničkom svijetu, već u privatnom svijetu,

07 Ibid.
68 Le Temps vécu, str. 376.
” Ibid., str. 379.
10 Ibid., str. 381.
11 Zbog toga se može reći sa Schelerom (Idealismus - Realismus, str. 298) da

Newtonov prostor izražava »prazninu srca«.
72 Fischer, Zur Klinik und Psychologie des Raumerlebens, strana 70.
72 Fischer, Raum - Zeitstrukiur und Denkstôrung in der Schizophrénie, str.253.

302 FENOM ENOLOGIJA PERCEPCIJE

on više ne dopire do geografskog prostora: ostaje u »prostoru pej­
zaža«74, a sam ovaj pejzaž, kada je jedanput odsječen od zajednič­
kog svijeta, znatno osiromašuje. Odatle šizofreničko ispitivanje:
sve je čudnovato, apsurdno ili nestvarno, jer kretanje egzistencije
prema stvarima nema više svoju energiju, jer se ono pojavljuje u
svojoj kontingenciji, i jer svijet više nije razumljiv sam po sebi.
Ako je, naprotiv, prirodni prostor o kojemu govori klasična psiho­
logija umirujući i očevidan, znači da se egzistencija u njega strova­
ljuje i u njemu ne poznaje. Opis antropološkog prostora mogao bi
se beskrajno nastavljati71.

Dobro se vidi da će mu objektivno mišljenje uvijek postav­
ljati prigovor: imaju li opisi filozofsku valjanost? To jest: pokazu­
ju li nam oni nešto što se odnosi na samu strukturu svijesti, ili
nam daju samo sadržaje ljudskog iskustva? Da li su prostor sna,
mitski prostor, šizofrenički prostor istinski prostori, mogu li oni
sami po sebi biti i biti mišljeni, ili ne pretpostavljaju li oni kao uv­
jet svoje mogućnosti geometrijski prostor i s njime čistu konstitui-
rajuću svijest koja ga izlaže? Lijeva strana, regija nesreće i zlo­
kobne pritješnjenosti za primitivca - ili u mome tijelu lijeva stra­
na kao strana moje nespretnosti - određuje se kao smjer samo
ako sam prije svega sposoban da mislim njezin odnos sa desnom
stranom, i ovaj odnos daje napokon prostorni smisao terminima
između kojih se on [odnos]f uspostavlja. To ne znači da primiti-
vac, u neku ruku, svojom tjeskobom ili svojom radošću smjera je­
dan prostor, kao što to ne znači da ja svojim bolom znam gdje je
povrijeđeno moje stopalo: doživljena tjeskoba, doživljena radost,
doživljen bol dovode se u vezu s jednim mjestom u objektivnom
prostoru gdje se nalaze njihovi empirijski uvjeti. Bez ove djelatne
svijesti, koja je slobodna s obzirom na sve sadržaje i koja ih izlaže
u prostoru, sadržaji nikad ne bi bili nigdje. Ako razmišljamo o
mitskom iskustvu prostora i ako se upitamo što ono znači, nužno
ćemo naći da ono počiva na svijesti objektivnog i jedinog prostora,
jer prostor koji ne bi bio objektivan i koji ne bi bio jedini, ne bi
bio prostor: nije li bitno za prostor da je apsolutna »vanjština«,

,4 E. Straus, Vom Sinn der Sinne, str. 290.
” Moglo bi se, na primjer, pokazati da estetska percepcija otvara novu pro­

stornost, da slika kao umjetničko djelo nije, u prostoru gdje stanuje, kao fizička
stvar i kao kolorirano platno - da se ples odvija u prostoru bez ciljeva i bez smje­
rova, da je on obustava naše povijesti, da se subjekt i njegov svijet u plesu više ne
suprotstavljaju, više ne odvajaju jedan od drugog, da prema tome dijelovi tijela u
njemu više nisu naglašeni kao u prirodnom iskustvu: trup više nije podloga iz koje
se pokreti dižu i u koju, kad su jednom dovršeni, propadaju; ples je taj koji uprav­
lja a pokreti udova mu služe.

PERC IP IRAN I SVIJET 303

korelat, ali i negacija subjektivnosti, i nije li mu bitno da obuh­
vaća svaki bitak koji sebi možemo predstaviti, jer sve što bismo
htjeli postaviti izvan njega bilo bi samim tim u odnosu s njim, da­
kle, u njemu? Sanjač sanja, stoga njegovi dišni pokreti i njegovi
seksualni porivi nisu uzeti za ono što oni jesu, kidaju priveze koje
ih vežu za svijet i lebde pred njim u obliku sna. Ali napokon, što
on zapravo vidi? Hoćemo li to vjerovati na samu riječ? Ako on
hoće znati što vidi i sam razumjeti svoj san, bit će potrebno da se
probudi. Tog će se časa seksualnost vratiti u svoje genitalno skro-
vište, tjeskoba i njezine fantazme opet će postati što su uvijek bile:
neka smetnja u disanju na jednom mjestu grudnog koša. Sumoran
prostor koji obuzima svijet šizofreničara može se opravdati kao
prostor i pribaviti svoje tituluse prostornosti jedino povezujući se s
jasnim prostorom. Ako bolesnik tvrdi da oko njega ima neki novi
prostor, upitajmo ga: gdje je on, dakle? Nastojeći da odredi mjesto
ovog fantoma, učinit će da on iščezne kao fantom. A budući da su,
kako on to sam priznaje, objekti uvijek tu, on s jasnim prostorom
uvijek zadržava sredstvo da egzorcizira fantome i da se vraća za­
jedničkom svijetu. Fantomi su ostaci jasnoga svijeta i od njega do­
bivaju sav prestiž koji mogu imati. Napokon, isto tako kada nasto­
jimo fundirati geometrijski prostor s njegovim unutar-svjetovnim
relacijama na originamoj prostornosti egzistencije, odgovorit će
nam se da mišljenje poznaje jedino samo sebe ili stvari, da neka
prostornost' subjekta nije zamisliva, i da je, prema tome, naša posta­
vka, strogo uzevši lišena smisla. Ona nema, odgovorit ćemo, te­
matskog ili eksplicitnog [izričitog] smisla, ona nestaje pred objek­
tivnim mišljenjem. Ali ona ima ne-tematski ili implicitni [uk­
ljučeni] smisao, i to nije manji smisao, jer se samo objektivno
mišljenje hrani onim što je nereflektirano i pruža se kao objašnje­
nje nereflektirane svijesti, tako da se korjenita refleksija ne može
sastojati u tome da paralelno tematizira svijet ili prostor i nevre-
meni subjekt koji ih misli, nego mora proniknuti samu ovu tema-
tizaciju s horizontima implikacija koji joj daju njezin smisao.
Ako reflektirati, znači istraživati originarno, ono čime ostalo može
biti i biti mišljeno, refleksija se ne može zatvoriti u objektivno
mišljenje, ona mora promišljati upravo akte tematizacije objektiv­
nog mišljenja i obnoviti njegov kontekst. Drugim riječima, objek­
tivno mišljenje odbacuje tobožnje fenomene sna, mita i uopće eg­
zistencije, jer ih ono smatra nepomišljivima i jer oni ne znače niš­
ta što ono može tematizirati. Ono odbija činjenicu ili ono stvarno
u ime mogućeg i očevidnosti. Ali ono ne vidi da se sama očevid-
nost temelji na činjenici. Refleksivna analiza vjeruje da zna što

304 FENOM ENOLOGIJA PERCEPCIJE

doživljavaju sanjač ili šizofreničar bolje od samog sanjača ili šizo-
freničara; još više: filozof vjeruje da zna što percipira, u refleksiji,
bolje negoli to što zna u percepciji. I samo pod tim uvjetom može
on odbacivati antropološke prostore kao konfuzne prividnosti isti­
nitog, jedinog i objektivnog prostora. Ali sumnjajući u svjedo­
čanstvo drugoga o samome sebi, ili u svjedočanstvo svoje vlastite
percepcije o samoj sebi, on sebi oduzima pravo tvrđenja da je ap­
solutno istinito ono što on shvaća s očevidnošću, čak ako je, u ovoj
očevidnosti, svjestan da razumijeva eminentno sanjača, luđaka ili
percepciju.

Od dvoje moguće je jedno: ili onaj koji nešto doživljava u
isto vrijeme zna što doživljava, a onda luđaku, sanjaču ili subjektu
percepcije moramo vjerovati na riječ, i samo se moramo uvjeriti
da njihov način govora dobro izražava što oni doživljavaju; ili
onaj koji nešto doživljava nije sudac onoga što doživljava, a onda
iskušavanje očevidnosti može biti iluzija. Da bi se mitsko iskustvo,
ono sna ili ono percepcije lišilo svakog pozitivnog važenja, da bi se
prostori reintegrirali u geometrijski prostor, treba ukratko negirati
to da se ikada sanja, da se ikada ludi, ili da se ikada doista percipi­
ra. Sve dotle dok se dopušta san, ludilo ili percepcija, bar kao
odsutnosti refleksije - a kako to ne učiniti ako se hoće sačuvati
vrijednost svjedočanstva svijesti, bez kojega nijedna istina nije
moguća - nema se pravo nivelirati sva iskustva na samo jedan
svijet, sve modalitete egzistencije na samo jednu svijest. Da se to
učini, trebalo bi raspolagati višom instancom kojoj se može
podvrgnuti perceptivna svijest i fantastična svijest, jednim ja koje
je meni samome prisnije negoli ja koje pomišlja moj san ili moju
percepciju kada se zadovoljavam da sanjam ili da percipiram, koje
posjeduje pravu supstanciju moga sna i moje percepcije kada
imam samo njihovu prividnost. Ali baš ova distinkcija prividnosti
i stvarnog nije izvršena ni u svijetu mita, ni u onom bolesnika i
djeteta. Mit drži bit u prividnosti, mitski fenomen nije predodžba,
nego istinska prisnost. Demon kiše prisutan je u svakoj kapi koja
pada poslije zaklinjanja, kao što je duša prisutna u svakom dijelu
tijela. Svaka »pojava« (Erscheinung) ovdje je utjelovljenje76, a
bića se ne definiraju toliko »svojstvima« koliko fizionomičkim
značajkama. Tu leži ono ispravno što se želi reći govoreći o dje-
tinjskom i primitivnom animizmu; ne da dijete i primitivac perci­
piraju objekte koje bi oni nastojali, kako je govorio Comte, objas­
niti namjerama i svijestima; svijest kao objekt pripada tetičkom 70

70 Cassirer, Philosophie der Symbolischen Formen, Sv. III, strana 80.

I’FRC ll ’ IRAN I SVIJFT 305

mišljenju - ali zato što su stvari uzete za utjelovljenje onoga što
one izražavaju, zato što se u njima satire njihovo ljudsko značenje
i pokazuje doslovce kao ono što one znače. Sjena koja prolazi,
lomljenje stabla, imaju smisao; posvuda ima upozorenja bez ikoga
tko upozorava71.

Budući da mitska svijest nema još pojam o stvari ili onaj o
objektivnoj istini, kako bi ona mogla provesti kritiku onoga što
ona misli da iskušava, gdje bi našla čvrstu točku da se zaustavi, da
samu sebe razabere kao čistu svijest i da uoči, s onu stranu fantaz-
mâ, istiniti svijet? Jedan šizofreničar osjeća da mu se približava
četka stavljena pokraj njegova prozora i ulazi u njegovu glavu, a
ipak ni u jednom trenutku ne prestaje znati da je četka tamo78.
Ako gleda prema prozoru, još je opaža. Četka, kao termin izričite
percepcije koji se može identificirati, nije u glavi bolesnika kao
materijalna masa. Ali glava bolesnika nije za nj onaj objekt koji
svi mogu vidjeti i koji vidi on sam u ogledalu: ona je ta prislužna
stanica i stražarnica koju on osjeća na vrhu svoga tijela, ta moć da
se priključi svim objektima gledanjem i slušanjem. Isto tako četka
koja pada pred osjetila samo je omot ili fantom; prava četka, kru­
to i bodljikavo biće koje se utjelovljuje pod ovim prividnostima,
zbijena je u pogledu, napustila je prozor i na njemu ostavila samo
svoju nepokretnu košuljicu. Nikakvo pozivanje na izričitu percep­
ciju ne može probuditi bolesnika iz ove sanjarije, jer on ne ospo­
rava izričitu percepciju i samo smatra da ona ništa ne dokazuje
protiv onoga što on iskušava. »Vi ne čujete moje glasove«? kaže
jedna bolesnica liječniku; i mirno zaključuje: »Ja sam, dakle, jedi­
na koja ih čujem«79. Ono što zdrava čovjeka štiti od delirija ili ha­
lucinacije nije njegova kritika, to je struktura njegovog prostora:
objekti ostaju ispred njega, ostaju u dužnoj udaljenosti, i kako je
to govorio Malebranche u vezi s Adamom, one ga dotiču samo s re-
spektom. Ono što čini halucinaciju kao i mit, to je sužavanje do­
življenog prostora, ukorjenjivanje stvari u naše tijelo, vrtoglava
blizina objekta, solidarnost čovjeka i svijeta, koji je ne ukinut, već
potisnut svakidašnjom percepcijom ili objektivnim mišljenjem, a
koji filozofska svijest ponovno nalazi. Bez sumnje, ako reflekti­
ram o svijesti položaja i smjerova u mitu, u snu i u percepciji, ako
ih postavljam i određujem po metodama objektivnog mišljenja, u

” Ibid., str. 82.
’* Binswanger, Das Raumproblem in der Psychopathologie, strana 630.
” Minkowski, Le problème des hallucinations et le problème de l ’espace, str.

20 - M. Merleau-Ponty: Fenomenologija percepcije

306 FENOM ENOLOGIJA PERCEPCIJE

njima ponovno nalazim odnose geometrijskog prostora. Odatle ne
valja zaključiti da su oni već bili u njima, nego obratno, da ono
nije istinska refleksija. Da bismo saznali što znači mitski ili šizo-
frenički prostor, nemamo drugog sredstva nego da u sebi, u svojoj
zbiljskoj percepciji, obnovimo odnos subjekta i njegova svijeta
koji refleksivna analiza čini neprimjetljivim. Prije »akata znače­
nja« (Bedeutungsgebende Akten) teoretske i tetičke misli treba ra-
spoznati »izražajna iskustva« (Ausdruckserlebnisse), prije označ-
nog smisla (Zeichen - Sinn), izražajni smisao (Ausdrucks - Sinn),
prije supsumpcije sadržaja pod oblik, simboličku »bremenitost«
[pregnanciju]80 oblika u sadržaju.

Znači li to da se psihologizmu daje za pravo? Budući da ima
isto toliko prostora koliko različnih prostornih iskustava, i budući
da ne priznajemo pravo da se unaprijed, u djetinjskom, bolesnom
ili primitivnom iskustvu realiziraju konfiguracije zrelog, normal­
nog i civiliziranog iskustva, ne zatvaramo li svaki tip subjektivno­
sti i na kraju svaku svijest u njezin privatni život? Nismo li racio-
nalistički cogito, koji je u meni pronalazio univerzalnu konstitui-
rajuću svijest, zamijenili cogito-m psihologa koji ostaje u iskuša­
vanju svoga nesaopćivog života? Ne definiramo li subjektivnost
koincidencijom svakoga s njome? Ne završava li istraživanje pro­
stora i, uopće, iskustva u nascentnom stanju, prije no što su oni ob­
jektivirani, odluka da se od samog iskustva traži njegov vlastiti
smisao, jednom riječju fenomenologija, negacijom bitka i negaci­
jom smisla? Ne dovodi li ona, pod imenom fenomena, opet privid
i mnjenje? Ne stavlja li na početak egzaktnog znanja odluku koja
se može opravdati isto tako malo kao i ona koja zatvara luđaka u
njegovu ludilu, i nije li posljednja riječ ove mudrosti u vraćanju
tjeskobe dokone i odvojene subjektivnosti? To su dvosmislice koje
treba da rastjeramo. Mitska ili onirička svijest, ludilo, percepcija u
svojoj diferentnosti, nisu zatvoreni sami u sebe, nisu otočići iskust­
va bez komunikacije odakle se ne bi moglo izići. Odbili smo da
geometrijski prostor smatramo imanentnim mitskom prostoru i,
općenito, da svako iskustvo subordiniramo apsolutnoj svijesti o
ovom iskustvu koja bi ga situirala u cjelokupnosti istine, jer tako
shvaćeno jedinstvo iskustva čini neshvatljivom njegovu raznovrs­
nost. Ali mitska svijest je otvorena prema horizontu mogućih ob-
jektivacija. Primitivac doživljava svoje mitove na dosta jasno arti­
kuliranoj perceptivnoj pozadini zato da bi akti svakodnevnog ži­
vota, ribolov, lov, odnosi sa civiliziranim ljudima bili mogući. Sam

Cassirer, citirano djelo, str. 80.

PERC IP IRAN I SVIJET 307

mit, nejasan koliko samo on može biti, ima smisao koji se za pri­
mitivca može identificirati, jer upravo on oblikuje svijet, to jest
jedan totalitet gdje svaki element ima smislene odnose s ostalima.
Bez sumnje, mitska svijest nije svijest o stvari, što, gledano sa sub­
jektivne strane, znači da je ona naviranje, da se ona ne ustaljuje i
samu sebe ne poznaje: gledano s objektivne strane, [znači] da ona
pred sebe ne postavlja termine definirane izvjesnim brojem odvo­
jivih i jednih prema drugima artikuliranih svojstava. Ali ona
sama ne unosi se u svaki svoj otkucaj, bez čega ne bi bila svjesna
uopće ničega. Ona se ne distancira od svojih noema, ali kad bi ona
nestajala sa svakom od njih, kad ne bi zacrtavala pokret objektiva-
cije, ona se ne bi kristalizirala u mitove. Nastojali smo mitsku svi­
jest sačuvati od prenagljenih racionalizacija koje, kao u Comtea,
na primjer, čine mit nerazumljivim, jer traže u njemu objašnje­
nje svijeta i anticipaciju znanosti, dok je on jedna projekcija egzi­
stencije i izraz ljudske sudbine. Ali razumjeti mit ne znači vjero­
vati u mit, pa ako su svi mitovi istiniti, to je ukoliko oni mogu biti
ponovno stavljeni u jednu fenomenologiju duha koja naznačuje
njihovu funkciju u osvještavanju, i na kraju utemeljuje njihov
vlastiti smisao na njihovu smislu za filozofa. Na isti način tražim
doista od sanjača, koji sam ove noći bio ja, da ispriča san, ali na
kraju sam sanjač ne priča ništa, a onaj koji priča jeste budan. Bez
buđenja, snovi bi bili samo trenutačne modulacije i ne bi postojali
čak ni za nas. Za vrijeme samog sna ne napuštamo svijet: prostor
sna zaklanja se iza jasnog prostora, ali se koristi svim njegovim ar­
tikulacijama, svijet nas salijeće čak i u snu, mi sanjamo prema svi­
jetu. Isto tako, ludilo gravitira oko svijeta. Da ne kažemo ništa o
bolesnim sanjarijama ili o delirijima koji pokušavaju iz ostataka
makrokozma isfabricirati neko privatno imanje, najviše uznapre­
dovala melankolična stanja, gdje se bolesnik nastanjuje u smrti i u
nju, tako rekavši, smješta svoj dom, koristeći još uvijek da bi to iz­
veo strukture bitka u svijetu, i od njega uzimajući ono što on treba
da bude da bi ga negirao. Ova veza između subjektivnosti i objek­
tivnosti koja već postoji u mitskoj ili djetinjskoj svijesti, i koja
uvijek subzistira u snu ili u ludilu, nalazi se, utoliko prije, u nor­
malnom iskustvu. Ja nikada ne živim potpuno u antropološkim
prostorima, uvijek sam svojim korijenjem vezan za prirodan i ne­
ljudski prostor. Dokle prelazim preko La place de la Concorde i
dok vjerujem da sam sav obuzet Parizom, mogu svoje oči zaustavi­
ti na jednom kamenu u zidu Tuileriesa, la Concorde iščezava i
postoji samo ovaj kamen bez povijesti; mogu još svoj pogled izgu­
biti u ovoj zrnastoj i žućkastoj površini, i nema čak više ni kame­

20»

308 FENOM ENOLOGIJA PERCEPCIJE

na, ostaje tek igra svjetla na neodređenoj materiji. Moja totalna
percepcija nije sačinjena iz ovih analitičkih percepcija, ali ona se
može uvijek u njih rastvoriti, a moje tijelo, koje pomoću mojih
habitusa osigurava moje uključivanje u ljudski svijet, čini to upra­
vo samo tako što me najprije projicira u jedan prirodni svijet koji
se uvijek nazire ispod drugog kao platno ispod slike, i daje mu iz­
gled krhkosti. Sve da opstoji percepcija onog što se žudi žudnjom,
ljubi ljubavlju, mrzi mržnjom, ona se uvijek formira oko jedne
osjetilne jezgre, ma kako bila oskudna, i u osjetilnom nalazi svoju
provjeru i puninu. Rekli smo da je prostor egzistencijalan; mogli
bismo isto tako reći da je egzistencija prostorna, to jest da se ona,
unutarnjom nužnošću, toliko otvara prema jednom »vani« da se
može govoriti o mentalnom prostoru i o »svijetu značenja i objek­
tima mišljenja koji se u njima [značenjima] konstituiraju«81

Antropološki prostori sami se pokazuju kao konstruirani
prema prirodnom prostoru, »ne-objektivirajući akti«, da govorimo
poput Husserla, prema »objektivirajućim aktima«82. Novost feno­
menologije nije da niječe jedinstvo iskustva, nego da ga zasnuje
drukčije od klasičnog racionalizma. Jer objektivirajući akti nisu
predodžbe. Prirodni i prvobitni prostor nije geometrijski prostor, i
uzajamno, jedinstvo iskustva ne jamči neki univerzalni mislilac
koji bi preda mnom rasporedio sadržaje, i sam osigurao svu zna­
nost i svu moć. Ono je samo naznačeno pomoću horizonata mo­
guće objektivacije, ono me oslobađa svake posebne sredine samo
zato što me veže uz svijet prirode ili bitka po sebi koji ih sve uk­
ljučuje. Trebat će da razumije kako egzistencija samo jednim po­
kretom projicira oko sebe svjetove koji mi maskiraju objektiv­
nost, i određuje je kao svrhu teleologiji spoznaje, odjeljujući ove
»svjetove« na temelju jednog jedinog prirodnog svijeta.

Ako mit, san, iluzija moraju biti mogući, privid i stvarnost
moraju ostati dvosmisleni u subjektu kao i u objektu. Često se re­
klo da svijest po definiciji ne dopušta odvajanje prividnosti i
stvarnosti, i to se shvaćalo u tom smislu da bi, u spoznaji nas sa­
mih, prividnost bila stvarnost: ako mislim da vidim ili osjećam, vi­
dim i osjećam ne sumnjajući u to, premda se to tiče izvanjskog ob­
jekta. Ovdje se cijela cjelcata stvarnost pojavljuje, biti stvaran i
pojavljivati se jeste jedno, nema druge stvarnosti osim pojave.
Ako je to istina, isključeno je da su iluzija i percepcija čak privid- 1

S1 L. Binswanger, Das Raumproblem in der Psychopathologie, strana 617.
81 Logische Untersuchungen, Sv. II, V. Unters. str. 387, i slj.

PERC IP IRAN I SVIJET 309

ne, da su moje iluzije percepcije bez objekta, ili moje percepcije
prave halucinacije. Istina percepcije i lažnost iluzije moraju u sebi
biti označene nekom unutrašnjom značajkom, jer inače - budući
da svjedočanstvo drugih osjetila, kasnijeg iskustva, ili iskustva
drugoga, koje bi ostalo jedini mogući kriterij, postaje jedno za
drugim nesigurno - ne bismo nikada imali svijest o percepciji ili
0 iluziji kao takvima. Ako je sav bitak moje percepcije i sav bitak
moje iluzije u njihovu načinu pojavljivanja, treba da mi se tako­
đer pojavljuju istina koja određuje jednu, i lažnost koja određuje
drugu. Među njima će, dakle, biti razlika u strukturi. Prava per­
cepcija bit će naprosto jedna istinita percepcija. Iluzija tu neće biti
jedna, izvjesnost će se morati protegnuti od vidnog opažaja ili os­
jeta kao pomišljenih, na percepciju kao konstitutivnu za objekt.

Transparencija svijesti donosi imanenciju i apsolutnu izvjes­
nost objekta. Međutim, svakako je vlastitost iluzije da se ne nada-
je kao iluzija, i ovdje treba da mogu ako ne percipirati nestvaran
objekt, a ono bar izgubiti iz vida njegovu nestvarnost; treba da
postoji nesvjesnost nepercepcije, da iluzija ne bude ono što se čini
da ona jest, i da jedanput stvarnost jednog akta svijesti bude s onu
stranu svoje prividnosti. Hoćemo li, dakle, u subjektu odsjeći pri-
vidnost od stvarnosti? Ali jednom izvršeni prekid je nepopravljiv:
najjasniji izgled može odsada biti varav, i ovog puta fenomen isti­
ne postaje nemoguć. - Mi ne moramo birati između jedne filozo­
fije imanencije i jednog racionalizma koji izlaže samo percepciju
1 istinu, i jedne filozofije transcendencije i apsurda koja prikazuje
samo iluziju ili zabludu. Mi ne znamo da ima zabluda samo zato
što posjedujemo istine, u ime kojih ispravljamo zablude i spozna­
jemo ih kao zablude. Obrnuto, jasno uviđanje jedne istine mnogo
je prije negoli puki opstanak jedne neprijeporne ideje u nama, ne­
posredna vjera u ono što se pokazuje: ono pretpostavlja ispitiva­
nje, sumnju, prekid s neposrednim, ono je ispravljanje moguće za­
blude. Svaki racionalizam dopušta bar jednu apsurdnost, naime,
da se on mora formulirati kao teza. Svaka filozofija apsurda priz­
naje barem neki smisao tvrđenju apsurda. Ja mogu ostati u apsur­
du samo ako obustavim svako tvrđenje, ako se, kao Montaigne ili
kao šizofreničar, zatvorim u ispitivanje koje čak neće trebati da se
formulira: formulirajući ga, ja bih od njega napravio pitanje koje
bi, kao svako određeno pitanje, uključivalo odgovor - ako napo­
kon suprotstavim istini ne negaciju istine, nego obično stanje
ne-istine ili dvosmisla, zbiljsku neprozirnost svoje egzistencije. Na
isti način, ja mogu ostati u apsolutnoj očevidnosti, samo ako se
uzdržim od svake tvrdnje, ako za mene ništa nije sâmo po sebi ra-

310 FENOM ENOLOGIJA PERCEPCIJE

zumljivo, ako se, kako to hoće Husserl, čudim pred svijetom83 i
prestanem biti s njime u sukrivnji [komplicitetu], kako bih omo­
gućio da se podigne val motivacija koje me u nj nose, kako bih
potpuno razbudio i izjasnio svoj život. Kada od ovog ispitivanja
želim prijeći na neku tvrdnju, i a fortiori kada želim da se izrazim,
činim da se u jednom aktu svijesti kristalizira neodređen skup mo­
tiva, vraćam se u implicitno, to jest u dvosmislenost i u igru svije­
ta.84 Apsolutni kontakt mene sa sobom, identitet bitka i pojavljiva­
nja ne mogu biti postavljeni, nego samo doživljeni s ovu stranu
svake tvrdnje. To je, dakle, na obje strane ista šutnja i ista prazni­
na. Iskušavanje apsurda i ono apsolutne očevidnosti jedno drugo
impliciraju, i ne mogu se, štoviše, razlikovati. Svijet se pojavljuje
apsurdan samo ako jedan zahtjev apsolutne svijesti u svakome
času razdvaja značenja od kojih on vrvi, i obratno, ovaj je zahtjev
motiviran sukobom ovih značenja. Apsolutna očevidnost i apsurd
ekvivalentni su ne samo kao filozofske tvrdnje nego i kao iskust­
va. Racionalizam i skepticizam hrane se stvarnim životom svijesti
koji jedan i drugi licemjerno podrazumijevaju, bez kojega ne
mogu biti ni mišljeni, čak ni doživljeni, i u kojemu se ne može
reći da sve ima neki smisao ili da je sve ne-smisao, nego samo da
ima smisla. Doktrine, kako to kaže Pascal, ma kako malo da se pri­
tisnu, vrve kontradikcijama, a u međuvremenu su pravile utisak
jasnoće, one imaju jedan smisao na prvi pogled. Istina na osnovi
apsurdnosti, apsurdnost za koju teleologija spoznaje sebi utvara da
je može obratiti u istinu, to je originarni fenomen. Reći da su, u
svijesti, prividnost i stvarnost jedno, ili reći da su one odvojene,
znači onemogućiti svijest o bilo čemu, čak i kao prividnost. No -
takav je istiniti cogito - ima svijesti o nečemu, nešto se pokazuje,
ima fenomena. Svijest nije ni pozicija sebe, ni nepoznavanje sebe,
ona je neprikrivena sama sebi, to će reći da u njoj nema ništa što
joj se na neki način ne najavljuje, premda ona nema potrebu da
to izričito upozna. U svijesti, pojavljivanje nije bitak, nego feno­
men. Ovaj novi cogito, jer je s ovu stranu otkrite istine i otkrite
zablude, omogućuje jednu i drugu. Doživljeno je svakako doživ­
ljeno od mene, ja znam za osjećaje koje potiskivani, i u tom smis­
lu nema nesvjesnog. Ali ja mogu doživjeti više stvari no što ih sebi
predstavljam, moj se bitak ne svodi na ono što mi se o samome
sebi jasno pojavljuje. Ono što je samo doživljeno, ambivalentno
je; ima u meni osjećaja kojima ne dajem njihovo ime, a također i

81 Fink, Die phànomenologische Philosophie Husserls in der gegewârtigen
Kritik, str. 350.

84 Problem izraza naznačio je Fink, citirani rad, str. 382.

PERC IP IRAN I SVIJET 311

lažnih sreća u kojima nisam ja sav. Među iluzijom i percepcijom
razlika je unutrašnja, a istina percepcije može se čitati jedino u
njoj samoj. Ako, na jednom usječenom putu, smatram da vidim u
daljini širok plosnat kamen na tlu, koji je zapravo sunčana mrlja,
ne mogu reći da nikada ne vidim plosnat kamen u smislu u kojem
bih približavajući se vidio sunčanu mrlju. Plosnat kamen, kao sve
u daljini, pojavljuje se samo u polju nejasne strukture, gdje veze
nisu nedvosmisleno artikulirane. U tom smislu, iluzija se ne može
promatrati kao slika, to jest moje tijelo je ne može uhvatiti, a ja je
ne mogu izložiti pred sebe pokretima istraživanja. No ipak ja sam
sposoban da propustim ovu distinkciju, sposoban sam za iluziju.
Nije istina da se nikada ne varam ako ostajem pri onom što uisti­
nu vidim, i da je bar osjet nesumnjiv. Svaki je osjet već oplođen
nekim smislom, uvršten u jednu nejasnu ili jasnu konfiguraciju, i
nema nikakve osjetne datosti koja ostaje ista kada prelazim od ilu­
zornog kamena na pravu sunčanu mrlju. Očevidnost osjeta pov­
lačila bi za sobom onu percepcije i iluziju učinila nemogućom. Ja
vidim kamen iluzornim u tom smislu što cijelo moje perceptivno i
motoričko polje jasnoj mrlji daje smisao »kamena na putu«. I već
se spremam da pod svojom nogom osjetim tu glatku i tvrdu povr­
šinu. Znači da se ispravan vidni opažaj i iluzoran vidni opažaj ne
razlikuju kao adekvatna misao i neadekvatna misao; to jest kao
apsolutno puna misao i šupljikava misao. Kažem da korektno per­
cipiram kada moje tijelo može točno uhvatiti prizor, ali to ne
znači da je moj zahvat ikada totalan; on bi to bio samo da sam
mogao svesti na stanje artikulirane percepcije sve unutrašnje i
vanjske horizonte objekta, što je u načelu nemoguće. U iskustvu
perceptivne istine pretpostavljam da bi se do sada iskušano slaga­
nje održalo i u jednom detaljnijem promatranju; povjeravam se
svijetu. Percipirati, znači jednim potezom angažirati čitavu jednu
budućnost u sadašnjosti, koja je strogo uzevši nikada ne jamči,
znači vjerovati u jedan svijet. To je ono otvaranje svijetu koje
omogućuje perceptivnu istinu, zbiljsku realizaciju jednog Wahr-
Nehmung, i dopušta nam da »precrtamo« prethodnu iluziju, da
smatramo kako je ona ništavna i kako se nije dogodila. Na rubu
svoga vidnog polja i u nekoj udaljenosti vidio sam kako se miče
velika sjena, skrećem pogled na tu stranu, fantazma se sužava i
zauzima mjesto: to je bila samo muha blizu moga oka. Bio sam
svjestan da vidim sjenu, a sada sam svjestan da sam vidio samo
muhu. Moje pristajanje uza svijet dozvoljava mi da nadoknadim
oscilacije cogita, da istisnem jedan cogito na račun nekog drugog, i
da istinu svoje misli sustignem s onu stranu njezine prividnosti.

312 FENOM ENOLOGIJA PERCEPCIJE

Ova korekcija bila mi je dana kao moguća u samom trenutku ilu­
zije, jer iluzija, također, iskorištava isto vjerovanje u svijet, steže
se u krutu prividnost jedino zahvaljujući ovoj pomoći, i jer me
tako, uvijek otvorena prema horizontu vjerojatnih verifikacija, ne
odvaja od istine. Ali, s istog razloga, nisam zaštićen od zablude, jer
svijet na koji smjeram kroz svaku prividnost i koja mu daje, s pra­
vom ili nepravom, težinu istine, nikada neophodno ne iziskuje
ovu - ovdje prividnost. Opstoji apsolutna izvjesnost svijeta uop­
će, ali ni jedne stvari napose. Svijest je udaljena od bitka i od svog
vlastitog bitka, a u isto vrijeme s njima združena gustoćom svijeta.
Istinski cogito nije razgovor u četiri oka misli s mišlju o ovoj mis­
li: one se združuju samo posredstvom svijeta. Svijest o svijetu nije
zasnovana na svijesti o sebi, ali one su strogo istodobne: za mene
ima jedan svijet zato što ja poznajem sebe; ja sebi nisam prikriven
zato što imam jedan svijet. Trebat će još da analiziramo ovo
predsvjesno posjedovanje svijeta u predrefleksivnom cogitu.

STVAR I PRIRODNI SVIJET

Makar i ne može biti njima definirana, stvar ima stalne
»osobine« [značajke] ili »svojstva«, i mi se približavamo fenome­
nu stvarnosti proučavajući perceptivne konstante. Jedna stvar ima
prije svega svoju vlastitu veličinu i svoj vlastiti oblik u perspektiv­
nim varijacijama koje su samo prividne. Mi ove prividnosti ne
uračunavamo u objekt, one su slučajnost naših odnosa s njime,
one se ne tiču njega samoga. Što time želimo reći i po čemu, dakle,
sudimo da su jedan oblik ili jedna veličina oblik i veličina objek­
ta?

Nama su za svaki objekt, reći će psiholog, prema perspektivi
dane uvijek varijabilne veličine i oblici, i mi se slažemo da smatra­
mo kao istinite veličinu koju dobivamo u daljini dohvata ruke, ili
oblik koji objekt poprima kada je u ravnini paralelnoj frontalnoj
ravnini. Oni nisu istinitiji od drugih, ali ako su ova daljina i ova ti­
pična orijentacija određene pomoću našeg tijela, uvijek danog ori­
jentira, to uvijek imamo sredstvo da ih ustanovimo, a one same
pružaju nam orijentir prema kojemu možemo napokon označiti
kratkotrajne prividnosti, razlikovati ih jedne od drugih i jednom
riječju konstruirati objektivnost: kvadrat viđen iskosa, koji je go­
tovo romb, razlikuje se od pravog romba samo ako se vodi računa
o orijentaciji, ako se, na primjer, izabere, kao jedini odlučujući,
izgled u frontalnom prikazu, i ako se svaki dani izgled prenosi u
ono što bi on postao u tim uvjetima. Ali ova psihološka rekonstitu-
cija objektivne veličine i objektivnog oblika pretpostavlja ono što
bi trebalo da se objasni: gamu determiniranih veličina i oblika iz­
među kojih bi bilo dovoljno izabrati jedan koji bi postao realna
veličina ili realan oblik. Mi smo to već rekli, za jedan isti objekt
koji se udaljuje ili koji se okreće oko samoga sebe, nemam niz sve
manjih, sve više deformiranih »psihičkih slika«, između kojih
mogu izvršiti konvencionalan izbor. Ako u ovim terminima prika-

III

314 FENOM ENOLOGIJA PERCEPCIJE

zujem svoju percepciju, znači da već u nju uvodim svijet s njego­
vim objektivnim veličinama i njegovim objektivnim oblicima.
Problem nije samo da se sazna kako se jedna veličina ili jedan
oblik, među svim prividnim veličinama ili oblicima, smatra kon­
stantnim, on je mnogo temeljniji: radi se o tome da se shvati kako
jedan određeni oblik ili jedna određena veličina - prava ili čak
prividna - može da se preda mnom pokaže, da se kristalizira u ti­
jek mojih iskustava i, napokon, da mi bude dana, jednom riječju,
kako ima objektivnog.

Svakako bi postojao, bar na prvi pogled, način da se pitanje
mimoiđe, a to bi značilo dopustiti da na kraju prikaza veličina i
oblik nisu nikada percipirani kao atributi individualnog objekta,
da su oni samo imena za označavanje odnosa među dijelovima fe­
nomenalnog polja. Konstantnost veličine ili realnog oblika prom­
jenom perspektive bila bi samo konstantnost odnosa između feno­
mena i uvjeta njegovog pokazivanja. Na primjer, prava veličina
moga držala [od pera] nije kao neki kvalitet inherentan nekoj od
mojih percepcija držala, ona nije dana ili konstatirana u percepci­
ji, kao crvenilo, toplina ili slatkoća; ako ona ostaje konstantna, to
ne znači da ja čuvam uspomenu na jedno prijašnje iskustvo u ko­
jemu bih je bio konstatirao. Ona je invarijanta, ili zakon korela-
tivnih varijacija vizualne prividnosti i njezine prividne udaljeno­
sti. Stvarnost nije neka privilegirana prividnost i koja bi prebivala
ispod ostalih, to je armatura relacijâ kojima odgovaraju sve pri­
vidnosti. Ako držim svoje držalo u blizini svojih očiju, a kako mi
ono sakriva gotovo sav pejzaž, njegova stvarna veličina ostaje os­
rednja, jer je i ovo držalo koje sve zaklanja također viđeno izbli­
za, i jer ovaj uvjet, uvijek napomenut u mojoj percepciji, svodi
prividnost na osrednje razmjere. Kvadrat koji mi se pokazuje nag­
nuto ostaje kvadrat, ne zato što povodom ovog prividnog romba
evociram dobro poznat oblik kvadrata en face, već zato što je pri­
vidnost »romb uz koso pokazivanje« neposredno identična privid­
nosti »kvadrat u frontalnom pokazivanju«; zato što mi je, uz sva­
ku od ovih konfiguracija, dana orijentacija objekta koji je čini
mogućom, i zato što se one daju u kontekstu relacija koje čine a
priori ekvivalentima razna perspektivna pokazivanja. Kocka čije
su strane deformirane perspektivom ipak ostaje kocka, ne zato što
sebi predočujem izgled koji bi jedna za drugom poprimalo šest
strana kad bih je okretao u svojoj ruci, već zato što perspektivne
deformacije nisu sirove datosti, kao uostalom ni savršen oblik stra­
ne koja mi se nalazi sučelice. Svaki element kocke, ako se razvije
cio njegov percipirani smisao, napominje zbiljsko gledište proma­

I’ LRC'II’ IRANI SVIJET 315

trača na nj. Samo prividan oblik ili samo prividna veličina jest ona
koja još nije situirana u strogi sistem, što ga zajedno tvore feno­
meni i moje tijelo. Čim u njemu zauzme mjesto, ona pronalazi
svoju istinu, perspektivna deformacija više se ne trpi, nego shvaća.
Prividnost je varava i jeste prividnost u vlastitom smislu samo
kada je neodređena. Pitanje da se sazna kako za nas ima istinitih,
objektivnih ili stvarnih oblika ili veličina svodi se na ono da se
sazna kako za nas ima određenih [determiniranih] oblika; a ima
određenih oblika, nešto kao »kvadrat«, »romb«, neka zbiljska pro­
storna konfiguracija, zato što naše tijelo kao gledište na stvari i
stvari kao apstraktni elementi jednog jedinog svijeta tvore sistem
gdje je svaki moment neposredno značajan za sve ostale. Jedna
izvjesna orijentacija mog pogleda prema objektu znači jednu izv­
jesnu prividnost objekta i jednu izvjesnu prividnost susjednih ob­
jekata. U svim svojim pojavama objekt zadržava nepromjenljive
značajke, sam ostaje nepromjenljiv, i on je objekt, jer su sve mo­
guće vrijednosti koje može dobiti u veličini i u obliku unaprijed
obuhvaćene u formuli njegovih odnosa s kontekstom. Ono što
tvrdimo objektom kao određenim bitkom, zapravo je jedna facies
totius universi koja se ne mijenja, i u njoj se utemeljuje ekviva­
lencija svih njegovih pojava i identitet njegova bitka. Slijedeći lo­
giku objektivne veličine i oblika, vidjelo bi se s Kantom da ona
upućuje na postavljanje svijeta kao strogo povezanog sistema, da
mi nismo nikada zatvoreni u prividnosti, i da napokon jedino ob­
jekt može da se potpuno pojavi.

Mi se tako odmah smještamo u objekt, ignoriramo probleme
psihologa, ali jesmo li ih zaista nadišli? Kada se kaže da su istinita
veličina i istiniti oblik samo postojan [konstantan] zakon po ko­
jem se mijenjaju prividnost, udaljenost i orijentacija, podrazumi­
jeva se da one mogu biti tretirane kao varijable ili mjerljive veliči­
ne, i, dakle, da su već određene, dok je pitanje upravo u tome da se
sazna kako one to postaju. Kant ima pravo reći da je percepcija,
sama po sebi, usmjerena prema objektu. Ali prividnost kao privid­
nost jest ta koja kod njega postaje neshvatljivom. Budući da su
perspektivni pogledi na objekt odmah vraćeni u objektivni sistem
svijeta, subjekt svoju percepciju i istinu svoje percepcije prije po­
mišlja negoli percipira. Perceptivna svijest ne daje nam percepciju
kao neku znanost, veličinu i oblik objekta kao zakone, a numerič­
ka određenja znanosti ponavljaju istočkanu sliku konstitucije svi­
jeta koja je izrađena prije njih. Kant, kao učenjak, uzima rezulta­
te ovog predznanstvenog iskustva za dokazane, i može preko njega
prijeći šutke samo zato što se njima koristi. Kada pred sobom gle­

316 FENOM ENOLOGIJA PERCEPCIJE

dam komade pokućstva svoje sobe, stol sa svojim oblikom i svo­
jom veličinom nije za mene neki zakon ili neko pravilo tijeka fe­
nomena, neki nepromjenljivi odnos: zato što percipiram stol s nje­
govom određenom veličinom i njegovim određenim oblikom, ja
pretpostavljam, za svaku promjenu udaljenosti ili orijentacije, ko-
relativnu promjenu veličine i oblika - a ne obratno. U očevidno-
sti stvari temelji se konstantnost odnosa, umjesto da se stvar svodi
na konstantne odnose. Za znanost i za objektivno mišljenje, ob­
jekt viđen na sto koračaja u neznatnoj prividnoj veličini ne može
se razlikovati od istog objekta viđenog na deset koračaja pod
većim kutom, i objekt nije upravo ništa drugo nego ovaj konstan­
tan proizvod udaljenosti putem prividne veličine. Ali za mene koji
percipiram, objekt na sto koračaja nije prisutan i stvaran u smislu
u kojem je to na deset koračaja, i ja identificiram objekt u svim
njegovim položajima, u svim njegovim udaljenostima, u svim nje­
govim prividnostima, ukoliko sve perspektive konvergiraju prema
percepciji koju dobivam za jednu izvjesnu udaljenost i jednu izv­
jesnu tipičnu orijentaciju. Ova privilegirana percepcija osigurava
jedinstvo perceptivnog procesa i u njemu sabire sve druge privid-
nosti. Za svaki objekt kao i za svaku sliku u galeriji slika, postoji
jedna optimalna udaljenost iz koje traži da bude viđena, jedna ori­
jentacija u kojoj ona sama po sebi daje više: ispod ili iznad toga
imamo tek konfuznu percepciju zbog pretjeranosti ili zbog nedo­
statka, težimo tada prema maksimumu vidljivosti i tražimo kao na
mikroskopu bolju podešenost objektiva;* nju postižemo jednom
izvjesnom ravnotežom unutarnjeg horizonta i vanjskog horizonta:
živo tijelo, viđeno odviše izbliza, i bez ikakve pozadine na kojoj se
ono ističe, nije više živo tijelo, nego materijalna masa neobična
kao mjesečevi pejzaži, kako se to može primijetiti gledajući kroz
povećalo segment epiderme; - viđeno odviše izdaleka, ono nano­
vo gubi vrijednost živog, to je još samo lutka ili automat. Samo
živo tijelo pojavljuje se kada njegova mikrostruktura nije ni od­
više, ni premalo vidljiva, i taj moment određuje također njegov
stvaran oblik i njegovu stvarnu veličinu. Udaljenost mene od ob­
jekta nije veličina koja raste ili opada, nego napetost koja oscilira
oko jedne norme; kosa orijentacija objekta u odnosu na mene ne
mjeri se kutom koji on zatvara s ravninom moga lica, nego se is­
kušava [osjeća] kao jedna neuravnoteženost, kao neujednačena
razdioba njegovih utjecaja na mene; varijacije prividnosti nisu
promjene veličine u više ili manje, realna iskrivljenja: jednostav-

Schapp, Beitrâge zur Phânomenologie der Wahrnehnwng, strana 59. i slj.

PERC IP IRAN I SVIJET 317

no, njezini dijelovi čas se miješaju i stapaju, čas se jedni prema
drugima jasno raščlanjuju i skidaju veo svojih bogatstava. Ima je­
dan stupanj zrelosti moje percepcije koji u isto vrijeme udovolja­
va ovim trima normama i prema kojemu teži cio perceptivni pro­
ces. Ako sebi približavam objekt ili ako ga okrećem među svojim
prstima da »ga bolje vidim«, znači da je svaki stav mog tijela za
mene odmah moć jednog izvjesnog prizora, da je svaki prizor za
mene što je on u jednoj kinestezičkoj situaciji, da, drugim riječi­
ma, moje tijelo neprestano zastajkuje pred stvarima ne bi li ih
percipiralo, i obratno, prividnosti se za mene uvijek uvijaju u je­
dan izvjesni tjelesni stav. Ako poznajem odnos prividnosti prema
kinestezičkoj situaciji, to se, dakle, ne događa po nekom zakonu ili
prema nekoj formuli, već ukoliko imam tijelo i koliko sam ovim
tijelom sposoban zahvatiti svijet. I kao što perceptivne stavove ne
upoznajem jedan po jedan, nego su mi implicitno dani kao etape u
gesti koja vodi do stava optimusa, uzajamno ni perspektive koje
njima odgovaraju nisu postavljene preda me jedna iza druge i ne
pružaju se kao prijelazi prema samoj stvari s njezinom veličinom
i njezinim oblikom. Kant je to dobro vidio: nije problem saznati
kako se određeni oblici i veličine pojavljuju u mome iskustvu jer
drukčije ono ne bi bilo iskustvo ni o čemu, i jer je svako unutar­
nje iskustvo moguće samo na osnovu vanjskog iskustva. Ali Kant
je odatle zaključivao da sam ja svijest koja postavlja i konstituira
svijet, i u ovom refleksivnom kretanju, on je prelazio preko feno­
mena tijela i onoga stvari. Ako ih, naprotiv, hoćemo opisati, treba
reći da se moje iskustvo pomalja u stvarima i u njih se transcendi-
ra, jer ono se uvijek ostvaruje u okviru jedne izvjesne montaže s
obzirom na svijet, koja je definicija moga tijela. Veličine i oblici
samo modaliziraju ovaj globalni zahvat u svijet. Stvar je velika
ako je moj pogled ne može obuhvatiti, mala, naprotiv, ako je širo­
ko obuhvati, a srednje veličine razlikuju se jedna od druge prema
tome da li, na jednakoj udaljenosti, više ili manje šire moj pogled
ili ga jednako prošire na raznim udaljenostima. Objekt je okrugao
ako, svim svojim stranama meni jednako blizu, ne nameće kreta­
nju moga pogleda nikakvu promjenu zakrivljenosti, ili ako se one
koje mu on nameće mogu unijeti u kosi prikaz, prema znanosti o
svijetu koja mi je dana s mojim tijelom.1 2 Svakako je, dakle, istina

1 Postojanost oblika i veličina u percepciji nije, dakle, intelektualna funkci­
ja, nego egzistencijalna funkcija, to jest ona se mora dovesti u vezu sa predlogič-
kim aktom kojim se subjekt smješta u svome svijetu. Stavljajući jedan ljudski sub­
jekt u središte kugle na kojoj su fiksirani krugovi jednakog promjera, konstatira se
da je postojanost mnogo savršenija po horizontali negoli po vertikali. Mjesec go-

318 FENOM ENOLOGIJA PERCEPCIJE

da svaka percepcija stvari, oblika ili veličine kao stvarne, da svaka
perceptivna postojanost [konstantnost] upućuje na postavljanje
jednog svijeta i jednog sistema iskustva gdje su moje tijelo i feno­
meni strogo povezani. Ali sistem iskustva nije preda mnom raspo­
ređen kao da sam Bog, on je od mene doživljen s jednog izvjesnog
gledišta, ja nisam njegov gledalac, ja sam tu dio, a moja prionulost
uz jedno gledište omogućuje ujedno konačnost moje percepcije i
njezino otvaranje totalnom svijetu kao horizontu svake percepci­
je. Ako znam da stablo na horizontu ostaje to što je u slijedećoj
percepciji, [da] zadržava svoj stvaran oblik i svoju stvarnu veliči­
nu, to je samo ukoliko je ovaj horizont horizont moga neposred­
nog okoliša, ukoliko mu perceptivno posjedovanje stvari koje on
obuhvaća biva postepeno zajamčeno; drugim riječima, perceptiv­
na iskustva se suvislo vezuju, motiviraju, jedno drugo uključuju,
percepcija svijeta je samo širenje mog polja prisutnosti, ona ne
transcendira njegove bitne strukture, tijelo ostaje u njemu uvijek
pokretačka snaga i nikada ne postaje objekt. Svijet je otvoreno i
nedefinirano jedinstvo u kojemu sam situiran, kako to Kant naz­
načuje u transcendentalnoj Dijalektici, ali to, kako se čini, zabo­
ravlja u Analitici.

Kvaliteti stvari, na primjer njezina boja, njezina tvrdoća,
njezina težina uče nas o njoj mnogo više negoli njezina geome­
trijska svojstva. Stol jest i ostaje smeđ u svim igrama svjetla i svim
osvjetljenjima. Što je, dakle, za početak, ova stvarna boja i kako
da joj pristupimo? Pokušat će se odgovoriti da je to boja u kojoj
najčešće vidim stol, ona koju on dobiva na danjoj svjetlosti, na
maloj udaljenosti, u »normalnim«, to jest najčešćim uvjetima.
Kada je udaljenost prevelika ili kada osvjetljenje ima vlastitu
boju, kao pri zalasku sunca ili pod električnim svjetlom, istisku­
jem stvarnu boju u korist neke boje sjećanja [spomen-boje]3,
koja prevladava zato što je u mene upisana mnogim iskustvima.
Postojanost boje bila bi, dakle, stvarna postojanost. Ali ovdje ima­
mo samo jednu umjetnu rekonstrukciju fenomena. Jer, da bi se
promatrala sama percepcija, ne može se reći da se smeđe stola po­
kazuje u svim osvjetljenjima kao isto smeđe, kao isti kvalitet koji
je stvarno dan sjećanjem.

lem na horizontu i veoma malen u zenitu samo je poseban slučaj istog zakona. Na­
protiv, u majmunâ je isto tako prirodno vertikalno premještanje po drveću kao što
je za nas horizontalno premještanje na zemlji; zato je postojanost po vertikali
izvrsna.

Koffka, Principles o f Gestalt Psychology, str. 94. i slj.
3 Gedàchtnisfarbe Heringa.

p e r c ip ir a n i s v ij e t 319

Bijeli papir u sjeni, koji prepoznajemo kao takav, nije čisto i
naprosto bijel, on se »ne da na zadovoljavajući način situirati u
niz crno-bijelo«.4 * Uzmimo bijeli zid u sjeni i sivi papir na svjetlo­
sti; ne možemo reći da zid ostaje bijel a papir siv: papir pravi na
pogled veći utisak,* on je svjetliji, jasniji, zid je zagasitiji i više
mat, pri promjenama osvjetljenja ostaje, da tako kažemo, samo
»supstancija boje«.6 Takozvana postojanost boja ne ometa »jednu
neospornu promjenu za vrijeme koje u svojoj viziji i dalje prima­
mo osnovni kvalitet i, da tako kažemo, ono što je u njemu supstan-
cijalno«7. Isti ovaj razlog priječit će nas da postojanost boja treti­
ramo kao neku idealnu postojanost i da je pripisujemo suđenju.
Jer sud koji bi u danoj prividnosti distingvirao udio osvjetljenja
mogao bi se zaključiti samo identifikacijom vlastite boje objekta,
a upravo vidjesmo da ona ne ostaje identična. Slabost empirizma
kao i intelektualizma jest da ne priznaju druge boje osim ukruće-
nih kvaliteta koji se javljaju u reflektiranom stavu, dok je boja u
živoj percepciji uvod u stvar. Treba se osloboditi ove iluzije, koju
podržava fizika, da je percipirani svijet sačinjen od boja-kvaliteta.
Kako su to primijetili slikari, u prirodi ima malo boja. Percepcija
boja u djeteta je kasna i u svakom slučaju mnogo poznija od kon­
stitucije svijeta. Maori imaju 3000 naziva boja, ne zato što ih mno­
ge percipiraju, već, naprotiv, zato što ih ne identificiraju kada one
pripadaju objektima različne strukture.8 Kako je to rekao Scheler,
percepcija ide ravno na stvar ne polazeći od boja, kao što ona
može uhvatiti izraz pogleda ne snimajući boju očiju. Percepciju
ćemo moći razumjeti jedino uzimajući je kao stanje boje - funkci­
je, koja može ostati ista čak kada se kvalitativna prividnost alteri-
ra. Kažem da je moje naliv-pero crno, i vidim ga crnim pod zraka­
ma sunca. Ali ovo crno je mnogo manje osjetilni kvalitet crnog
negoli tamna moć koja zrači iz objekta, čak i onda kada je prekri­
veno odbljescima, a ono crno je vidljivo samo u smislu u kojem je
to moralna ocrnjenost. Stvarna boja zadržava se ispod prividnosti
kao što se pozadina nastavlja iza lika, to jest ne kao viđeni ili po­
mišljeni kvalitet, već u jednoj neosjetilnoj prisutnosti. Fizika, a ta­
kođer i psihologija, daju o boji proizvoljnu definiciju koja stvarno
odgovara samo jednom od njezinih načina pojavljivanja, a koji

4 Gelb, Die Farbenkonslanz der Sehdinge, str 613.
’ On je eindringlicher.
6 Stumpf, citirano po Gelbu, str. 598.
1 Gelb, citirani rad, str. 671.
* Katz, Der Aufban der Farbwelt, str. 4 -5 .

320 FENOM ENOLOGIJA PERCEPCIJE

nam je dugo maskirao sve ostale. Hering traži da se u proučavanju
i uspoređivanju boja upotrebljava samo čista boja - da se iz njih
uklone sve izvanjske okolnosti. Treba djelovati »ne na boje koje
pripadaju jednom određenom objektu, nego na jedno quale, koje
je ravno ili ispunjava prostor, koje subzistira za sebe bez određena
nosioca«.9 Boje spektra gotovo ispunjavaju ove uvjete. Ali ove
obojene ravnine (Flàchenfarben) zapravo su samo moguće struk­
ture boje, a već se boja nekog papira ili boja površine (Oberfla-
chenfarbe) više ne pokorava istim zakonima. Diferencijalni prago­
vi niži su kod boja površine negoli kod obojenih ravnina.10 Oboje­
ne ravnine lokalizirane su u daljini, ali neprecizno; one imaju
spužvast izgled, dok su boje površine guste i zaustavljaju pogled
na svojoj površini; - one su uvijek paralelne s frontalnom ravni­
nom, dok boje površine mogu pokazivati sve orijentacije; - napo­
kon, one su uvijek neodređeno ravne i ne mogu prihvatiti jedan
poseban oblik, pojaviti se kao svinute ili kao raširene po nekoj
površini, ne gubeći svoj kvalitet obojene ravnine.11 Štoviše, ova se
dva načina pojavljivanja boja nalaze, jedan i drugi, u eksperimen­
tima psihologa, gdje se, uostalom, često brkaju. Ali ima i mnogo
drugih o kojima psiholozi dugo nisu govorili, boja prozirnih tijela,
koja zauzima tri dimenzije prostora (Raumfarbe) - odsjev
(Glanz) - žarka boja (Gliihen) - blistava boja (Leuchten), i
općenito boja osvjetljenja koja se tako slabo miješa s onom svjet­
losnog izvora da slikar može prikazati prvu razdiobom sjena i
svjetala na predmetima ne prikazujući pri tom drugu.12 * * Predrasu­
da je vjerovanje da se tu radi o raznolikim rasporedima jedne po
sebi nepromjenljive percepcije, o raznim oblicima danim jednoj
istoj osjetilnoj materiji. Zapravo, pred sobom imamo različne
funkcije boje u kojima tobožnja materija apsolutno iščezava, jer
se oblikovanje postiže promjenom samih osjetilnih svojstava. Di­
stinkcija osvjetljenja i vlastite boje objekta, posebno, ne rezultira
iz neke intelektualne analize, to nije nametanje pojmovnih znače­
nja osjetilnoj materiji, to je jedna izvjesna organizacija same
boje, uspostavljanje strukture osvjetljenje - osvijetljena stvar, što

9 Citirano po Katzu, Farbwelt, str. 67.
10 Ackermann, Farbschwelle und Feldstruktur.
" Katz, Farbwelt, str. 8 -21 .
12 Ibid., str. 47 - 48. Osvjetljenje je fenomenalna datost isto tako neposredna

kao boja površine. Dijete ga percipira kao silnicu koja prolazi kroz vidno polje, pa
se zato njegova odgovarajuća sjena iza predmeta odmah s njime stavlja u živ od­
nos: dijete kaže da sjena »ide za svjetlom«.

Piaget, La Causalité physique chez l ’enfant, Poglavlje VIII, strana 21.

PERC IPIRAN I SVIJET 321

treba da pobliže opišemo, želimo li razumjeti postojanost vlastite
boje.13

Modar papir na plinskom svjetlu izgleda modar. A ipak, ako
se on ispita pomoću fotometra, s čuđenjem se primjećuje da on
oku šalje istu mješavinu zraka kao smeđ papir na danoj svjetlo­
sti.14 Slabo osvijetljen bijeli zid, koji se pri slobodnom gledanju
pojavljuje kao bijel (uz gore učinjene ograde), pojavljuje se sivo-
modrikast ako ga opažamo kroz prozor zaslona koji nam sakriva
svjetlosni izvor. Slikar dobiva bez zaslona isti rezultat i uspijeva
da vidi boje onakve kako ih determiniraju kvantitet i kvalitet od­
bijene svjetlosti, uz uvjet da ih izolira od okoliša, na primjer priž-
mirujući. Ova promjena, izgleda, neodvojiva je od promjene
strukture u boji: kada postavljamo zaslon između svog oka i prizo­
ra, kada prižmirujemo, oslobađamo boje objektivnosti tjelesnih
površina i vraćamo ih u jednostavno stanje svijetlih ravnina. Više
ne vidimo stvarna tijela, s jednom određenom bojom i na njiho­
vom mjestu u svijetu, vidimo obojene mrlje koje su posve nejasno
situirane u jednoj istoj »fiktivnoj« ravnini.1* Kako zapravo djelu­
je zaslon? To ćemo bolje razumjeti promatrajući isti fenomen u
drugim uvjetima. Ako se naizmjence gleda kroz jedan okular u
unutrašnjost dviju velikih kutija od kojih je jedna obojadisana bi­
jelo, druga crno, i od kojih je jedna osvijetljena jako, druga slabo,
na taj način da je kvantitet okom primljenog svjetla u oba slučaja
isti, i ako se uredi da u unutrašnjosti kutija ne bude nikakve sjene
i nikakve nepravilnosti u bojadisanju, one se tada ne mogu razli­
kovati, ovdje i ondje vidi se samo jedan prazan prostor u kojemu
se širi sivina. Sve se mijenja, ako se metne komad bijelog papira u
crnu kutiju ili crnog u bijelu kutiju. U istom trenutku, prva se po­
javljuje kao crna i snažno osvijetljena, druga kao bijela i slabo os­
vijetljena. Da bi struktura osvjetljenje-osvijetljen objekt bila

11 Istinu govoreći, pokazalo se (Gelb i Goldstein), Psychologische Analysen
Hirnpathologischer Fâlle, Ueber den Wegfall der Wahrnehmung von Oberfachen-
farben - da se postojanost boja može susresti kod pacijenata koji više nemaju ni
boju površina, ni percepciju osvjetljenja. Postojanost bi bila jedan mnogo rudi-
mentarniji fenomen. Ona se nalazi u životinja s jednostavnijim senzornim aparati­
ma od oka. Struktura osvjetljenje - osvijetljen objekt jest, dakle, specijalan i viso­
ko organiziran tip postojanosti. Ali ona ostaje neophodna za jednu objektivnu i
točno određenu postojanost i za percepciju stvari (Gelb, Die Farbenkonstanz der
Sehdinge, str. 667).

14 O eksperimentu je već izvijestio Hering, Grundziige der Lehre von Licht-
sinn, str. 15. 15

15 Gelb, Farbenkonstanz, str. 15.

21 - M. Merleau-Ponty: Fenomenologija percepcije

322 FENOM ENOLOGIJA PERCEPCIJE

dana, trebaju, dakle, bar dvije površine čija moć odbijanja je raz-
lična.16

Ako se namjesti da snop svjetla s lučne svjetiljke pada točno
na jednu crnu gramofonsku ploču, i ako se ploča stavi u pokret
kako bi se uklonio utjecaj neravnina kojih na njoj uvijek ima -
ploča se pojavljuje, kao i ostali dio prostorije, slabo osvijetljena, a
svjetlosni snop je bjelkasto čvrsto tijelo kojega ploča sačinjava
bazu. Ako postavimo komad bijela papira ispred ploče, »u istom
trenutku vidimo ploču ,crnom’ papir ,bijelim’ a jedno i drugo
snažno osvijetljenima«.17 Preobražaj je tako potpun da se ima uti­
sak da vidimo kako se pojavljuje nova ploča. Ovi eksperimenti u
kojima ne posreduje zaslon objašnjavaju one u kojima on posre­
duje: odlučujući faktor u fenomenu postojanosti, što ga zaslon isk­
ljučuje iz funkcioniranja a koji može funkcionirati pri slobodnom
gledanju, jeste artikulacija cjeline polja, bogatstvo i finoća struk-
turâ koje ono dopušta. Kada gleda kroz prozor na zaslonu, subjekt
više ne može »dominirati« (Ueberschauen) odnosima osvjetljenja,
to jest u vidljivom prostoru percipirati podređene cjeline s njiho­
vim vlastitim svjetlostima koje ih ističu jednu od druge.18 Kada sli­
kar prižmiruje, on razara organizaciju po dubini polja i, s njom,
precizne kontraste osvjetljenja, te više nema određenih stvari s
njihovim vlastitim bojama. Ako se još jednom izvrši pokus s bije­
lim papirom u sjeni i osvijetljenim sivim papirom i ako se na zas­
lon projiciraju negativne paslike dviju percepcija, konstatira se da
se fenomen postojanosti u njima ne održava, kao da bi se postoja­
nost i struktura osvjetljenje - osvijetljen objekt mogle zbivati je­
dino u stvarima, a ne u rasplinutom prostoru paslika19.

Dopuštajući da ove strukture zavise od organizacije polja,
odjednom razumijemo sve empirijske zakone fenomena postoja­
nosti20: da je on razmjeran veličini retinske površine na kojoj se
projicira prizor i toliko jasniji koliko se, u retinskom prostoru koji
je u pitanju, projicira prostraniji i bogatije artikulirani fragment
svijeta; - da je on manje savršen u periferijskoj viziji negoli u
centralnoj viziji, u monokularnoj viziji negoli u binokularnoj vi­
ziji, u kratkotrajnoj viziji negoli u produženoj viziji, da se sma­
njuje na velikoj udaljenosti, da varira s individuumima i prema

'• Id., Ibid., str. 673.
” Id., Ibid., str. 674.
18 Id., Ibid., str. 675.
'* Id., Ibid., str. 677.
20 To su Katzovi zakoni, Farbwelt.

PERC IP IRAN I SVIJET 323

bogatstvu njihova perceptivnog svijeta, da je on, napokon, manje
savršen za obojena osvjetljenja, koja brišu površinsku strukturu
objekata i niveliraju moć odrazivanja različitih površina, negoli za
neobojena osvjetljenja koja respektiraju ove strukturne razlike.21
Povezanost fenomena postojanosti, artikulacije polja i fenomena
osvjetljenja može se, dakle, smatrati utvrđenom činjenicom.

Ali ova funkcionalna relacija ne objašnjava nam još ni ter­
mine koje povezuje, ni prema tome njihovo konkretno vezivanje,
a najveći dobitak otkrića bio bi izgubljen kad bismo ostajali pri
jednostavnoj konstataciji o korelativnoj varijaciji tri termina uze­
tih u njihovu običnom smislu. U kojem smislu valja reći da boja
objekta ostaje konstantna? Što je to organizacija prizora, i polje
gdje se on organizira? Što je napokon osvjetljenje? Psihološka in­
dukcija ostaje slijepa ako ne uspijemo sabrati u jednom jedinom
fenomenu tri varijable koje ona konotira, i ako nas ona kao za
ruku ne dovede do intuicije gdje će se tobožnji »uzroci« ili »uvje­
ti« fenomena postojanosti pojaviti kao momenti ovog fenomena i
u bitnom odnosu s njime.22 Razmislimo, dakle, o fenomenima koji
su nam netom bili otkriveni, i pokušajmo vidjeti kako oni jedan
drugog motiviraju u totalnoj percepciji. Razmotrimo najprije
onaj poseban način pojavljivanja svjetlosti koji nazivamo osvjet­
ljenje. Što je u njemu posebno? Što se događa kada se izvjesna
mrlja svjetlosti uzima kao osvjetljenje, umjesto da se računa sama
za sebe? Bila su potrebna stoljeća slikarstva prije negoli se na oku
primijetio onaj odsjev, bez kojega ono ostaje mutno i slijepo kao
na slikama primitivaca.23 Odsjev nije viđen sam za sebe, jer je
tako dugo mogao prolaziti neprimijećen, a ipak on ima svoju
funkciju u percepciji, jer i sama odsutnost odsjeva oduzima život i
izraz predmetima kao i licima. Odsjev [odraz] vidi se tek krado-

11 Gelb, Farbenkonstanz, str. 677.
” .^aPravo! Psihojog, ma koliko on htio ostati pozitivan, sam dobro osjeća da

je sva vrijednost induktivnih istraživanja u tome da nas vodi jednom viđenju feno­
li?e3ia’n n**(a.̂ a se sasvim ne opire iskušenju da bar naznači ovo novo osvještavanje.
Tako P. Guillaume (Traité de Psyhologie, str. 175), izlažući zakone konstantnosti
boja, piše da oko »vodi računa o osvjetljenju«. Naša istraživanja u nekom smislu
samo razvijaju ovu kratku rečenicu. Ona ništa ne znači na planu stroge pozitivno­
sti. Oko nije duh, ono je materijalan organ. Kako bi ono ikada moglo »voditi raču­
na« o bilo čemu? Ono to može samo ako uz objektivno tijelo uvedemo fenomenal­
no tijelo, ako od njega učinimo spoznavajuće-tijelo i ako, napokon, kao subjekt
percepcije, stavimo na mjesto svijesti egzistenciju, to jest bitak u svijetu kroz tije-

Schapp, Beitrage zur Phénoménologie der Wahmehmung, strana 91.

324 FENOM ENOLOGIJA PERCEPCIJE

mice. On se ne nudi kao cilj našoj percepciji, on je njezin pomoć­
nik ili posrednik. On sam nije viđen, on omogućuje da se vidi
ostalo.

Odrazi i osvjetljenja u fotografiji često su neuspjeli jer su
pretvoreni u stvari te ako, na primjer, u filmu, neko lice ulazi u
podrum sa svjetiljkom u ruci, mi ne vidimo snop svjetlosti kao
imaterijalno biće koje pretražuje tmicu i čini da se pojavljuju
predmeti, on se ukrućuje, nije više sposoban da nam na svom kra­
ju pokaže predmet, prelaženje svjetlosti zidom proizvodi samo
lokve blještave jasnoće koje nisu lokalizirane na zidu, nego na
površini ekrana. Osvjetljenje i odraz igraju, dakle, svoju ulogu
samo ako se povlače kao diskretni posrednici i ako vode naš pogled
umjesto da ga zadržavaju24. Ali što pod time treba da se razumije?
Kada me u stanu koji ne poznajem vode prema kućedomaćinu,
ima netko tko zna namjesto mene, za koga odvijanje vizualnog
prizora pruža jedan smisao, ide ka jednom cilju, i ja se prepuštam
i prilagođujem tome znanju koje nemam. Kada mi se u nekom
pejzažu pokaže detalj koji nisam umio razlikovati posve sam, ima
netko tko je već vidio, tko već zna kamo se treba postaviti ili kamo
treba gledati da bi se vidjelo. Osvjetljenje vodi moj pogled i poka­
zuje mi objekt, znači, dakle, da ono u nekom smislu znade i vidi
objekt. Ako sebi zamislim kazalište bez gledalaca u kojemu se zav­
jesa diže na osvijetljeni dekor, čini mi se da je prizor sam po sebi
vidljiv ili spreman da bude viđen, i da svjetlost koja brižno izrađu­
je ravnine, ocrtava sjene i naskroz prožima prizor, ostvaruje prije
nas neku vrstu gledanja. Obrnuto, naše vlastito gledanje samo po
svom nahođenju preuzima i nastavlja opkoljavanje prizora puto­
vima koje mu označuje osvjetljenje, kao što smo, slušajući jednu
rečenicu, iznenađeni što smo naišli na trag jedne nepoznate misli.
Percipiramo prema svjetlosti, kao što mislimo prema drugome u
verbalnoj komunikaciji. I kao što komunikacija pretpostavlja (uza
sve što je nadmašuje i obogaćuje u slučaju jedne nove i autentične
riječi) izvjesnu lingvističku montažu kojom se smisao nastanjuje
u riječi, isto tako percepcija pretpostavlja u nama jedan aparat ka­
dar da odgovori na poticaje svjetlosti prema njihovu smislu (to
jest ujedno prema njihovu smjeru i njihovu značenju), da usredo­
toči raštrkanu vidljivost, da dovrši što je u prikazu nagoviješteno.
Taj aparat je pogled, drugim riječima prirodni odnos prividnosti i
naših kinestezičkih tokova, ne spoznatih u zakonu, već doživljenih
kao angažiranost našeg tijela u tipičnim strukturama svijeta. Osv-

“ Da bi opisao bitnu funkciju osvjetljenja, Katz posuđuje od slikara izraz
Lichtführung (Farbwelt, str. 379 -381).

PERC IP IRAN I SVIJET 325

jetljenje i postojanost osvijetljene stvari, koja je njegov korelat,
direktno zavise od naše tjelesne situacije. Ako, u živo osvijetljenoj
prostoriji, promatramo bijelu okruglu ploču u zasjenjenom kutu,
postojanost bjeline je nepotpuna. Ona se popravlja kada se pri­
mičemo zasjenjenoj zoni gdje se nalazi okrugla ploča. Ona postaje
savršena kada u nju uđemo25. Sjena postaje uistinu sjena (i korela-
tivno okrugla ploča važi kao bijela) samo kada ona prestane biti
pred nama kao nešto što se gleda, i kada nas obuhvaća, kada posta­
je naša sredina, i kada se mi u nju smještamo. Ovaj se fenomen
može razumjeti samo ako prizor, daleko od toga da bude zbir obje­
kata, mozaik kvalitetâ raspoređenih pred akozmičkim subjektom,
opkoli subjekt i predloži mu jedan sporazum. Osvjetljenje nije od
objekta, to je ono što mi usvajamo, što uzimamo kao normu, dok
se osvijetljena stvar pred nama izdvaja i s nama se sučeljava. Osv­
jetljenje nije ni boja, čak ni svjetlost sama po sebi, ono je s ovu
stranu distinkcije boja i svjetlina. I zato ono uvijek teži da postane
za nas »neutralno«. .Polusjena u kojoj se nalazimo postaje nam
tako prirodna da se čak više ni ne percipira kao polusjena.

Električno osvjetljenje, koje nam izgleda žuto kada napušta­
mo danje svjetlo, uskoro prestaje za nas imati ikakvu određenu
boju, pà, ako u prostoriju prodire nešto danjeg svjetla, ovo »ob­
jektivno neutralno« svjetlo pojavljuje nam se modro nijansira­
no26. Ne treba da se kaže kako mi zato što se žuto električno osvjet­
ljenje percipira kao žuto, vodimo o njemu računa u ocjenjivanju
prividnosti i na taj način idealno pronalazimo vlastitu boju obje­
kata. Ne treba da se kaže kako žuta svjetlost, što se više generalizi­
ra, biva viđena u vidu danje svjetlosti i kako na taj način boja
ostalih objekata ostaje stvarno konstantna. Treba reći kako žuta
svjetlost, preuzimajući funkciju osvjetljenja, teži da se situira s
ovu stranu svake boje, teži prema ništici boje, i kako, korelativno,
objekti sebi raspoređuju boje spektra po stupnju i načinu njihove
otpornosti prema ovoj novoj atmosferi. Svaka boja -quale, dakle,
posredovana je bojom-funkcijom, određuje se u odnosu na jednu
razinu koja je promjenljiva. Razina se uspostavlja, a s njome i sve
vrijednosti boje što od nje zavise, kada počinjemo živjeti u domi­
nantnoj atmosferi i prema objektima preraspoređujemo boje
spektra u funkciji ove temeljne konvencije. Naše smještanje u
jednu izvjesnu obojenu sredinu, uz transpoziciju koju ono donosi

“ Gelb, Farbenkonstanz, str. 633.
J4 Koffka, Principles o f Gestalt Psychologie, str. 255 i slj. Vidi La Structure

du Comportement, str. 108 i sljedeće.

326 FENOM ENOLO GU A PERCEPCIJE

svim odnosima boja, jest tjelesna radnja; ja je mogu izvršiti samo
ulazeći u novu atmosferu, jer moje je tijelo moja općenita moć da
nastavam sve sredine svijeta, ključ svih transpozicija i svih ekviva­
lencija koje ga održavaju konstantnim. Tako je osvjetljenje samo
jedan moment u kompleksnoj strukturi čiji su ostali momenti tak­
va organizacija polja kako je ostvaruje naše tijelo, i osvijetljena
stvar u svojoj postojanosti. Funkcionalne korelacije koje se mogu
otkriti između ova tri fenomena samo su očitovanje njihove »bit­
ne koegzistencije«27.

Pokažimo to bolje inzistirajući na dva posljednja.
Što valja razumjeti pod organizacijom polja? Vidjeli smo:

ako se uvede bijeli papir u svjetlosni snop lučne svjetiljke, koji je
do sada stopljen s pločom na koju pada, i percipiran kao stožasto
čvrsto tijelo - svjetlosni se snop i ploča odmah rastavljaju, a os­
vjetljenje se kvalificira kao osvjetljenje. Uvođenje papira u svjet­
losni snop, s očevidnošću namećući »ne-čvrstoću« svjetlosnog stoš-
ca, mijenja njegov smisao s obzirom na ploču o koju se on opire i
čini da važi kao osvjetljenje. Stvari teku kao da bi između gleda­
nja osvijetljenog papira i gledanja čvrstog tijela postojala neka do­
življena inkompatibilnost, i kao da bi smisao jednog dijela prizora
inducirao preradu u smislu cjeline. Isto smo tako vidjeli da se u
raznim dijelovima vidnog polja, uzetim jedan po jedan, ne mogu
razlikovati vlastita boja objekta i ona osvjetljenja, nego da se u
cjelini vidnog polja, u nekoj vrsti uzajamnog djelovanja gdje se
svaki dio koristi konfiguracijom ostalih, oslobađa jedno općenito
osvjetljenje koje svakoj lokalnoj boji vraća njezinu »pravu« vri­
jednost. Ovdje se još sve događa, kao da bi fragmenti prizora, koji
su uzeti svaki zasebno nemoćni da potaknu gledanje osvetljenja,
ovo činili mogućim svojim ponovnim spajanjem, i kao da bi, kroz
obojene vrijednosti raštrkane u polju, netko čitao mogućnost siste­
matske transformacije. Kada slikar želi prikazati jedan očit pred­
met, on to ne postizava toliko stavljajući na predmet živu boju ko­
liko zgodno razdjeljujući odraze i sjene među objekte okoliša28.
Ako za trenutak uspijemo vidjeti kao reljef jedan motiv duboreza,
na primjer pečat, odmah imamo utisak magičnog osvjetljenja koje
dolazi iz unutrašnjosti predmeta. Znači da su tada odnosi svjetlosti
i sjena protivno od onoga što bi oni morali biti, ima li se na umu
osvjetljenje mjesta. Ako okrećemo svjetiljku oko jedne biste odr- 17

17 Wesenskoexistenz, Gelb, Farbenkonstantz str. 671.
10 Katz, Farbwelt, str. 36.

PERCIPIRAN I SVIJET 327

žavajući je u jednakoj udaljenosti, sve da je sama svjetiljka nevid­
ljiva, percipiramo rotaciju svjetlosnog izvora u kompleksu prom­
jena osvjetljenja i boje koji su jedino dani*9. Opstoji, dakle, jedna
»logika osvjetljenja«30 ili pak jedna »sinteza osvjetljenja«,3,jedna
komposibilnost dijelova vidnog polja koja se može dobro izjasniti
u disjunktivnim rečenicama, na primjer, ako slikar hoće opravdati
svoju sliku pred umjetničkim kritičarom, ali koja je najprije do­
življena kao konzistencija slike ili realnost prizora.

Dalje: opstoji jedna totalna logika slike ili prizora, prokuša­
na koherencija boja, prostornih oblika i smisla objekta. Jedna sli­
ka u galeriji slika, viđena iz pogodne daljine, ima svoje unutarnje
osvjetljenje koje daje svakoj od mrlja boja ne samo njezinu kolo-
rirajuću vrijednost nego i jednu reprezentativnu vrijednost. Viđe­
na odviše izbliza, ona podliježe osvjetljenju koje dominira u gale­
riji, pa boje »tada više ne djeluju reprezentativno, one nam više
ne daju sliku izvjesnih objekata, one djeluju kao ličilačka boja na
platnu«31. Ako, pred pejzažom planine, zauzmemo kritički stav
koji izolira jedan dio polja, mijenja se samo boja, a ovo zelenilo,
koje je bilo zelenilo-livade, izolirano iz konteksta, gubi svoju gu­
stoću i svoju boju u isto vrijeme kada i svoju reprezentativnu vri­
jednost33. Jedna boja nikada nije naprosto boja, nego boja jednog
izvjesnog objekta, pa modrilo tepiha ne bi bilo isto modrilo kad ne
bi bilo vunasto modrilo. Boje vidnog polja, vidjeli smo maločas,
tvore sistem raspoređen oko jedne dominante uzete kao razina.
Sada nazrijevamo dublji smisao organizacije polja: sistem ne
tvore samo boje nego i geometrijske značajke, sve osjetilne dato­
sti; i značenje objekata, naša percepcija je sva oživljena jednom
logikom koja svakom objektu doznačuje sva njegova određenja
kao funkciju određenja ostalih objekata, i koja »precrtava« kao
nestvarnu svaku odstupajuću datost, ona je sva podapeta izvjesno-
šću svijeta. S ovog gledišta, napokon se razabire istinito značenje
perceptivnih postojanosti. Postojanost boje samo je apstraktan
moment postojanosti stvari, a postojanost stvari utemeljena je na
iskonskoj svijesti o svijetu kao horizontu svih naših iskustava. To,
dakle, ne znači da ja vjerujem u stvari zato što percipiram kon­
stantne boje ispod različnosti osvjetljenja, a stvar neće biti zbroj

” Id., Ibid., str. 379-381.
10 Id., Ibid., str. 213.
31 Id. Ibid., str. 456.
31 Id., Ibid., str. 382.
33 Id., Ibid., str. 261.

328 FENO M ENO LO GIJA PERCEPCIJE

konstantnih osobina, to, naprotiv, znači da ja nalazim boje onoli­
ko konstantnima koliko je moja percepcija po sebi otvorena pre­
ma svijetu i prema stvarima.

Fenomen postojanosti je općenit. Moglo se govoriti o posto­
janosti zvukova34 35, toplina, težina3* i napokon taktilnih datosti u
strogom smislu, posredovanoj izvjesnim strukturama, izvjesnim
»načinima pojavljivanja« fenomena u svakom od ovih osjetilnih
polja. Percepcija težina ostaje ista ma kakvi bili mišići koji u njoj
sudjeluju i ma koji bio početni položaj ovih mišića. Kada zatvore­
nih očiju podižemo neki predmet, njegova se težina ne razlikuje,
bilo da ruka jest ili nije opterećena dopunskim teretom (i bilo da
sam ovaj teret djeluje pritiskom na nadlakticu ili vučenjem na
dlan ruke) - bilo da ruka djeluje slobodno ili da je, naprotiv, ve­
zana na taj način da rade samo prsti - bilo da jedan prst ili neko­
liko njih izvršavaju zadatak - bilo da podižemo predmet rukom
ili glavom, stopalom ili zubima - i napokon, bilo da podižemo
predmet u zraku ili u vodi. Tako se taktilni utisak »interpretira«
kada se uzimaju u obzir priroda i broj upotrebijenih aparata, pa
čak i fizičke okolnosti u kojima se on pojavljuje; i tako po sebi
veoma različni utisci, kao pritisak na kožu čela ili pritisak na ruku,
posreduju istu percepciju težine. Ovdje je nemoguće pretpostaviti
da interpretacija počiva na izričitoj indukciji i da je, u prethod­
nom eksperimentu, subjekt mogao mjeriti utjecaj ovih raznih va­
rijabli na stvarnu težinu predmeta: bez sumnje nikada nije bilo
prilike da se pritisci na čelo interpretiraju u terminima težine ili
da se, u cilju da se nađe prosječna skala težina, lokalnom utisku
prstiju doda težina ruke koja je djelomice umanjena uronjava­
njem u vodu. Čak ako se i dopusti da je, upotrebom svog tijela,
subjekt malo-pomalo stekao jedan barem [zbirku računskih rezul­
tata] ekvivalencije težine i naučio da je takva impresija dobivena
od mišića prstiju ekvivalentna takvoj impresiji dobivenoj od cijele
ruke, takve indukcije, zato što ih on primjenjuje na dijelove svoga
tijela koji nisu nikada služili za podizanje tereta, moraju se bar
odvijati u okviru globalnog znanja o tijelu koje sistematski obuh­
vaća sve njegove dijelove. Postojanost težine nije realna posto­
janost, trajnost jednog »utiska težine« u nama dobivenog od naj­
češće upotrebljavanih organa i asocijacijom uspostavljenog u dru­

34 Von Hornbostel, Das Raumliche Horen.
35 Werner, Grundfragen der Intensitâspsychologie, str. 68 i slj.
- Fischel, Trans formationserscheinungen bei Gewichtshebungen, strana

342. i slj.

PERCIP IRAN I SVIJET 329

gim slučajevima. Hoće li, dakle, težina objekta biti jedna idealna
invarijanta a percepcija težine sud pomoću kojega, povezujući u
svakom slučaju utisak s tjelesnim i fizičkim uvjetima u kojima se
on pojavljuje, razlikujemo nekom prirodnom fizikom konstantan
odnos između ove dvije varijable? Ali to može biti ovdje samo je­
dan način govora: mi ne poznajemo svoje tijelo, moć, težinu i do­
mašaj svojih organa, kao što inženjer poznaje stroj koji je kon­
struirao komad po komad. A kada uspoređujemo rad svoje ruke s
onim svojih prstiju, oni se razlikuju ili identificiraju na prethod­
nom osnovu globalne moći našega uda, radnje različnih organa po­
javljuju se ekvivalentne u jedinstvu jednoga »ja mogu«. Korela-
tivno, »utisci« dobiveni od svakoga od njih nisu stvarno različni i
opet povezani samo jednom izričitom interpretacijom, oni se od­
mah pokazuju kao diferentna očitovanja »stvarne« težine, pred-
-objektivno jedinstvo stvari je korelat pred-objektivnog jedinstva
tijela. Tako se težina pojavljuje kao svojstvo stvari koje se može
identificirati na osnovu našeg tijela kao sistema ekvivalentnih ge­
sta. Ova analiza percepcije težine rasvjetljuje svaku taktilnu per­
cepciju: pokret vlastita tijela je za opip ono što je osvjetljenje za
vid36. Svaka taktilna percepcija, u isto vrijeme kada se otvara pre­
ma objektivnom »svojstvu«, donosi sa sobom jednu tjelesnu kom­
ponentu, pa, na primjer, taktilna lokalizacija objekta smješta ovaj
u odnosu prema glavnim točkama tjelesne sheme. Ovo svojstvo
koje, na prvi pogled, apsolutno distingvira opip od vida, naprotiv,
dopušta da se oni približe. Bez sumnje, vidljivi objekt je pred
nama a ne na našem oku, ali mi smo vidjeli da se vidljivi položaj,
veličina ili oblik konačno određuju orijentacijom, prostranstvom
našeg pogleda i njegovim zahvatom u njih. Bez sumnje, pasivan
opip (na primjer kopanje po uhu ili po nosu i uopće pipanje po
svim dijelovima tijela koji su redovito pokriveni) daje nam gotovo
samo stanje našeg vlastitog tijela, a gotovo ništa što se tiče objekta.
Čak na najprofinjenijim dijelovima naše taktilne površine, priti­
sak bez ikakva pokreta daje samo fenomen koji se jedva može
identificirati37. Ali opstoji i jedno pasivno gledanje, bez pogleda,
kao ono blještave svjetlosti, koje pred nama više ne razvija objek­
tivan prostor, i u kojem svjetlost prestaje biti svjetlost da bi posta­
la bolna i prodrla u samo naše oko. A kao i istraživački pogled
istinskog gledanja, »poznavajući opip«38 baca nas pokretom izvan
našega tijela.

“ Vidi Katz, Der Aufbau Tastwelt, str. 58.
17 Id., Ibid., str. 62.
18 Id. Ibid., str. 20.

330 FENOM ENOLOGIJA PERCEPCIJE

Kada jedna od mojih ruku dotiče drugu, pokretna ruka vrši
funkciju subjekta a druga objekta.39 Ima taktilnih fenomena, ta­
kozvanih taktilnih kvaliteta, kao hrapavost i glatkoća, koje apso­
lutno iščezavaju ako im se oduzme istraživački pokret. Kretanje i
vrijeme nisu samo objektivan uvjet poznavajućeg opipa, već feno­
menalna komponenta taktilnih datosti. Oni izvode oblikovanje
taktilnih fenomena kao što svjetlo ističe konfiguraciju vidljive
površine.40 Glatkoća nije suma sličnih pritisaka, nego način na
koji jedna površina koristi vrijeme našeg taktilnog istraživanja ili
modulira pokret naše ruke. Stil ovih modulacija određuje isto toli­
ko načina pojavljivanja taktilnog fenomena, koji se ne mogu svo­
diti jedan na drugi i ne mogu biti deducirani iz elementarnog tak­
tilnog osjeta. Ima »taktilnih fenomena površine« (Oberflâchenta-
stungen) u kojima se dvodimenzionalni objekt pruža opipu i više
ili manje uporno protivi penetraciji - taktilnih trodimenzional­
nih sredina, usporedivih s obojenim ravninama, na primjer, struja
zraka ili struja vode kojom povlačimo svoju ruku - ima jedna
taktilna prozirnost (Durchtastete Flachen). Vlažnost, uljastost,
ljepljivost pripadaju sloju kompleksnijih struktura.41 U skulpturi-
ranom drvetu neposredno razlikujemo vlakno drva, koje je njego­
va prirodna struktura, i umjetnu strukturu koju mu je dao skulp­
tor, kao što uho razlikuje zvuk usred štropota.42 Ima raznih struk­
tura istraživačkog pokreta, a odgovarajući se fenomeni ne mogu
tretirati kao skup elementarnih taktilnih utisaka, jer tobožnji
komponentni utisci nisu ni dani subjektu: ako dotičem lanenu tka­
ninu ili četku, između bodljika četke ili niti tkanine, nema taktil­
noga ništavila, već taktilni prostor bez materije, taktilna pozadi­
na.43 Ako se kompleksan taktilni fenomen ne može rastaviti stvar­
no, on to neće moći ni idealno, pa kad bismo htjeli definirati tvrdo
ili meko, hrapavost ili glatkoću, pijesak ili med kao isto toliko za­
kona ili pravila tijeka taktilnog iskustva, trebalo bi još da u nj sta­
vimo znanje o elementima koje zakon koordinira. Onaj tko dotiče
i tko prepoznaje hrapavost ili glatkoću ne postavlja njihove ele­
mente, ni odnose među ovim elementima, ne pomišlja ih od prvo­
ga do zadnjega. Nije svijest ona koja dotiče i pipa, to je ruka, a
ruka je, kako kaže Kant, »izvanjski mozak čovjeka«.44 U vizual-

Id. Ibid.
40 Id. Ibid., str. 58.
41 Id. Ibid str. 24 - 35.
4J Id. Ibid., str. 38-39.
4J Id., Ibid., str. 42.
44 Citirao Katz bez reference, Ibid., str. 4.

PERCIPIRAN I s v i j e t 331

nom iskustvu, koje širi objektivaciju dalje negoli taktilno iskust­
vo, možemo, bar na prvi pogled, umišljati da konstituiramo svijet,
jer ono nam pruža prizor izložen pred nama u daljini, daje nam
iluziju da smo svagdje neposredno prisutni i da nismo nigdje situi­
rani. Ali taktilno iskustvo pristaje uz površinu našega tijela, ne
možemo ga pred sobom rasporediti, ono ne postaje sasvim objekt.

Uzajamno, ja sebi ne mogu, kao subjekt dodira, umišljati da
sam svagdje i nigdje, ovdje ne mogu zaboraviti da idem ka svijetu
preko svoga tijela, taktilno iskustvo događa se »preda« mnom, i
nije usredotočeno na mene. Nisam ja taj koji dotiče, to je moje ti­
jelo; kada dotičem, ne pomišljam nešto drugo, moje ruke pronala­
ze izvjestan stil koji pripada njihovim motoričkim mogućnostima,
i to je ono što se želi reći kada se govori o perceptivnom polju: ja
mogu stvarno doticati samo ako fenomen nailazi u meni na odziv,
ako se slaže s jednom izvjesnom prirodom moje svijesti, ako je or­
gan koji mu dolazi u susret s njime sinhroniziran. Jedinstvo i iden­
titet taktilnog fenomena ne realiziraju se sintezom prepoznavanja
u pojmu, oni su zasnovani na jedinstvu i identitetu tijela kao
sinergične cjeline. »Od dana kada se dijete služi svojom rukom
kao jedinim instrumentom hvatanja, ona također postaje jedini
instrument dodira«.4* Ne samo da se služim svojim prstima i čita­
vim svojim tijelom kao jednim jedinim organom, nego se, zahva­
ljujući ovom jedinstvu tijela, i taktilne percepcije dobivene jed­
nim organom odmah prevode na jezik drugih organa, na primjer,
dodir naših leđa ili naših prsa s lanom ili vunom ostaje u sjećanju
u obliku ručnog dodira45 46, i govoreći općenitije, mi u sjećanju mo­
žemo doticati neki predmet onim dijelovima svoga tijela koji ga
nisu nikada stvarno dotaknuli47. Svaki dodir objekta s jednim dije­
lom našega objektivnog tijela zapravo je, dakle, dodir s totalitetom
zbiljskog ili mogućeg fenomenalnog tijela. Evo kako se može ost­
variti postojanost taktilnog objekta njegovim raznim očitovanji­
ma. To je postojanost - za - moje - tijelo, invarijanta njegova to­
talnog ponašanja. Ona kreće u susret taktilnom iskustvu svim svo­
jim površinama i svim svojim organima istodobno, ono s njime
dobiva jednu izvjesnu tipičnost taktilnog »svijeta«.

* * *

Sada smo kadri pristupiti analizi intersenzome stvari. Vizual­
na stvar (blijedi krug mjeseca) ili taktilna stvar (moja lubanja

45 Id., Ibid., str. 160.
46 Id., Ibid., str. 46.
47 Id., Ibid., str. 51.

332 FENOM ENOLOGIJA PERCEPCIJE

kakvu je osjećam pipajući je) koja za nas ostaje ista u nizu isku­
stava, nije ni jedno quale koje zbiljski subzistira, ni pojam ili svi­
jest o nekom objektivnom svojstvu, nego ono što se pronalazi ili
preuzima našim pogledom ili našim pokretom, pitanje na koje oni
točno odgovaraju. Objekt koji se pruža gledanju ili pipanju budi
jednu izvjesnu motoričku intenciju koja smjera ne na pokrete vla­
stitog tijela, već na samu stvar o koju kao da su oni zakvačeni. Pa
ako moja ruka zna za tvrdo ili meko, ako moj pogled zna za mje­
sečevu svjetlost, to je kao jedan izvjestan način da se združim s fe­
nomenom i da s njime komuniciram. Tvrdoća i mekoća, mjeseče­
va i sunčeva svjetlost daju se u našem sjećanju prije svega, ne kao
osjetni sadržaji, nego kao jedan izvjestan tip simbioze, jedan izv­
jestan način koji ima vanjštinu da prodre u nas, jedan izvjestan
način koji imamo mi da je primimo, a sjećanje ovdje samo ističe
okosnicu percepcije iz koje je nastalo. Ako se konstante svakog os­
jetila shvate ovako, neće moći da bude pitanje kako definirati in-
tersenzornu stvar u kojoj se one sjedinjuju cjelokupnošću trajnih
atributa i pojmom ove cjelokupnosti. Osjetilna »svojstva« stvari
zajedno konstituiraju jednu istu stvar, kao što su moj pogled, moj
opip i sva moja ostala osjetila zajedno moći jednog istog tijela in­
tegrirane u jednoj jedinoj akciji. Površina koju sam upravo pre­
poznao kao površinu stola, već onda kad je vidim nejasno, potiče
me na udešavanje objektiva i doziva pokrete fiksacije koji će joj
dati njezin »pravi« izgled. Isto tako objekt koji je dan jednom os­
jetilu doziva k sebi suglasnu radnju svih ostalih. Ja vidim jednu
boju površine zato što imam vidno polje i zato što raspored polja
vodi moj pogled do nje - percipiram jednu stvar zato što imam
polje egzistencije i zato što svaki fenomen koji se pojavi usmjera­
va prema sebi cijelo moje tijelo kao sistem perceptivnih moći. Ja
prolazim kroz prividnosti, dolazim do stvarne boje ili do stvarnog
oblika, kada je moje iskustvo na svom najvišem stupnju jasnoće, a
Berkeley mi svakako može prigovoriti da bi muha vidjela isti ob­
jekt drukčije ili da bi ga jedan jači mikroskop izmijenio: ove raz­
ne prividnosti za mene su prividnosti jednog izvjesnog istinitog
prizora, onog u kojemu percipirana konfiguracija, zbog dovoljne
jasnoće, dolazi do svog maksimuma bogatstva48. Ja imam vizualne
objekte zato što imam vidno polje gdje su bogatstvo i jasnoća
međusobno obrnuto proporcionalni, i zato što ova dva zahtjeva, od
kojih bi svaki uzet zasebno išao u beskonačnost, određuju u per-

48 Schapp, Be it rage zur Phânomenoiogie der Wahrnehmung, strana 59. i sli­
jedeće.

PE RC' I PI RANI SVIJET 333

ceptivnom procesu jedan izvjestan stupanj zrelosti i jedan maksi­
mum.

Na isti način, iskustvom o stvari ili o stvarnosti, nazivam -
ne više samo ono o stvarnosti-za-vid ili za-opip, nego o apsolutnoj
stvarnosti - svoju punu koegzistenciju s fenomenom, moment
kada bi on u svakom pogledu bio u svom maksimumu artikulacije,
a »datosti različnih osjetila« su orijentirane prema ovom jedinom
stožeru, kao što moja motrenja na mikroskopu osciliraju oko jed­
nog privilegiranog motrenja. Vizualnom stvari ne bih nazvao feno­
men koji, kao obojene ravnine, kroz razna iskustva što ih u njemu
imam ne daje nikakav maksimum vidljivosti, ili koji, kao nebo,
daleko i nejako na horizontu, loše lokalizirano i rasplinuto u zeni­
tu, pušta da ga kontaminiraju strukture koje su bliže od njega i ne
suprotstavlja im nikakvu vlastitu konfiguraciju. Ako se neki feno­
men - uzmimo, na primjer, odsjev ili lak povjetarac - pruža
samo jednom od mojih osjetila, on je fantom, i bit će nalik na
stvarnu egzistenciju samo ako, u povoljnom slučaju, postane spo­
soban da govori ostalim mojim osjetilima, kao, na primjer, vjetar,
kada je snažan i postaje vidljiv u uzbibanosti pejzaža. Cézanne je
govorio da jedna slika sadrži sama u sebi čak i miris pejzaža49.Htio
je reći da raspored boja prema stvari (i u umjetničkom djelu ako
ono totalno proniče stvar) znači sam po sebi sve odgovore koje bi
ona dala na pitanje drugih osjetila, da jedna stvar ne bi imala ovu
boju kad ne bi imala i ovaj oblik, ova taktilna svojstva, ovu zvuč­
nost, ovaj miris, i da je stvar apsolutna punina koju pred samom
sobom projicira moja nepodijeljena egzistencija. Jedinstvo stvari s
onu stranu svih njezinih ukrućenih svojstava nije neki supstrat,
neki prazan X, neki subjekt inherencije, nego onaj jedinstveni ak­
cent koji se prepoznaje u svakom, onaj jedinstveni način egzistira­
nja kojega su ona drugotan izraz.

Na primjer, lomnost, krutost, prozirnost i kristalan zvuk iz­
ražavaju jedan jedini način bitka. Ako bolesnik vidi đavla, on vidi
i njegov miris, njegov plamen i njegov dim, jer značenjsko je­
dinstvo »đavao« jest ova žestoka, sumporna i vatrena bit. U stvari­
ma ima jedna simbolika koja povezuje svaki osjetilni kvalitet s
drugima. Toplina se daje iskustvu kao neka vrsta treperenja stvari,
boja je zvuka sa svoje strane kao izlaženje stvari izvan sebe i a
priori je nužno da veoma vruć objekt pocrveni, prekomjernost
njegova treperenja čini da on plane50. Razvijanje osjetilnih datosti

49 J. Gasquet, Cézanne, str. 81.
50 Ovo jedinstvo senzornih iskustava počiva na njihovoj integraciji u jed­

nom jedinom životu, i ona tako postaju njegova vidljiva potvrda i amblem. Perci-

334 FENOM ENOLOGIJA PERCEPCIJE

pred našim pogledom ili u našim rukama jest kao jezik koji uči
sam sebe, gdje bi se značenje izlučivalo samom strukturom znako­
va, i stoga se može doslovno reći da naša osjetila ispituju stvari i
da im one odgovaraju. »Osjetilna prividnost je ono što objavljuje
(Kundgibt), ona kao takva izražava što nije ona sama*1. Mi razu­
mijemo stvar kao što razumijemo jedno novo ponašanje, to jest
ne jednom intelektualnom operacijom supsumpcije, nego preuzi­
majući po svom nahođenju način egzistencije koji pred nama ocr­
tavaju primjetljivi znakovi. Jedno ponašanje ocrtava jedan izvje­
stan način tretiranja svijeta. Isto tako, u interakciji stvari, svaka se
karakterizira jednom vrstom onoga a priori kojega se ona pridrža­
va u svim svojim susretima s vanjštinom. Smisao stvari stanuje u
ovoj stvari kao što duša stanuje u tijelu: on nije iza prividnosti;
smisao pepeonika (bar njegov totalan i individualan smisao, kakav
se nàdaje u percepciji) nije jedna izvjesna ideja pepeonika koja
koordinira njegove osjetilne aspekte i koja bi bila pristupačna je­
dino razumu, on oživljuje pepeonik, on se s očevidnošću u njemu
utjelovljuje. Zato kažemo da nam je u percepciji stvar dana osob­
no ili »glavom«. Prije drugoga [drugog čovjeka, bližnjega] stvar
realizira ovo čudo izraza: unutrašnjost koja se vani objavljuje,
značenje koje silazi u svijet i stane u njemu egzistirati, i koje se
može potpuno razumjeti samo tražeći ga pogledom na njegovu
mjestu. Tako je stvar korelat moga tijela i, općenitije, moje egzi­
stencije za koju je moje tijelo samo ustaljena struktura, ona se
konstituira u zahvatu moga tijela u nju, ona nije najprije znače­
nje za razum, nego struktura pristupačna uvidu tijela, pa ako želi­
mo opisati stvarnost kako nam se ona pojavljuje u perceptivnom
iskustvu, nalazimo je opterećenu antropološkim predikatima. Bu­
dući da su relacije među stvarima ili među aspektima stvari uvijek
posredovane našim tijelom, sva je priroda mizanscena našeg vla­
stitog života ili naš sugovornik u nekoj vrsti dijaloga. Evo zašto u
posljednjoj analizi ne možemo pojmiti stvar koja nije percipirana
ili se ne može percipirati. Kako je to govorio Berkeley, čak i pusti­
nja koja nikada nije bila posjećena ima bar jednog promatrača, a
to smo mi sami kada o njoj mislimo, to jest kada vršimo mentalni
eksperiment njezina percipiranja. Stvar ne može nikada biti odvo-
pirani svijet nije samo simbolika svakog osjetila u terminima drugih osjetila nego i
simbolika ljudskog života, kako to dokazuju »plameni« strasti, »svjetlost« duha i
toliko metafora ili mitova.

H. Conrad - Martius, Realontologie, str. 302.
51 H. Conrad - Martius, Ibid., str. 196. Ista autorica (Zur Ontologie und Er-

scheinungslehre der realen Aussenwelt) govori o jednoj Selbstkundgabe objekta,
str. 371.

PERCIP IRAN I SVIJET 335

jena od nekoga tko je percipira, ona ne može nikada biti zaista po
sebi, jer su njezine artikulacije one iste naše egzistencije, i jer se
ona postavlja na svršetku pogleda ili na kraju osjetilnog istraživa­
nja koje joj daje ljudskost. U tom mjerilu, svaka je percepcija ko­
munikacija ili pričest, naše preuzimanje ili dovršenje jedne tuđe
intencije ili, obrnuto, ispunjenje naših perceptivnih moći u vanj­
skom svijetu, i kao parenje našeg tijela sa stvarima. To se nije uvi­
djelo ranije zato što je osvještavanje percipiranog svijeta bilo ote­
žano predrasudama objektivnog mišljenja. Njegova je stalna
funkcija ušutkati sve fenomene koji svjedoče o sjedinjenju sub­
jekta i svijeta, i na njihovo mjesto staviti jasnu ideju objekta kao
posebice [bitka po sebi] i subjekta kao čiste svijesti. Ono, dakle,
presijeca veze koje spajaju stvar i utjelovljeni subjekt i ostavlja
da subzistiraju, kako bi sastavile naš svijet, samo osjetilne kvalite­
te, izuzevši načine pojave što smo ih opisali, i prvenstveno vizual­
ne kvalitete, jer oni imaju privid samostalnosti, jer se vežu manje
direktno uz tijelo i više nam pružaju objekt nego što nas uvode u
jednu atmosferu. Ali sve su stvari doista konkrecije sredine, i sva­
ka jasna percepcija stvari živi od prethodne komunikacije s jed­
nom izvjesnom atmosferom.

Mi nismo »spoj očiju, ušiju, taktilnih organa s njihovim
mozgovnim projekcijama... Kao što su sva književna djela... samo
posebni slučajevi u mogućim permutacijama zvukova koji konsti­
tuiraju govor i njihovih pisanih znakova, isto tako kvaliteti ili os­
jeti predstavljaju elemente od kojih je sačinjeno veliko pjesništvo
našega svijeta (Umwelt). Ali kao što je sigurno da netko tko bi
poznavao jedino zvukove i slova ne bi nikako poznavao književ­
nost i ne bi pronicao u njezin posljednji bitak, već apsolutno ništa,
isto tako svijet nije dan, i ništa u njemu nije pristupačno onima
kojima su »osjeti« dani«” . Percipirano nije nužno objekt koji je
preda mnom prisutan kao termin spoznavanja, ono može biti jed­
no »jedinstvo vrijednosti« koje mi je prisutno samo praktički.
Ako skinemo jednu sliku u sobi u kojoj stanujemo, možemo per­
cipirati neku promjenu mada ne znamo koju. Percipirano je sve
ono što pripada mojoj sredini, a moja sredina obuhvaća »sve čija
egzistencija i neegzistencija, priroda ili alteracija za mene praktič­
ki vrijedi” «: oluja koja još nije izbila, čije ni znakove ne bih znao

" Scheler, Der Formalismus in der Ethik und die materiale Werthethik, str.
149-151.

13 Id., Ibid., str. 140.
Id., Ibid.

336 FENOM ENOLOGIJA PERCEPCIJE

nabrojiti i koju čak ni ne predviđam, ali na koju sam »naštiman«
i pripremljen - periferija vidnog polja koju histerik izričito ne
hvata, ali koja ipak su-određuje njegove pokrete i njegovu orijen­
taciju - uvažavanje drugih ljudi, ili ono vjerno prijateljstvo koje
više nisam ni primjećivao, ali koji su bili za mene tu, jer me ostav­
ljaju u nezgodi kada se povuku54. Ljubav jest u buketima koje Fe­
lix de Vandenesse sprema za Madame de Mortsauf isto tako jasno
kao i u milovanju: »Mislio sam da boje i lisnato granje imaju har­
moniju, poeziju, koje izlaze na vidjelo u razumu, očaravajući po­
gled, kao što muzičke fraze bude tisuću uspomena u dubini srdaca
onih koji ljube i koji su ljubljeni. Ako je boja organizirano svjet­
lo, ne mora li ona imati svoj smisao kao što kombinacije zraka
imaju svoj? ... Ljubav ima svoj grb i grofica ga je krišom odgonet-
nula. Ona mi je dobacila jedan od svojih oštrih zajedljivih pogle­
da koji su nalikovali na krik bolesnika dirnutog u njegovu ranu:
ona je bila u isto vrijeme postiđena i očarana«. Buket je, štoviše,
očevidno buket ljubavi, a ipak je nemoguće reći što u njemu znači
ljubav, baš zato Mme de Mortsauf može da ga primi ne gazeći pri­
tom svoje zakletve. Nema drugog načina da se on shvati negoli da
se gleda, a tada on kaže što znači. Njegovo je značenje trag jedne
egzistencije, čitljiv i shvatljiv za drugu egzistenciju. Prirodna per­
cepcija nije znanost, ona ne postavlja stvari o kojima govori, ne
udaljuje ih da bi ih promatrala, ona je »mnjenje« ili »originarna
vjera« koja nas veže za svijet kao za našu domovinu, percipirani
bitak je pretpredikativni bitak prema kojemu je usmjerena naša
totalna egzistencija.

Nismo, međutim, iscrpli smisao stvari definirajući je kao ko-
relat našega tijela i našega života. Najzad, mi shvaćamo jedinstvo
našega tijela samo u jedinstvu sa stvarju, i polazeći od stvari po­
javljuju nam se naše ruke, naše oči, svi naši osjetilni organi kao
isto toliko zamjenjivih instrumenata. Tijelo samo po sebi, tijelo u
mirovanju, tek je nejasna masa, mi ga percipiramo kao biće točno
određeno i kao ono koje se može identificirati kada se ono kreće
prema nekoj stvari, ukoliko se intencionalno projicira prema vani,
a to je, uostalom, uvijek kriomice i na rubu svijesti, čije središte je
zaokupljeno stvarima i svijetom. Ne može se, rekli smo, pojmiti
percipirana stvar bez nekog tko je percipira. Ali također se i stvar
onome samom tko je percipira predstavlja kao stvar po sebi i ona
postavlja problem jednoga istinskog po-sebi-za-nas. Mi to obično
ne opažamo, jer se naša percepcija, u kontekstu naših zauzetosti, 14

14 Id., Ibid.

PERC IP IRAN I SVIJET 337

prikazuje na stvarima upravo dovoljno da bismo prepoznali njiho­
vu prisnu nazočnost, a ne dovoljno da bismo u njima ponovno ot­
krili što se u njima krije neljudsko. Ali stvar nas ne pozna, ona
počiva na sebi. To ćemo vidjeti ako obustavimo svoje zauzetosti i
upravimo na nju jednu metafizičku i dezinteresiranu pažnju. Ona
je tada neprijateljska i strana, ona za nas nije više sugovornik,
nego odlučno šutljiv Drugi, jedno Sebe koje nam izmiče koliko i
intimnost jedne tuđe svijesti. Stvar i svijet, rekli smo, nude se per-
ceptivnoj komunikaciji kao dobro poznato lice čiji izraz biva od­
mah shvaćen. Ali upravo lice izražava nešto samo rasporedom
boja i svjetala koji ga sačinjavaju, smisao ovog pogleda nije iza
očiju, on je na njima, i jedan potez boje više ili manje dovoljan je
slikaru da izmijeni pogled portreta. U svojim mladenačkim djeli­
ma Cézanne je, prije svega, nastojao da naslika izraz, i zato mu on
nije polazio za rukom. On je polako naučio da je izraz govor same
stvari i da se rađa iz njezine konfiguracije. Njegovo slikanje je po­
kušaj da združi fizionomiju stvari i lica integralnom restitucijom
njihove osjetilne konfiguracije. To je ono što priroda u svakom
času čini bez napora. I zato su Cézanneovi pejzaži »oni pred - svi­
jeta gdje još nije bilo ljudi«55. Stvar nam se maločas ukazala kao
terminus tjelesne teleologije, norma našeg psiho-fiziološkog sklo­
pa. Ali to je bila samo jedna psihološka definicija koja ne izjaš­
njava čitav smisao definiranog, i koja svodi stvar na iskustva u ko­
jima je susrećemo. Sada otkrivamo jezgru stvarnosti: jedna stvar
je stvar jer, što na$n god ona kazuje, kazuje nam to samom organi­
zacijom svojih osjetilnih aspekata. »Stvarno« je ona sredina gdje
je svaki moment ne samo neodvojiv od drugih nego i na neki
način sinonim drugih, gdje »aspekti« znače jedan drugog u apso­
lutnoj ekvivalenciji; to je nenadmašiva punina: nemoguće je pot­
puno opisati boju tepiha ne kazujući da je to tepih, vuneni tepih, i
da se u ovu boju ne uključi izvjesna taktilna vrijednost, izvjesna
težina, izvjesna otpornost prema zvuku. Stvar je onaj rod bitka u
kojemu potpuna definicija atributa iziskuje cio subjekt, i gdje se
prema tome smisao ne razlikuje od totalne prividnosti. Cézanne je
još govorio: »Crtež i boja nisu različni; crta se već prema tome
kako se slika, što se boja više harmonizira, to se crtež više precizi­
ra, kada boja dobije svoje bogatstvo, oblik zadobiva svoju puni­
nu«56. Strukturom osvjetljenje - osvijetljeno, mogu se dobiti pla-

F. Novotny, Das Problem des Menschen Cézanne 1m Verhàltnis zu sei­
ner Kunst. str. 275.

56 Gasquet, Cézanne, str. 123.

338 FENOM ENOLOGIJA PERCEPCIJE

novi. Pojavom stvari, mogu se napokon dobiti jednoznačni oblici i
položaji. Sistem prividnosti, pretprostorna polja namještaju se i
napokon postaju prostor. Ali s bojama se ne stapaju samo geome­
trijske osobine. Pred našim očima konstruira se sam smisao stvari,
smisao koji ne može iscrpsti nikakva verbalna analiza i koji se sta­
pa s pokazivanjem stvari u njezinoj očevidnosti. Svaki potez boje
koji pravi Cézanne mora, kako to veli E. Bernard, »sadržavati
zrak, svjetlo, objekt, plan, karakter, crtež, stil«57.

Svaki fragment jednog vidljivog prizora udovoljava besko­
načnom mnoštvu uvjeta i vlastitost je onoga stvarnog da u svakom
od svojih momenata sažima beskonačnost relacija. Kao i stvar, sli­
ka se vidi a ne definira, a napokon, ako je ona kao neki mali svijet
koji se otvara u drugom, ne može zahtijevati istu solidnost. Dobro
osjećamo da je fabricirana kao crtež, da u njoj smisao prethodi eg­
zistenciji i obavija se minimumom materije koja mu je neophod­
na da se saopći. Naprotiv, krasota stvarnog svijeta sastoji se u tome
što je u njemu smisao jedno s egzistencijom, i što vidimo kako se
on u nju ozbiljno nastanjuje. U imaginarnom, tek što je u meni
nikla intencija da vidim, a ja već vjerujem da sam vidio. Imagi­
narno je bez dubine, ono ne odgovara našim nastojanjima da mi­
jenjamo svoja gledišta, ne prilagođuje se našem promatranju58.
Nikada ga ne možemo uhvatiti. Naprotiv, u svakoj percepciji sama
materija dobiva smisao i oblik. Ako nekoga čekam na vratima jed­
ne kuće, u slabo osvijetljenoj ulici, svaka osoba koja prolazi kroz
vrata pojavljuje se na trenutak u nejasnom obliku. To je netko tko
izlazi, a ja još ne znam mogu li u njemu prepoznati onoga koga
očekujem. Dobro poznata silueta rodit će se iz ove magle kao zem­
lja iz svoje nebuloze. Ono stvarno se razlikuje od naših fikcija
zato što u njemu smisao okružuje i duboko prožima materiju.
Kada se slika jednom pocijepa, u rukama još imamo samo koma­
de ličilački obojenog platna. Ako razbijemo kamen i dijelove tog
kamena, komadi koje dobijemo još su komadi kamena. Ono stvar­
no prepušta se beskonačnom istraživanju, ono je neiscrpivo. Zato
nam se ljudski objekti, naprave, ukazuju kao postavljene u svijet,
dok su stvari ukorijenjene u osnovi neljudske prirode. Stvar je za
našu egzistenciju mnogo manje pol privlačnosti negoli pol odboj­
nosti. Mi se u njoj ne poznajemo, i to je upravo ono što od nje čini
stvar. Mi ne počinjemo poznavanjem perspektivnih izgleda stvari;
ona nije posredovana našim osjetilima, našim osjetima, našim per-

" E. Bernard, La Méthode de Cézanne, str. 298.
58 J. - P. Sartre, L'Imaginaire, str. 19.

PERC IP IRAN ! SVIJET 339

spektivama, mi idemo ravno na nju i sekundarno uviđamo granice
naše spoznaje i nas samih kao spoznavajućih. Evo kocke, razmo­
trimo je kakva se pokazuje u prirodnom stavu subjektu koji se
nije nikada pitao o percepciji i koji živi u stvarima. Kocka je tu,
ona miruje u svijetu; ako se subjekt okreće oko nje, ne pojavljuju
se znakovi, nego strane kocke, on ne opaža projekcije ili pak profi­
le kocke, nego vidi istu kocku čas odavle, čas odanle, prividnosti
koje još nisu ukrućene među sobom komuniciraju, prelaze jedna
u drugu, sve one zrače iz jedne središnje Würfelhaftigkeit59, koja
je njihova mistička veza. Od časa kada uzmemo u razmatranje
percipirajući subjekt nastupa niz redukcija. Najprije primjećujem
da je ova kocka samo za mene. Možda je najposlije moji susjedi
ne vide, i samom ovom primjedbom ona već gubi nešto od svoje
stvarnosti; prestaje biti po sebi da bi postala stožer jedne osobne
povijesti. Zatim primjećujem da mi je kocka u strogom smislu
dana jedino putem vida, pa u isto vrijeme imam još samo omot to­
talne kocke, ona gubi svoju materijalnost, ispražnjava se, svodi se
na vizualnu strukturu, oblik i boju, sjene i svjetla. Bar oblik, boja,
sjene, svjetla nisu u praznom, oni još imaju neko uporište: to je
vizualna stvar.

Vizualna stvar ima, posebno, još jednu prostornu strukturu
koja njezinim kvalitativnim vlastitostima podaje posebnu vrijed­
nost: ako mi se kaže da je ova kocka samo varav izgled, odmah se
mijenja njezina boja, ona više nema isti način da modulira pro­
stor. Svi prostorni odnosi koji se izjašnjavanjem mogu naći u ko­
cki, na primjer, udaljenost njezine prednje površine od njezine
stražnje površine, »stvarna« vrijednost kutova, »stvaran« smjer
strana, neodvojeni su u svojem bitku od vidljive kocke. Trećom
redukcijom prelazi se od vizualne stvari na perspektivni aspekt:
primjećujem da sve površine kocke ne mogu pasti pred moje oči,
da izvjesne među njima podliježu deformacijama. Posljednjom
redukcijom, napokon, dolazim do osjeta koji više nije vlastitost
stvari, čak ni perspektivnog aspekta, nego jedna modifikacija
moga tijela60. Iskustvo o stvari ne prolazi kroz sva ova posredova­
nja, i, prema tome, stvar se ne pokazuje duhu koji bi shvaćao sva­
ki konstitutivan sloj kao onaj koji reprezentira viši sloj, i skroz-
-naskroz je konstruirao. Ona je prije svega u svojoj očevidnosti, i
svaki pokušaj da se stvar definira bilo kao stožer moga tjelesnog
života, bilo kao stalna mogućnost osjeta, bilo kao sinteza prividno-

Scheler, Der Formalismus in der Ethik, str. 52
Id., Ibid., str. 51-54.

22»

340 FENOM ENOLOGIJA PERCEPCIJE

sti, stavlja na mjesto same stvari u njezinom originarnom bitku
nesavršenu rekonstituciju stvari pomoću subjektivnih dronjaka.
Kako ujedno shvatiti da je stvar korelat mog spoznavajućeg tijela
i da ga ona niječe?

Ono što je dano nije samo stvar, nego iskustvo o stvari, trans-
cendencija u brazdi subjektivnosti, priroda koja transparira kroz
povijest. Ako bi se s realizmom htjelo od percepcije načiniti neku
koincidenciju sa stvari, ne bi se čak više razumjelo ni što je per-
ceptivno događanje, kako subjekt sebi može asimilirati stvar,
kako, pošto je s njome koincidirao, može da je unese u svoju povi­
jest, jer po pretpostavci ne bi od nje ništa posjedovao. Da bismo
stvari percipirali, treba da ih doživimo. Mi ipak odbacujemo idea­
lizam sinteze jer on deformira, također, naš doživljajni odnos sa
stvarima. Ako percipirajući subjekt pravi sintezu percipiranog,
treba da on vlada materijom percepcije i da je misli, da on sam iz­
nutra organizira i povezuje sve aspekte stvari, to jest da percepcija
izgubi svoju prionulost uz individualan subjekt i uz jedno gledište,
stvar svoju transcendenciju i svoju neprozirnost. Doživjeti jednu
stvar, ne znači ni s njome koincidirati, ni naskroz je misliti. Treba
da se percipirajući subjekt, ne napuštajući svoje mjesto i svoje gle­
dište, u neprozirnosti osjećanja, usmjeri prema stvarima čiji ključ
on nema unaprijed, a čiji projekt ipak nosi u sebi samome, da se
otvori prema nečem apsolutno Drugom što ga on priređuje iz du­
bine sebe samoga. Stvar nije blok, ako perspektivni izgledi, navira-
nje prividnosti nisu izričito postavljeni, oni su bar pripravni da
budu percipirani i dani u ne-tetičkoj svijesti, upravo onoliko koli­
ko je potrebno da ih mogu izbjeći u stvari. Kada percipiram kame­
nčić, nisam izričito svjestan da ga spoznajem jedino očima, da
imam samo njegove izvjesne perspektivne izglede, a ipak me ova
analiza, ako je vršim, ne iznenađuje. Ja sam potmulo znao da glo­
balna percepcija teče kroz moj pogled i koristi ga, kamenčić mi se
pojavio u punoj svjetlosti pred tamom ispunjenom organima
moga tijela. Pogađao sam moguće pukotine u čvrstom bloku stvari
ma kako da mi je malo padalo na pamet da zažmirim na jedno
oko ili da mislim na perspektivu. To je ono po čemu je istina da se
stvar konstituira u naviranju subjektivnih prividnosti. A ipak ja je
nisam zbiljski konstituirao, to jest ja nisam aktivno i uvidom duha
uspostavio odnose svih senzornih profila međusobno i s mojim
senzornim aparatima. To je ono što smo izrazili govoreći da ja per­
cipiram svojim tijelom. Vizualna stvar pojavljuje se kada moj po­
gled, slijedeći upute prizora i sabirući svjetla i sjene koje su u nje­
mu raspršene, dopre do osvijetljene površine kao do onoga što

PERC IP IRAN I SVIJET 341

svjetlo očituje. Moj pogled »zna« što znači takva mrlja svjetla u
takvu kontekstu, on razumije logiku osvjetljenja. Uzevši općeniti­
je, postoji logika svijeta koju prihvaća cijelo moje tijelo, i kojom
intersenzorne stvari postaju za nas moguće. Ukoliko je moje tijelo
sposobno za sinergiju, ono zna što za cjelinu moga iskustva znači
previše ili premalo takve boje, odmah shvaća njezin utjecaj na
prezentaciju i smisao objekta. Imati osjetila, na primjer imati vid,
znači posjedovati onu generalnu montažu, onu tipiku mogućih vi­
zualnih odnosa pomoću koje smo sposobni da preuzmemo svaku
danu vizualnu konstelaciju. Imati tijelo, znači posjedovati univer­
zalnu montažu, tipiku svih perceptivnih razvoja i svih intersenzor-
nih korespondencija iznad segmenta svijeta koji stvarno percipira­
mo. Stvar nije, dakle, zbiljski dana u percepciji, mi je u sebi preu­
zimamo, mi je rekonstruiramo i doživljavamo ukoliko je ona ve­
zana za svijet čije temeljne strukture mi nosimo sa sobom, i čije je
ona tek jedno od mogućih zgusnuća. Makar je mi doživljavamo,
ona je ipak transcendentna našem životu jer kroz ljudsko tijelo, s
njegovim habitusima koji oko njega ocrtavaju jedan ljudski oko­
liš, prolazi pokret prema samom svijetu. Životinjsko ponašanje
smjera na životinjsku sredinu (Umwelt) i središta otpora (Wider-
stand). Kada se ono hoće podložiti prirodnim stimulima lišenim
konkretnog značenja, izazivaju se neuroze.61

Ljudsko ponašanje otvara se svijetu (Welt) i objektu (Gegen-
stand) iznad naprava koje ono sebi konstruira, ono čak može vla­
stito tijelo tretirati kao objekt. Ljudski se život definira onom
moći koju ima da se negira u objektivnom mišljenju, a tu moć
zahvaljuje on svojoj iskonskoj predanosti samome svijetu. Ljud­
ski život »razumije« ne samo neku određenu sredinu već besko­
načnost mogućih sredina, a razumije sam sebe zato što je bačen u
prirodni svijet.

* * *

Treba, dakle, da se razjasni ovo originarno razumijevanje
svijeta. Prirodni je svijet, rekosmo,tipika intersenzornih relacija.
Mi ne shvaćamo, na kantovski način, da sve opstojeće mora biti
podvrgnuto sistemu nepromjenljivih odnosa, ako mora moći biti
spoznato. Ono nije poput kocke kristala čija se sva moguća pokazi­
vanja daju pojmiti svojim zakonom konstrukcije, koja čak poka­
zuje svoje sakrivene strane u svojoj stvarnoj prozirnosti. Svijet

61 Vidi La Structure du Comportement, str. 72 i sljedeće

342 FENOM ENOLOGIJA PERCEPCIJE

ima svoje jedinstvo mada duh još nije dospio da međusobno pove­
že njegove fasete, i da ih integrira u koncepciji jednog geometrala.
To jedinstvo usporedivo je s jedinstvom individuuma koji prepoz­
najem u nepobitnoj očevidnosti prije no što sam uspio dati formu­
lu njegova karaktera, jer on zadržava isti stil u svim svojim riječi­
ma i u cijelom svome ponašanju, čak ako i mijenja sredinu ili ide­
je. Jedan stil je jedan izvjestan način da tretiram situacije koje
identificiram ili koje razumijem u jednog individuuma ili u nekog
pisca, preuzimajući ga po svojem nahođenju nekom vrstom mime-
tizma, sve da i nisam u stanju da ga definiram, i čija definicija, ma
koliko ona može biti ispravna, nikada ne pruža egzaktan ekviva­
lent i tiče se samo onog što se već o njemu iskusilo. Jedinstvo svije­
ta osjećam kao što prepoznajem jedan stil. Štoviše, stil neke osobe,
nekoga grada, ne ostaje za mene konstantan. Nakon deset godina
prijateljstva, čak ne polažući mnogo ni na promjene dobâ, čini mi
se da imam posla s nekom drugom osobom poslije deset godina
stanovanja u nekoj drugoj gradskoj četvrti. Mijenja se, naprotiv,
samo spoznaja stvari. Mom prvom pogledu gotovo beznačajno,
ona se preinačuje razvojem moje percepcije. Sam svijet ostaje isti
svijet tijekom cijelog mog života, jer on je upravo permanentan
bitak unutar kojega vršim ispravke spoznaje, koji njima nije po­
stignut u svojemu jedinstvu, i kojega očevidnost usmjerava moje
kretanje prema istini kroz prividnost i zabludu. On je na granica­
ma prve percepcije djeteta kao jedna još nepoznata, ali nepobitna
prisutnost, koju će spoznaja poslije odrediti i ispuniti. Ja se varam,
treba da preudesim svoje sigurnosti i da odbacim bitak svojih ilu­
zija, ali nijednog trena ne sumnjam da stvari same po sebi nisu
bile kompatibilne i komposibilne, jer sam od početka u komunika­
ciji s jednim jedinim bitkom, jednim golemim individuumom pre­
ma kojemu su uzeta unaprijed sva moja iskustva, i koji ostaje na
horizontu mog života kao što je buka velegrada pozadina svega što
u njemu činimo. Kaže se da zvukovi ili boje pripadaju senzornom
polju, jer iza zvukova koji su jednom percipirani mogu slijediti
samo drugi zvukovi, ili tišina, koja nije auditivno ništavilo, nego
odsutnost zvukova, i koja, dakle, održava našu komunikaciju sa
zvučnim bitkom. Ako razmišljam i ako za to vrijeme prestanem
da čujem, u času kada ponovno uspostavim dodir sa zvukovima,
oni mi se pojavljuju kao već tu, opet nalazim nit koju sam izgubio
a koja nije prekinuta. Polje je sklop koji imam za jedan izvjestan
tip iskustava, i koji, kad je jedanput namješten, ne može biti po­
ništen. Naše je posjedovanje svijeta iste vrste, samo s tom razli­
kom da se može zamisliti subjekt bez auditivnog polja, ali ne i

PERC IP IRAN I s v i j e t 343

subjekt bez svijeta.62 Kao što u subjekta koji čuje, odsutnost zvu­
kova ne prekida komunikaciju sa zvučnim svijetom, isto tako u
subjekta gluha i slijepa od rođenja, odsutnost vizualnog svijeta i
auditivnog svijeta ne prekida komunikaciju sa svijetom uopće,
uvijek nasuprot njemu ima nešto od bitka koji valja dešifrirati,
jedna omnitudo realitatis, a ova mogućnost zauvijek se utemeljuje
prvim osjetnim iskustvom, ma koliko ono može biti usko ili nepot­
puno. Mi nemamo drugog načina da saznamo što je svijet negoli
da prihvatimo ovu tvrdnju koja u nama nastaje svakog trenutka, a
svaka definicija svijeta bila bi samo apstraktan lični opis koji nam
ne bi ništa rekao kad već ne bismo imali pristup definiranom, kad
ga ne bismo znali samom činjenicom da jesmo. Na iskustvu svije­
ta moraju se temeljiti sve naše logičke operacije značenja, a sam
svijet nije, dakle, izvjesno značenje zajedničko svim našim iskust­
vima koje bismo u njima čitali, ideja koja bi uspijevala oživjeti
materiju spoznaje. Mi nemamo o svijetu niz profila, čije bi pove­
zivanje vršila neka svijest. Nema sumnje da se svijet profilira, pri­
je svega prostorno: vidim samo južnu stranu bulevara, kada bih
prešao preko kolnika, vidio bih njegovu sjevernu stranu; vidim
samo Pariz, ladanje koje sam upravo napustio palo je u neku vrstu
latentnog života; viđeni dublje, prostorni su profili i vremeni: jed­
no drugdje uvijek je nešto što se vidjelo, ili što bi se moglo vidjeti;
i čak ako ga percipiram kao istovremeno sa sadašnjošću, to je zato
što ono pripada istom valu trajanja. Grad kojemu se približavam
mijenja izgled, kako to iskušavam kada za trenutak odvratim od
njega pogled pa ga ponovno gledam. Ali profili preda mnom ne
nadolaze jedan za drugim, niti se slažu jedan do drugoga. Moje is­
kustvo u ovim raznim momentima povezuje se samo sa sobom na
taj način da ja nemam razne perspektivne vidike, koji su povezani
koncepcijom jedne invarijante. Percipirajuće tijelo ne zauzima
naizmjence različna stajališta pred pogledom neke svijesti bez
mjesta, koja ih misli. Refleksija je ta koja objektivira stajališta ili
perspektive, kada percipiram, ja sam svojim stajalištem u cijelu
svijetu, i ne znam čak ni granice svoga vidnog polja. Različnost
stajališta naslućuje se samo neprimjetnim klizanjem, jednim izv­
jesnim »pomakom« izgledâ. Ako se susljedni profili stvarno razli­
kuju, kao u slučaju kada se kolima približavam gradu i gledam ga
samo u prekidima, nema više percepcije grada, iznenada se nala­
zim pred jednim drugim objektom bez zajedničkog mjerila s pre­

62 E. Stein, Beitrage zur phànomenologischen Begründung der Psychologie
und der Geisteswissenschaften, str. 10. i slj.

344 FENOM ENOLOGIJA PERCEPCIJE

thodnim. Napokon rasuđujem: »Ovo je svakako Chartres«, spa­
jam zajedno dva izgleda, ali zato što su one obje uzete unaprijed
prema jednoj jedinoj percepciji svijeta, koja prema tome ne može
dopustiti isti diskontinuitet. Ne može se više konstruirati percepci­
ja stvari i svijeta polazeći od raznih profila, već samo binokularna
vizija objekta polazeći od dvije monokulame slike, a moja iskust­
va o svijetu integriraju se u jedan jedini svijet, kao što dvostruka
slika nestaje u jednoj jedinoj stvari kada moj prst prestane pritis­
kati moju očnu jabučicu. Ja nemam jedan perspektivni vidik, za­
tim drugi, i između njih neko povezivanje razuma, nego svaka
perspektiva prelazi u drugu i, ako se još može govoriti o sintezi,
radi se o »sintezi prelaženja«. Napose, stvarno gledanje nije ogra­
ničeno na ono što mi stvarno pruža moje vidno polje, a susjedna
soba, pejzaž iza ovog brežuljka, unutrašnjost ili naličje ovog ob­
jekta nije evocirano ili predočeno. Moje gledište za mene je svaka­
ko manje ograničenje moga iskustva negoli način da se ušuljam u
čitav svijet. Kada gledam horizont, on me ne potiče da mislim na
onaj drugi pejzaž koji bih vidio kad bih bio u njemu, ovaj na treći
pejzaž i tako dalje, ja sebi ništa ne predočujem, nego su svi pejzaži
već tu u složnoj suvislosti i otvorenoj beskonačnosti svojih per­
spektiva. Kada gledam bujno zelenilo jedne Cézannove vaze, ona
me ne potiče da mislim na keramiku, ona mi je pokazuje, ona je
tu, sa svojom tankom i glatkom korom i svojom poroznom unu­
trašnjošću, u posebnom načinu na koji se modulira zelenilo. U un­
utrašnjem i vanjskom horizontu stvari ili pejzaža ima jedna
ko-prezencija ili jedna ko-egzistencija profila, koja se zameće kroz
prostor i vrijeme. Prirodni svijet je horizont svih horizonata, stil
svih stilova, koji mojim iskustvima jamči dano i nehotimično je­
dinstvo ispod svih prekida moga osobnog i historijskog života, a
čiji korelat u meni je dana, općenita i predosobna egzistencija mo­
jih osjetnih funkcija gdje smo našli definiciju tijela.

Ali kako1 mogu imati iskustvo o svijetu kao o individuumu
koji zbilja opstoji kada ga nijedna od perspektivnih slika koje o
njemu imam ne iscrpljuje, kada su horizonti uvijek otvoreni, i
kada nam s druge strane nikakvo znanje, čak ni znanstveno, ne
daje nepromjenljivu formulu jedne facies totius universi? Kako se
ikakva stvar, može nama ikada doista pokazati, kada njezina sinte­
za nije nikada završena, i kada uvijek mogu očekivati da ću je vi­
djeti kako se pojavljuje i prelazi u rang obične iluzije? Ipak, ima
nešto, a ne baš ništa. Opstoji određeno, bar u jednom izvjesnom
stupnju relativnosti. Čak ako na kraju ne znam ovaj kamen apso­
lutno, čak ako se spoznaja koja se odnosi na nj postepeno kreće ka

PERC IP IRAN I SVIJET 345

beskonačnosti i nikada ne završava, premda je percipirani kamen
tu, premda ga prepoznajem, premda sam ga imenovao i premda se
slažemo o jednom izvjesnom broju iskaza u pogledu njega. Tako
se čini da smo dovedeni do kontradikcije: vjerovanje u stvar i u
svijet može značiti samo pretpostavljanje jedne završene sinteze
- a međutim, ova završenost je postala nemoguća samom priro­
dom perspektivâ koje se povezuju, jer svaka od njih svojim hori­
zontima beskrajno upućuje na druge perspektive. Opstoji, naime,
kontradikcija sve dotle dok djelujemo u bitku, ali kontradikcija
prestaje, ili bolje, ona se generalizira, veže se uz zadnje uvjete
našeg iskustva, stapa se s mogućnošću življenja i mišljenja, ako
djelujemo u vremenu i ako uspijevamo razumjeti vrijeme kao
mjeru bitka. Sinteza horizonata bitno je vremena, to jest ona nije
vremenu potčinjena, ona ga ne trpi, ne mora ga nadići, već se stapa
sa samim pokretom kojim vrijeme prolazi. Svojim perceptivnim
poljem s njegovim prostornim horizontima, prisutan sam u svome
okolišu, koegzistiram sa svim drugim pejzažima koji se prostiru sa
druge strane, a sve ove perspektive zajedno tvore jedan jedini vre-
meni val, jedan trenutak svijeta; svojim perceptivnim poljem s
njegovim vremenim horizontima, prisutan sam u svojoj sadašnjo­
sti, u cijeloj prošlosti koja joj je prethodila, i u budućnosti. A, u
isto vrijeme, ova posvudašnjost nije zbiljska, ona je očito samo in-
tencionalna. Pejzaž koji irrjam pred očima svakako mi može naja­
viti lik onoga koji je skriven iza brežuljka, on to čini samo u izv­
jesnom stupnju neodređenosti: ovdje su livade, ondje će možda
biti šuma, i, u svakom slučaju, znam samo da će sa druge strane
narednog horizonta biti ili kopno ili more, još dalje ili otvoreno
more ili zaleđeno more, još dalje ili zemaljski krug ili zrak, a, na
granicama Zemljine atmosfere, znam da ima uopće nešto što se
percipira, o ovim daljinama posjedujem samo apstraktan stil. Isto
tako, premda se svaka prošlost malo-pomalo sva pohranjuje u no­
viju prošlost koja je iza nje neposredno slijedila, pod utjecajem
umetanja intencionalnosti, prošlost se degradira, a moje prve godi­
ne gube se u općenitoj egzistenciji moga tijela o kome znam samo
to da se već nalazilo nasuprot boja, zvukova i jedne prirode nalik
na onu koju vidim sada. Moje posjedovanje daljine i prošlosti,
kao i ono budućnosti, dakle, samo je načelno, moj život mi izmiče
sa svih strana, omeđen je neosobnim zonama. Kontradikcija što je
nalazimo između stvarnosti svijeta i njegova nedovršenja, to je
kontradikcija između posvudašnjosti svijesti i njezinog angažira­
nja u polju nazočnosti. Ali pogledajmo bolje opstoji li tu doista
kontradikcija i alternativa? Ako kažem da sam zatvoren u svojoj

346 FENOM ENOLOGIJA PERCEPCIJE

sadašnjosti, jer se najzad neprimjetljivim prijelazom prelazi iz sa­
dašnjosti u prošlost, od bliskog u daleko; i jer je nemoguće strogo
odvojiti sadašnjost od onoga što je samo posadašnjeno, transcen-
dencija daljina spopada moju sadašnjost i uvlači slutnju nestvar-
nosti čak i u iskustva s kojima vjerujem da se slažem. Ako sam ov­
dje i sada, ja nisam ovdje ni sada. Ako, naprotiv, svoje intencio-
nalne odnose s prošlošću i s onim drugdje smatram konstitutivni­
ma za prošlost i za ono drugdje, ako hoću svijest odvratiti od svake
mjesnosti i svake vremenosti, ako sam svagdje kamo me vode
moja percepcija i moja memorija, ja ne mogu stanovati ni u jed­
nom vremenu, a s privilegiranom stvarnošću koja definira moju
zbiljsku sadašnjost, iščezava ona mojih negdašnjih sadašnjosti ili
mojih eventualnih sadašnjosti. Kad bi sinteza mogla biti zbiljska,
kad bi moje iskustvo sačinjavalo jedan zatvoreni sistem, kad bi
stvar i svijet mogli biti definirani jednom zauvijek, kad bi prostor-
no-vremenski horizonti mogli, makar idealno, biti izjašnjeni, a po­
mišljeni svijet bez stajališta, to znači da onda ne bi ništa egzistira­
lo, ja bih nadlijetao svijet, i umjesto da sva mjesta i sva vremena
postanu ujedno stvarna, sva bi ona to prestala biti, jer ja ne bih na­
stavao nijedno i ne bih bio nigdje angažiran. Ako sam uvijek i
svagdje, ja nisam nikada i nigdje. Tako se ne mora birati između
nedovršenja svijeta i njegove egzistencije, između angažmana i
posvudašnjosti svijesti, između transcendencije i imanencije, jer
svaki od ovih termina, kada se tvrdi sam, čini da se pojavljuje nje­
gova kontradikcija. Ono što treba razumjeti, to je da me isti um
čini prisutnim ovdje i sada i prisutnim drugdje i uvijek, odsutnim
ovdje i sada i odsutnim sa svakog mjesta i iz svakog vremena. Ova
dvosmislenost nije nesavršenost svijesti ili egzistencije, ona je nji­
hova definicija. Vrijeme u širokom smislu, to jest red koegzistenci­
ja kao i red sukcesija, jest sredina u koju se može imati pristup i
koja se može razumjeti samo zauzimajući u njoj jednu situaciju, i
cijelu je proničući kroz horizonte ove situacije. Svijet, koji je jez­
gra vremena, subzistira samo ovim jedinstvenim kretanjem koje
rastavlja posadašnjeno od sadašnjeg i ujedno ih sastavlja, a svijest
koja se smatra mjestom jasnoće jest, naprotiv, samo mjesto dvos-
misla. U ovim uvjetima svakako se može reći, ako se hoće, da ništa
ne egzistira apsolutno, a bilo bi, naime, točnije kad bi se reklo da
ništa ne egzistira i da se sve ovremenjuje. Ali vremenost nije uma­
njena egzistencija. Objektivni bitak nije puna egzistencija. Nje­
gov model isporučile su nam stvari pred nama koje se na prvi po­
gled čine apsolutno određenima: ovaj kamen jest bijel, tvrd, mlak,
izgleda da se svijet u njemu kristalizira, čini se da on ne treba vri­

PERC IP IRAN I SVIJET 347

jeme da bi egzistirao, da se u trenutku pokazuje sav savcat, da je
za nj svaki višak egzistencije jedno novo rođenje, i mogli bismo
doći u iskušenje da načas povjerujemo kako svijet, ako je on neš­
to, može biti samo zbroj stvari analognih ovome kamenu, vrijeme
zbroj savršenih trenutaka. Takvi su kartezijanski svijet i kartezi-
jansko vrijeme, i svakako je istina da je ova koncepcija bitka goto­
vo neizbježiva, jer ja imam vidno polje s omeđenim objektima,
osjetilnu sadašnjost, i jer se svako »drugdje« nàdaje kao jedno
drugo ovdje, svaka prošlost i svaka budućnost kao jedna negdašnja
ili buduća sadašnjost. Percepcija jedne jedine stvari zauvijek ute­
meljuje ideal objektivne ili izričite spoznaje, koju izlaže klasična
logika. Ali čim se usmjerimo prema ovim izvjesnostima, čim pro­
budimo intencionalni život koji ih uzrokuje, uviđamo da objekti­
van bitak ima svoje korijene u dvosmislenostima vremena. Svijet
ne mogu shvatiti kao sumu stvari, ni vrijeme kao sumu punktual-
nih »sada«, jer svaka se stvar može pokazati sa svojim punim
određenjima samo ako druge stvari uzmiču u maglovitost daljina,
svaka sadašnjost u svojoj stvarnosti samo isključujući istovreme­
nu prisutnost prijašnjih i kasnijih sadašnjosti, i jer tako suma
stvari ili suma sadašnjosti čini ne-smisao. Stvari i trenuci mogu se
artikulirati jedni prema drugima kako bi oblikovali svijet samo
kroz taj dvosmisleni bitak koji zovemo subjektivnost, mogu posta­
ti ko-prezentni (su - prisutni, odnosno su-sadašnji) samo s jednog
izvjesnog gledišta i u intenciji.'Objektivno vrijeme koje prolazi i
egzistira dio po dio ne bi se ni naslućivalo, kad ne bi bilo uvijeno u
povijesno vrijeme koje se projektira iz žive sadašnjosti prema pro­
šlosti i prema budućnosti. Tobožnja punina objekta i trenutka iz­
bija samo kraj nesavršenosti intencionalnog bitka. Sadašnjost bez
budućnosti ili vječna sadašnjost točno je definicija smrti, živa je
sadašnjost razdrta između prošlosti što je ona preuzima, i buduć­
nosti koju projektira. Za stvar i za svijet je, dakle, bitno da se po­
javljuju kao »otvoreni«, da nas vraćaju onkraj svojih određenih
očitovanja, da nam uvijek obećavaju »nešto drugo vrijedno da se
vidi«. To je ono što se ponekad izražava govoreći da su stvar i svi­
jet otajstveni. Oni to zaista jesu čim se ne zadovoljimo njihovim
objektivnim aspektom, i čim ih vratimo u sredinu subjektivnosti.
Oni su čak apsolutno otajstvo, koje ne dopušta nikakvo razjašnje­
nje, ne zbog privremenog nedostatka naše spoznaje, jer tada bi se
ono spustilo na rang običnog problema, nego zato što ono ne pripa­
da redu objektivne misli gdje postoje rješenja. S onu stranu naših
horizonata nema ništa da se vidi, osim još drugih pejzaža i drugih
horizonata, ništa u unutrašnjosti stvari, osim drugih manjih stvari.

348 FENOM ENOLOGIJA PERCEPCIJE

Ideal objektivne misli vremenošću se ujedno utemeljuje i ruši.
Svijet u punom smislu riječi nije objekt, on ima omot objektivnih
određenja, ali i pukotine, praznine, kuda se u nj nastanjuju sub­
jektivnosti, ili radije, koje su same subjektivnosti. Sada se razumi­
je zašto stvari, koje mu duguju svoj smisao, nisu značenja otvore­
na inteligenciji, već neprozirne strukture, i zašto njihov posljednji
smisao ostaje zamagljen. Stvar i svijet postoje samo doživljeni od
mene ili od takvih subjekata kao ja, jer su oni povezanost naših
perspektiva, ali oni transcendiraju sve perspektive zato što je ta po­
vezanost vremena i nedovršena. Čini mi se da svijet doživljava sam
sebe izvan mene, kao što se odsutni pejzaži i dalje doživljavaju s
onu stranu mog vidnog polja, i kao što se moja prošlost nekad do­
življavala s ovu stranu moje sadašnjosti.

* * *

Halucinacija rastvara ono stvarno pred našim očima, ona na
njegovo mjesto stavlja jednu kvazi-stvarnost, halucinatorni feno­
men vraća nas na dva načina predlogičkim temeljima naše spozna­
je, i potvrđuje što smo upravo rekli o stvari i o svijetu. Kapitalna
je činjenica da bolesnici najčešće razlikuju svoje halucinacije i
svoje percepcije. Šizofreničari koji imaju taktilne halucinacije
uboda ili »električne struje« trgnu se kada im se dâ injekcija etil-
klorida ili pravi električni udar: »Ovog puta, govore oni liječniku,
to dolazi od vas, to je zato što me operirate...« Jedan drugi šizofre-
ničar koji je govorio da vidi u vrtu čovjeka što se zaustavio pod
njegovim prozorom i označio mjesto, odijelo, držanje, zaprepašten
je kada se zbilja neko postavi u vrtu na označeno mjesto, u istoj
odjeći i u istom položaju. Gleda pažljivo: »Istina je, ima netko, to
je netko drugi«. Ne dopušta da su u vrtu dva čovjeka. Jedna boles­
nica koja nije nikada sumnjala u svoje glasove, kada joj se dalo da
na gramofonu čuje glasove analogne svojima, prekida svoj posao,
podiže glavu ne okrećući se, vidi kako se pojavljuje bijeli anđeo,
kao što se događa svaki put kada čuje svoje glasove, ali ona ovo is­
kustvo ne uračunava u broj dnevnih »glasova«: ovog puta to nije
isto, to je »direktan« glas, možda onaj liječnika. Jedna bolesnica
koja boluje od senilne demencije i, koja se tuži da nalazi prah u
svojem krevetu, trgne se kada u njemu doista nađe tanak sloj riži-
na brašna: »Što je to? Ovaj prah je vlažan, drugi je suh.« U jed­
nom alkoholičkom deliriju, pacijent koji vidi liječnikovu ruku
kao zamorče odmah primjećuje da je ovaj uzeo u drugu ruku pra­

PERC IP IRAN I SVIJET 349

vo zamorče.63 Ako bolesnici kažu da im se govori tako često preko
■telefona ili radija, to upravo izražava da je bolesni svijet umjetni i
da mu nešto nedostaje kako bi bio »stvarnost«.

Glasovi su glasovi neotesanaca ili »ljudi koji se prave da su
neotesani«, to je mladić koji oponaša glas starca, to je »kao kad bi
neki Nijemac pokušavao da govori jidiš«.64 »To je kao kad jedna
osoba nekome nešto kaže, ali to ostaje nečujno.«65 Ne završavaju
li ove izjave svaku debatu o halucinaciji? Budući da halucinacija
nije osjetni sadržaj, preostaje još samo da se on smatra sudom, in­
terpretacijom ili vjerovanjem. Ali ako bolesnici ne vjeruju haluci­
naciji u istom smislu u kojemu se vjeruje percipiranim objektima,
nemoguća je i jedna intelektualistička teorija halucinacije. Alain
citira Montaignevu izreku o luđacima »koji vjeruju da vide ono
što zaista ne vide«.66 Ali upravo luđaci ne vjeruju da vide, ili, ako
se imalo ispituju, oni u toj stvari ispravljaju svoje izjave. Haluci­
nacija nije sud ili nepromišljeno vjerovanje s istih razloga koji joj
priječe da bude osjetni sadržaj: sud ili vjerovanje mogli bi se sa­
stojati samo u tome da se halucinacija uzima kao istinita, a to je
upravo ono što bolesnici ne čine. Na planu rasuđivanja oni razli­
kuju halucinaciju i percepciju, u svakom slučaju, oni izvode doka­
ze protiv svojih halucinacija: štakori ne mogu izići iz usta i ponov­
no ući u želudac,67 jedan liječnik koji čuje glasove ulazi u čamac i
vesla prema pučini kako bi se na svaki način uvjerio da mu zaista
nitko ne govori.68 Kada nadođe halucinatoma kriza, štakor i glaso­
vi su opet tu.

Zašto empirizam i intelektualizam ne uspijevaju da razumi­
ju halucinaciju, i koja će nam druga metoda pružiti šansu da to
uspijemo? Empirizam pokušava objasniti halucinaciju kao i per­
cepciju: učinkom izvjesnih fizioloških uzroka, na primjer podra­
žaja živčanih centara, osjetilne datosti pojavile bi se kao što se po­
javljuju u percepciji djelovanjem fizičkih stimula na iste živčane
centre. Na prvi pogled, između ovih fizioloških hipoteza i intelek­
tualističke koncepcije nema ništa zajedničko. 01 * * * * * * 08

01 Zucker, Experimentelles über Sinnestauschungen, strana 706 - 764.
Minkowski, Le Problème des hallucinations et le problème de / ’ espace.

strana 66.
61 Schroder, Das Halluzinieren, strana 606.
60 Système des Beaux-Arts strana 15.
41 Specht, Zur Phânomenologic und Morphologie der pathologischen Wah-

rehmungstauschungen, str. 15.
08 Jaspers, Ueber Trugwahrnehmungen, str.471.

350 FENOM ENOLOGIJA PERCEPCIJE

Zapravo ima, kako će se to upravo vidjeti, zajedničko to što
obje doktrine pretpostavljaju prioritet objektivnog mišljenja, ra­
spolažu samo jednim jedinim načinom bitka, objektivnim bitkom,
i nastoje u nj silom uvesti halucinatorni fenomen. Time ga one
patvore, ne pogađaju njegov vlastiti način izvjesnosti i imanentan
smisao, jer, po samom bolesniku, halucinacija nema mjesta u ob­
jektivnom bitku. Za empirizam, halucinacija je događaj u lancu
događaja koji ide od stimulusa do stanja svijesti. U intelektualiz-
mu se nastoji osloboditi od halucinacije, konstruirati, deducirati
ono što može biti polazeći od izvjesne ideje o svijesti. Cogito nas
uči da se egzistencija svijesti stapa sa sviješću o egzistiranju, da,
dakle, u njoj ne može ništa biti što ona ne zna, da obrnuto, sve što
ona zna s izvjesnošću, nalazi to sama u sebi, da se, prema tome,
istina ili lažnost jednog iskustva ne smiju sastojati u njegovu od­
nosu prema nečem izvanjskom stvarnom, nego moraju biti čitljive
u njemu kao unutarnje denominacije, bez čega one nikada ne bi
mogle biti utvrđene. Tako lažne percepcije nisu istinske percepci­
je. Halucinant ne može čuti ili vidjeti u punom smislu tih riječi.

On rasuđuje, vjeruje da vidi ili da čuje, ali on doista ne vidi,
ne čuje. Ovaj zaključak ne mimoilazi ni cogito: doista bi preostalo
da se sazna kako jedan bolesnik može vjerovati da čuje kada on
stvarno ne čuje. Ako se kaže da je ovo vjerovanje naprosto aser-
torno, da je to spoznaja početne vrste, jedna od onih kolebljivih
prividnosti kojima se ne vjeruje u punom smislu riječi i koje se
održavaju jedino zbog nedostatka kritike, jednom riječju, puko či­
njenično stanje naše spoznaje, tada će biti pitanje da se sazna
kako svijest može biti iako to ne zna u ovom stanju nepotpunosti,
ili, ako ona to zna, kako može uz to pristajati69. Intelektualistički
cogito dopušta sučelice sebi samo posve čist cogitatum, koji on pot­
puno posjeduje i konstituira. Beznadno je teško shvatiti kako se
on može varati o objektu koji on konstituira. Svakako, dakle,
svođenje našeg iskustva na objekte, prvenstvo objektivnog mišlje­
nja, i ovdje, odvraća pogled od halucinatornog fenomena. Među
empirističkom eksplikacijom i intelektualističkom refleksijom
postoji duboko srodstvo, a ono je njihovo zajedničko nepoznava­
nje fenomena. Jedna i druga konstruiraju halucinatorni fenomen,

69 Odatle Alainova neodlučnost: ako se svijest uvijek spoznaje, treba da ona
neposredno razlikuje percipirano od imaginarnog, i reći će se da imaginarno nije
vidljivo (Système des Beaux-Arts, str. 15. i slj.). (Ali ako postoji halucinatorna ob­
mana, treba da imaginarno može važiti kao percipirano, i reći će se da suđenje
prouzrokuje gledanje (Quatre-vingt-un chapitres sur l ’esprit et les passions, str. 18).

PE RCIPIRANI SVIJET 351

umjesto da ga doživljavaju. Čak i ono što je u intelektualizmu
novo i ispravno - prirodna razlika što je on postavlja između per­
cepcije i halucinacije - dovodi se u pitanje prvenstvom objektiv­
ne misli: ako halucinirajući subjekt objektivno spoznaje ili misli
svoju halucinaciju kao takvu, kako je moguća halucinatorna ob­
mana? Sve dolazi odatle što objektivna misao, redukcija doživlje­
nih stvari na objekte, subjektivnosti na cogitatio, ne ostavlja ni­
kakvo mjesto za dvosmisleno pristajanje subjekta uz pred-objek-
tivne fenomene. Konzekvencija je, dakle, jasna.

Ne treba više da se halucinacija konstruira, ni uopće da se
svijest konstruira prema jednoj izvjesnoj esenciji ili ideji nje
same, koja sili da se ona definira putem apsolutne adekvacije, i
čini nemogućima njezine zastoje u razvoju. Upućujemo se da
upoznamo svijest kao nešto sasvim drugo. Kada halucinant kaže
da vidi ili da čuje, ne treba da se to vjeruje70, jer on također kaže i
protivno, ali valja ga razumjeti. Ne smijemo ostati pri mišljenjima
zdrave svijesti o halucinantnoj svijesti, i smatrati sebe jedinim su­
cima doslovnog smisla halucinacije. Na to će se, bez sumnje, odgo­
voriti da ja ne mogu dostići halucinaciju takvu kakva je ona za
samu sebe. Onaj tko pomišlja halucinaciju ili drugoga ili svoju
vlastitu prošlost, nikada se ne podudara s halucinacijom, sa dru­
gim, sa svojom prošlošću takvom kakva je ona bila. Spoznaja ni­
kada ne može prijeći ovu granicu izvještačenosti. To je istina, ali
to ne smije služiti da se opravdaju samovoljne konstrukcije. Istina
je da se ne bi govorilo ni o čemu kad bi trebalo da se govori samo
o iskustvima s kojima se podudaramo, jer već je govorna riječ
neko odvajanje. Nadalje, ima iskustava bez riječi, čisto doživljeno
nije ni u govornom životu čovjeka. Ali prvotni smisao govorne ri­
ječi ipak je u ovom tekstu koji ona pokušava izgovoriti. Ono što se
traži nije himerička koincidencija mene s drugim, sadašnjeg ja s
njegovom prošlošću, liječnika s bolesnikom; mi ne možemo na
sebe preuzeti situaciju drugog, ponovno doživjeti prošlost u njezi­
noj stvarnosti, bolest onako kako je doživljava bolesnik. Svijest o
drugom, prošlost, bolest, nikada se u svojoj egzistenciji ne svode
na ono što o njima spoznajem. Ali moja vlastita svijest, ukoliko
ona egzistira i ukoliko se angažira, ne svodi se više na ono što o
njoj spoznajem. Ako filozof samovoljno halucinira pomoću injek­
cije meskalina, on ili popušta halucinatornom porivu, i tada će do­
živjeti halucinaciju, on je neće spoznati, ili zadržava nešto od svo­
je refleksivne moći i uvijek će moći da se ne prihvati njegovo svje-

10 Kao što Alain prigovara psiholozima da to čine.

352 FENOM ENOLOGIJA PERCEPCIJE

dočanstvo, koje nije ono halucinanta »angažiranog« u halucinaci­
ji. Ne postoji, dakle, privilegij samospoznaje, i drugi mi nije neob-
jašnjiviji od mene samog. Ono što je dano, to nisam ja i sa druge
strane drugi, moja sadašnjost i sa druge strane moja prošlost, zdra­
va svijest sa svojim cogito i sa druge strane halucinantna svijest,
prva - budući da je jedini sudac druge i reducirana što se nje tiče
na svoje unutrašnje konjekture - to je liječnik s bolesnikom, ja
sa drugim, moja prošlost na horizontu moje sadašnjosti dozivajući
je u sadašnjost, ali ja mogu ove deformacije uzeti u obzir, one su
mi naznačene napetošću koja vlada između dokinute prošlosti na
koju smjeram, i mojih samovoljnih tumačenja. Ja se o drugome
varam zato što ga vidim sa svoga gledišta, ali ga saslušavam kako
prosvjeduje i napokon, imam ideju o drugome kao o centru per­
spektiva. Unutar moje vlastite situacije pojavljuje mi se ona boles­
nika koga ispitujem i, u ovom fenomenu sa dva pola, učim pozna­
vati sebe kao i poznavati drugoga. Treba da se ponovno stavimo u
zbiljsku situaciju gdje nam se pokazuju halucinacije i ono »stvar­
no«, i uhvatiti njihovu konkretnu diferencijaciju koja se vrši u
komunikaciji s bolesnikom. Sjedim pred svojim pacijentom i s
njime pričam, on pokušava da mi opiše što »vidi« i što »čuje«; ne
radi se ni o tome da se to vjeruje na riječ, ni da se njegova iskust­
va reduciraju na moja, ni da s njim koincidiram, ni da ostanem
pri svome gledištu, nego da izjasnim svoje iskustvo i njegovo is­
kustvo onako kako se ono naznačuje u mojem, njegovo halucina-
torno vjerovanje i moje stvarno vjerovanje, da razumijem jedno
pomoću drugog.

Ako razvrstam glasove i vizije svog sugovornika među halu­
cinacije, to znači da ne nalazim ništa takvo u svom vizualnom ili
auditivnom svijetu. Ja sam, dakle, svjestan da sluhom a osobito vi­
dom zahvaćam sistem fenomena koji ne konstituira samo jedan
privatan prizor, već koji je jedini moguć za mene, pa čak i za dru­
gog. Tu leži ono što nazivamo stvarnim. Percipirani svijet nije
samo moj svijet, u njemu vidim kako se ocrtavaju ponašanja dru­
gog, ona smjeraju na njega, također, a on je korelat ne samo moje
svijesti nego i svake svijesti koju mogu susresti. Što vidim svojim
očima, za mene iscrpljuje mogućnosti gledanja. Ja to bez sumnje
vidim samo pod jednim izvjesnim kutom, i dopuštam da jedan
drukčije postavljen gledalac opaža ono što ja samo nagađam. Ali
ovi drugi prizori stvarno su uključeni u moj, kao što su naličje ili
podložak objekata percipirani u isto vrijeme kada i njihova vidlji­
va strana, ili kao što susjedna prostorija postoji prije percepcije
koju bih o njoj zbilja imao kad bih se u nju uputio; iskustva o

PERCIPIRANI SVIJET 353

drugome, ili ona koja bih stekao mijenjajući mjesto, samo razvija­
ju ono što je naznačeno horizontima mog zbiljskog iskustva, i niš­
ta mu ne dodaju. Moja percepcija čini da koegzistira neodređeni
broj perceptivnih lanaca, koji bi je u svemu potvrdili i s njima se
slagali. Moj pogled i moja ruka znaju da bi svako stvarno pomjera-
nje izazvalo osjetilni odgovor točno suglasan s mojim očekiva­
njem, i osjećam kako pred mojim pogledom vrvi beskonačna
masa u pojedinostima određenijih percepcija, kojima unaprijed
raspolažem i na koje mogu utjecati. Svjestan sam, dakle, da perci­
piram sredinu koja »tolerira« samo ono što je upisano ili naznače­
no u mojoj percepciji, ja u sadašnjosti komuniciram s nenadmaši­
vom puninom71. Halucinant u to toliko ne vjeruje: halucinatorni
fenomen ne pripada svijetu, što će reći da on nije pristupačan, da
nema određenog puta koji vodi od njega do svih drugih iskustava
halucinirajućeg subjekta, ili do iskustva zdravih subjekata. »Vi ne
čujete moje glasove?«, kaže bolesnik, »ja sam, dakle, jedini koji
ih čuje«72. Halucinacije se odigravaju na sceni koja je drukčija od
one percipiranog svijeta, one su kao u otisku više slika na istom
klišeu. »Uzmite ovo, kaže jedan bolesnik, dok mi upravo govori­
mo, meni se kaže ovo i ono, i odakle bi to moglo dolaziti?«73. Ako
halucinacija ne zauzima mjesto u stabilnom i intersubjektivnom
svijetu, znači da joj nedostaje punina, unutrašnja artikulacija
koje čine da prava stvar počiva »na sebi«, djeluje i postoji po sa­
moj sebi. Halucinatorna stvar nije kao prava stvar krcata malim
percepcijama što je unose u egzistenciju. Ona je implicitno i near­
tikulirano značenje. Sučeljeno s pravom stvari, naše ponašanje os­
jeća se motivirano »stimulima« koji ispunjaju i opravdavaju nje­
govu intenciju. Ako se radi o nekoj utvari, to znači da inicijativa
dolazi od nas, njoj ne odgovara ništa izvana74. Halucinatorna stvar
nije kao prava stvar duboki bitak što u samom sebi sažima gustoću
trajanja, i halucinacija nije, poput percepcije, moj konkretan zah­
vat u vrijeme i u živu sadašnjost. Ona klizi vremenom kao i svije­
tom. Osoba koja mi govori u priviđenju nije ni otvorila usta, nje­
zina misao saopćava mi se magički, znam što mi ona kaže čak pri­
je negoli je išta rekla. Halucinacija nije u svijetu nego »pred«
njim, zato što halucinantovo tijelo nije više uklopljeno u sistemu

11 Minkowski, Le Problème des hallucinations et le problème de l ’espace, str.
66.

72 Ibid., str. 64.
71 Ibid., str. 66.
74 Zato je Palagyi mogao reći da je percepcija »izravna utvara«, halucinacija

»obratna utvara«. Schorsch, Zur Theorie der Halluzinationen, str. 64.

23 - M. Merleau-Ponty: Fenomenologija percepcije

354 FENOM ENOLOGIJA PERCEPCIJE

prividnosti. Svaka halucinacija prije svega je halucinacija vlastita
tijela. »To je kao kad bih čuo svojim ustima.«

»Onaj koji govori drži se na mojim usnama«, kažu bolesni­
ci” . U »osjećajima prisutnosti« (leibhaften Bewusstheiten) boles­
nici iskušavaju neposredno kraj sebe, iza sebe, ili na sebi, prisut­
nost nekoga koga nikada ne vide, osjećaju kako se on približava ili
udaljuje. Jedna šizofreničarka neprestano ima utisak da se ona
vidi gola i s leđa. George Sand ima dvojnika koga nije nikada vi­
djela, ali koji stalno vidi nju i zove je njezinim imenom, njezinim
vlastitim glasom.75 76 77. Depersonalizacija i poremećaj tjelesne sheme
neposredno se izražavaju vanjskom utvarom, zato što je za nas
jedna ista stvar percipirati svoje tijelo i percipirati svoju situaciju
u jednoj izvjesnoj fizičkoj i ljudskoj sredini, zato što je naše tijelo
samo ova ista situacija ukoliko je ostvarena i zbiljska. U ekstra-
kampinoj halucinaciji bolesnik vjeruje da vidi čovjeka iza sebe,
vjeruje da vidi sa svih strana oko sebe, vjeruje da može vidjeti
kroz prozor koji se nalazi iza njegovih leđa71. Iluzija viđenja je,
dakle, mnogo manje pokazivanje iluzornog objekta negoli širenje
i kao usplahirenost vizualne moći, koja od sada ostaje bez senzor-
nog uzvrata. Halucinacija ima zato što putem fenomenalnog tijela
imamo stalan odnos sa sredinom u koju se ono projicira, i što, od­
vojeno od stvarne sredine, tijelo ostaje sposobno da svojim vlasti­
tim montažama evocira, pseudo-prisutnost ove sredine. U tom
mjerilu, halucinatorna stvar nikada nije viđena ni vidljiva. Neki
subjekt pod meskalinom percipira vijak jednog aparata kao mje­
hurić od stakla, ili kao nabreklu izbočinu na balonu od kaučuka.
Ali što on zapravo vidi? »Opažam svijet nadutosti....

To je kao kad bi se naglo promijenio ključ moje percepcije, i
kao da sam preustrojen da percipiram u nadutom, kao što se neki
komad svira u c tonalitetu ili b tonalitetu....U tom trenutku, cijela
moja percepcija se preobrazila, opazio sam mjehurić od kaučuka.
Da li to znači da ništa više nisam vidio? Ne, ali ja sam se osjećao
kao »montiran«, tako da nisam mogao drukčije percipirati. Obu-
zelo me vjerovanje da je svijet takav.... Kasnije, dogodila se druga
promjena.... Sve mi se učinilo tjestenognjecavo i ujedno ljuskavo,
kao izvjesne krupne zmije koje sam vidio kako valjaju svoje kolo-
bare u berlinskom zoološkom vrtu. Tada sam se pobojao da se na­

75 Schroder, Das halluzinieren, str. 606.
74 Menninger - Lerchenthal, Das Truggebilde der Eigenen Gestalt, str. 76. i

slijedeće.
77 Id., Ibid., str. 147.

PERCIPIRANI SVIJET 355

lazim na otočiću okruženom zmijama«78. Halucinacija mi ne daje
nadutosti, ljuske, govorne riječi kao trome stvarnosti koje malo-
-pomalo objavljuju svoj smisao. Ona reproducira samo način na
koji me ove stvarnosti pogađaju u mom osjetilnom bitku i u mom
lingvističkom bitku. Kada bolesnik odbija neko jelo kao »otrova-
no«, valja razumjeti da riječ nema za njega smisao koji bi imala
za jednog kemičara79: bolesnik ne vjeruje da u objektivnom tijelu
hrana stvarno posjeduje toksička svojstva. Otrov je ovdje afektiv-
ni entitet, magička prisutnost, kao ona bolesti i nesreće. Većina ha­
lucinacija su, ne izbrušene stvari, nego efemerni fenomeni, ubodi,
potresi, praskovi, propusi, hladni ili topli valovi, iskre, sjajne toč­
ke, svjetlucanja, siluete80. Kada se radi o pravim stvarima, kao što
je, na primjer, jedan štakor, one su predstavljene samo svojim sti­
lom ili svojom fizionomijom. Ovi neraščlanjeni fenomeni među
sobom ne dopuštaju veze precizne uzročnosti.

Jedini njihov odnos jeste odnos koegzistencije - koegzisten­
cije koja za bolesnika uvijek ima smisao, jer svijest o slučajnom
pretpostavlja točno određene i razgovijetne uzročne nizove, i jer
smo ovdje među ostacima jednog razvaljenog svijeta. »Curenje iz
nosa postaje ovdje jedno posebno curenje, činjenica da se zadrije-
ma u metrou dobiva ovdje jedno osobito značenje«81. Halucinacije
su vezane uz jedno određeno senzorno područje samo ukoliko sva­
ko senzorno polje pruža alteraciji egzistencije posebne mogućnosti
izraza. Šizofreničar ima, prije svega, auditivne i taktilne halucina­
cije zato što svijet sluha i opipa, s obzirom na svoju prirodnu
strukturu, može bolje od nekog drugog predstaviti opsjednutu, iz­
loženu, niveliranu egzistenciju. Alkoholičar ima, prije svega, vizu­
alne halucinacije, zato što delirantna aktivnost u vidu nalazi mo­
gućnost da evocira nekog protivnika, ili neki zadatak kojima se va­
lja oduprijeti82. Halucinant ne vidi, ne čuje u smislu normalna
čovjeka, on se služi svojim senzornim poljima i svojom prirod­
nom uklopijenošću u jedan svijet ne bi li sebi od ostataka svog svi­
jeta isfabricirao umjetnu sredinu koja se slaže s totalnom intenci­
jom njegova bića.

Ali, ako halucinacija nije osjetna, ona je još mnogo manje
sud, ona nije dana subjektu kao konstrukcija, ona ne zauzima

78 Neobjavljeno samopromatranje J. - P. Sartrea.
79 Straus, Vom Sinn der Sinne, str. 290.
80 Minkowski, Le Problème des hallucinations et le problème de l'espace, str.

67.
81 Ibid., str. 68.
81 Straus, citirani rad, str. 288.

23*

356 FENOM ENOLOGIJA PERCEPCIJE

mjesto u »geografskom svijetu«, to jest u bitku koji spoznajemo i
o kojemu sudimo, u tkivu činjenica podvrgnutih zakonima, nego u
individualnom »pejzažu«81, kojim nas svijet dira i pomoću kojega
smo s njime u vitalnoj komunikaciji. Jedna bolesnica kaže da ju
je netko, na tržnici, promatrao, ona je osjetila taj pogled na sebi
kao jedan udarac mada nije mogla reći odakle on dolazi. Ona neće
da kaže kako se u prostoru vidljivom za sve našla glavom jedna
osoba i svratila na nju pogled - i zato argumenti koje joj može­
mo suprotstaviti na nju ne utječu. Za nju nije riječ o tome što se
događa u objektivnom svijetu, nego o tome što ona susreće, do
čega joj je stalo ili što je pogađa. Hrana koju halucinant odbija
otrovana je samo za njega, ali je to nepobitno. Halucinacija nije
percepcija, ali ona važi kao stvarnost, ima vrijednost jedino za ha-
lucinanta. Percipirani je svijet izgubio svoju izražajnu snagu83 84, a
halucinatorni sistem ju je uzurpirao. Premda halucinacija nije
percepcija, postoji halucinatorna obmana, a to je ono što nikada
nećemo razumjeti ako od halucinacije napravimo intelektualnu
operaciju. Ma koliko bila različna od percepcije, treba da je halu­
cinacija može zamijeniti i za bolesnika egzistirati više negoli nje­
gove vlastite percepcije. To je moguće samo ako su halucinacija i
percepcija modaliteti jedne jedine iskonske funkcije kojom oko
sebe raspoređujemo sredinu određene strukture, kojom se situira­
mo sad usred svijeta, sad na rubu svijeta. Egzistencija bolesnika je
decentrirana, ona se više ne ispunjava u općenju sa surovim, ot­
pornim i nepokornim svijetom koji nas ne pozna, ona se iscrpljuje
u samotničkom konstituiranju jedne fiktivne sredine. Ali ova fik­
cija može važiti kao stvarnost samo zato što se sama stvarnost kod
normalnog subjekta dostiže u jednoj analognoj radnji.

Ukoliko ima senzorna polja i tijelo, normalan čovjek nosi,
također, tu otvorenu ranu kuda se može uvući iluzija, njegova je
predodžba svijeta ranjiva. Ako vjerujemo u ono što vidimo, to

83 Id., Ibid. - Bolesnik »živi u horizontu svoga pejzaža, kojim dominiraju
jednoznačni utisci, bez motiva i bez temelja, koji više nisu uvršteni u univerzalan
red svijeta stvari i u odnose univerzalnih značenja govora. Stvari koje bolesnici oz­
načavaju nama dobro poznatim imenima, ipak za njih nisu iste stvari kao i za nas.
Oni su zadržali i u svoj pejzaž uveli samo ostatke našeg svijeta, a i ovi ostaci ne
ostaju ono što su bili kao dijelovi cjeline«. Stvari šizofreničara su ukrućene i inert­
ne, one deliranta su, naprotiv, izražajnije i življe od naših. »Ako bolest napreduje,
razdvajanje misli i nestanak govorne riječi otkrivaju gubitak geografskog prostora,
tupost osjećaja odaje osiromašenje pejzaža« (Straus, citirani rad, str. 291.)

84 Halucinacija, kaže Klages, pretpostavlja »Verminderung des Ausdrucksge-
haltes der àusseren Erscheinungswelt«, citirano po Schorsch, Zur Theorie der Hal-
luzinationen, str. 71.

p e r c ip ir a n i s v ij e t 357

biva prije svakog provjeravanja, i pogreška klasičnih teorija per­
cepcije jest što uvode u samu percepciju intelektualne radnje i kri­
tiku osjetnih svjedočanstava, kojima se obraćamo samo kada iz­
ravna percepcija zapadne u dvosmislenost. U normalna čovjeka,
bez ikakva izričitog provjeravanja, privatno iskustvo povezuje se
samo sa sobom i s tuđim iskustvima, pejzaž se otvara prema geo­
grafskom svijetu, teži ka apsolutnoj punini. Normalan čovjek ne
uživa u subjektivnosti, izbjegava je, on je doista u svijetu, može
prostodušno i naivno uhvatiti vrijeme, dok halucinant upotreblja­
va bitak u svijetu kako bi u zajedničkom svijetu skrojio privatnu
sredinu, i stalno se spotiče o transcendenciju vremena.

Ispod izričitih akata kojima pred sobom stavljam objekt u
njegovu distancu, u određenu relaciju sa drugim objektima a lišen
određenih značajki koje se mogu opaziti, ispod percepcija u dos­
lovnom smislu, opstoji, dakle, da bi ih podapela, dublja funkcija
bez koje bi percipiranim objektima nedostajala oznaka realnosti,
kao što nedostaje u šizofreničara, a kojom oni za nas počinju nešto
značiti ili važiti. To je pokret koji nas nosi s onu stranu subjektiv­
nosti, koji nas instalira u svijet prije svake znanosti i svakog prov­
jeravanja, nekom vrstom »vjere« ili »iskonskog mnjenja«85 * - ili,
koji se, obrnuto, zaglibljuje u naše privatne prividnosti. U ovom
području originarnog mnjenja moguća je halucinatorna iluzija,
premda halucinacija nikada nije percepcija i premda bolesnik uvi­
jek sluti pravi svijet kada se od njega odvraća, jer mi smo još u an-
tepredikativnom bitku, i jer je sveza prividnosti i totalnog iskustva
samo implicitna i vjerojatna, čak i u slučaju prave percepcije. Di­
jete na račun svijeta uzima svoje snove kao percepcije, vjeruje da
se san zbiva u njegovoj sobi, na uznožju njegova kreveta, i da je
jednostavno vidljiv samo za one koji spavaju88. Svijet je još uvi­
jek neodređeno mjesto svih iskustava. On bez reda prima prave
objekte te individualne i trenutačne utvare - jer on je individu­
um koji obuhvaća sve, a ne cjelokupnost objekata povezanih od­
nosima uzročnosti. Imati halucinacije i uopće imaginirati, znači is­
koristiti ovu toleranciju antepredikativnog svijeta i našu vrtoglavu
bliskost sa cijelim bitkom u sinkretičnom iskustvu.

Halucinatorna obmana uspijeva se, dakle, objasniti samo
oduzimajući percepciji apodiktičku izvjesnost, a perceptivnoj svi­
jesti puno posjedovanje sebe. Egzistencija onoga percipiranog nije

85 Husserl-ova Urdoxa ili Urglaube.
“ Piaget, La représentation du monde chez l ’enfant, strana 69. i sljedeće.

358 FENO M ENO LO GIJA PERCEPCIJE

nikada nužna, jer percepcija pretpostavlja objašnjenje koje bi išlo
u beskonačnost, i koje, uostalom, ne bi moglo dobiti na jednoj
strani ne gubeći pri tom na drugoj, i ne izlažući se riziku vremena.
Ali odatle ne valja zaključiti da je percipirano samo moguće ili
vjerojatno, da se ono svodi na neku stalnu mogućnost percepcije.
Mogućnost i vjerojatnost pretpostavljaju prethodno iskustvo za­
blude i odgovaraju situaciji sumnje. Percipirano jest i ostaje, uspr­
kos svemu kritičkom odgoju, s ovu stranu sumnje i dokazivanja.
Sunce »izlazi« za znanstvenika kao i za neznalicu, a naše znanst­
vene predodžbe sunčeva sustava ostaju rekla-kazala, kao mjesečevi
pejzaži, u njih nikada ne vjerujemo u smislu u kojem vjerujemo
u izlazak sunca. Izlaženje sunca i uopće ono percipirano jeste
»realno«, mi ga odmah uračunavamo u svijet. Svaka percepcija,
ako uvijek može biti »precrtana« i uvrstiti se u iluzije, iščezava
samo da bi ostavila mjesta drugoj percepciji koja je korigira. Sva­
ka stvar svakako se može, naknadno, pojaviti kao neizvjesna, ali
za nas je bar izvjesno da ima stvari, to jest svijeta. Pitati se da li je
svijet stvaran, to znači ne shvaćati što se kaže, jer upravo svijet
nije suma stvari koja bi se uvijek mogla osporiti, već neiscrpiv
rezervoar odakle se vade stvari. Percipirano uzeto u cjelini, sa
svjetovnim horizontom koji u isto vrijeme najavljuje njegovo
moguće razdvajanje i njegovo eventualno zamjenjivanje drugom
percepcijom, apsolutno nas ne vara. Ondje gdje još nema istine ne
bi mogla biti zabluda, nego stvarnost, nužnost, nego činjeničnost.
Uzajamno, mi perceptivnoj svijesti svakako ne treba da priznamo
puno posjedovanje sebe i imanenciju koja bi isključivala svaku
iluziju. Ako halucinacije moraju [moći] biti moguće, svakako je
potrebno da u nekom trenutku svijest prestane znati što čini, bez
čega bi bila svjesna da konstituira iluziju, ne bi uz nju pristajala, i
više, dakle, ne bi bilo iluzije; - i upravo ako, kako smo to rekli,
iluzorna stvar i prava stvar nemaju istu strukturu, da bi bolesnik
prihvatio iluziju, treba da zaboravi ili da potisne pravi svijet, da se
prestane na njega pozivati, i da bar ima moć vraćanja na primitiv­
no nerazlikovanje istinitog i lažnog. Mi, ipak, ne odsijecamo svi­
jest od nje same, što bi omelo svako napredovanje znanja iznad
originarnog mnjenja, i posebno filozofsko utvrđivanje originarnog
mnjenja kao temelja svakog znanja. Treba samo da koincidencija
mene sa mnom, takva kakva se ispunjava u cogitu, ne bude nikad
stvarna koincidencija, i bude samo intencionalna i vjerojatna.
Doista, između mene koji sam ovo pomislio, i mene koji mislim
da sam to pomislio, već se umeće gustoća trajanja, pa uvijek mogu
sumnjati da li je ova već prošla misao bila upravo takva kakvu je

PERCIPIRANI SVIJET 359

sada vidim. Kako, drugim putem, o svojoj prošlosti nemam drugo
svjedočanstvo osim ovih sadašnjih svjedočanstava a jer, ipak,
imam ideju prošlosti, to nemam pravo da suprotstavim ono reflek­
tirano kao nešto nespoznatljivo refleksiji koju usmjeravam prema
njemu. Ali moje uvjerenje u refleksiju na kraju opet preuzima či­
njenicu vremenosti i činjenicu svijeta kao nepromjenljivi okvir
svake iluzije i svake deziluzije: ja sebe spoznajem samo u svojoj
inherenciji vremenu i svijetu, to jest u dvosmislenosti.

DRUGI I LJUDSKI SVIJET

Ja sam bačen u prirodu i priroda se ne pojavljuje samo izvan
mene, u objektima bez povijesti, ona je vidljiva u središtu subjek­
tivnosti. Teoretske i praktične odluke osobnog života svakako
mogu izdaleka zahvatiti moju prošlost i moju budućnost, dati mo­
joj prošlosti, sa svim njezinim slučajnostima, jedan određen smi­
sao, čineći da za njom slijedi izvjesna budućnost, koje je ona, na­
knadno će se reći, bila priprava, te uvesti u moj život povijesnost:
ovaj red uvijek ima nešto umjetno. Sada shvaćam svojih prvih
dvadeset i pet godina kao produženo djetinjstvo, za kojim je mo­
ralo slijediti tegobno odbijanje od sise da bi se na kraju došlo do
samostalnosti. Ako se prenesem u ove godine onakve kako sam ih
proživio i ako ih nosim u sebi, njihova sreća ne priznaje da se
dade objasniti zaštitničkom atmosferom roditeljske sredine, to je
svijet koji je bio ljepši, stvari koje su bile zanosnije, i nikada ne
mogu biti siguran razumijem li svoju prošlost bolje negoli je ona
samu sebe razumjela kada sam je proživljavao, ni zatomiti svoj
prosvjed. Tumačenje koje o njoj dajem sada vezano je uz moje
povjerenje u psihoanalizu, sutra s više iskustva i oštrovidnosti, ra­
zumio bih je možda drukčije, i prema tome drukčije konstruirao
svoju prošlost. U svakom bih slučaju redom interpretirao svoje sa­
dašnje interpretacije, otkrivao bih njihov latentan sadržaj, a, da
bih na kraju procijenio vrijednost njihove istine, morao bih voditi
računa o ovim otkrićima. Moji su zahvati u prošlost i u budućnost
skliski, moje posjedovanje moga vremena uvijek se odgađa do
časa kada bih sebe potpuno shvatio, a taj čas ne može doći, jer to
bi bio još jedan čas, obrubljen horizontom budućnosti, koji da bi
bio shvaćen treba objasniti. Moj voljni i racionalni život poznaje,
dakle, sebe kao pomiješana s jednom drugom moći koja ga priječi
da se ispuni, i daje mu uvijek izgled jedne skice. Prirodno vrijeme
uvijek je tu. Transcendencija trenutka vremena utemeljuje i

IV

PERCIPIRANI SVIJET 361

ujedno dovodi u pitanje racionalnost moje povijesti: ona je ute­
meljuje, jer mi otvara apsolutno novu budućnost gdje ću moći re­
flektirati o onome što je neprozirno u mojoj sadašnjosti, dovodi je
u pitanje, jer, iz ove budućnosti, nikada neću moći shvatiti sadaš­
njost koju doživljavam s apodiktičkom izvjesnošću, jer na taj
način ono doživljeno nije nikada sasvim razumljivo, ono što razu­
mijem ne sustiže baš moj život, i jer ja, napokon, nikada nisam
jedno sa samim sobom. Takva je sudbina bića koje je rođeno, to
jest koje je, jedanput i zauvijek, bilo dano sàmo sebi kao nešto što
treba razumjeti. Budući da prirodno vrijeme ostaje u središtu
moje povijesti, ja vidim sebe njime okružena. Ako su moje prve
godine ostale iza mene kao neka nepoznata zemlja, to nije zbog
neke slučajne slabosti moje memorije i u pomanjkanju potpunog
istraživanja: u ovim neistraženim zemljama nema što da se upoz­
na. U intra-uterinom životu, na primjer, ništa nije bilo percipira­
no, i zato u njemu ne postoji ništa čega se sjećamo. U njemu je
bila samo skica jednog prirodnog ja i jednog prirodnog vremena.
Ovaj anonimni život samo je granica vremenog raspršenja koje
uvijek prijeti povijesnoj sadašnjosti. Da bih prozreo ovu bezoblič­
nu egzistenciju koja prethodi mojoj povijesti i koja će je završiti,
ja samo moram u sebi gledati to vrijeme koje funkcionira posve
samo, i koje moj osobni život iskorištava, mada ga sasvim ne mas­
kira. Kako me u osobnu egzistenciju unosi vrijeme koje ja ne kon­
stituiram, to se sve moje percepcije profiliraju na pozadini priro­
de. Dok percipiram, pa čak i bez ikakva poznavanja organskih uv­
jeta svoje percepcije, svjestan sam da integriram sanjačke i rasija-
ne »svijesti«, vid, sluh, opip, s njihovim poljima koja su prije
moga osobnog života i ostaju mu strana. I svaki objekt bit će naj­
prije, u nekom pogledu, prirodan objekt, bit će sačinjen od boja,
taktilnih i zvučnih kvaliteta, ako mora [moći] ući u moj život.

Kao što priroda prodire sve do središta moga osobnog života i
s njime se isprepleće, tako i ponašanja silaze u prirodu i u njoj se
talože u obliku kulturnog svijeta. Ja nemam samo fizički svijet, ne
živim samo usred zemlje, zraka i vode, imam oko sebe ceste, nasa­
de, sela, ulice, crkve, oruđa, zvonce, žlicu, lulu. Svaki od ovih obje­
kata nosi urezan znak ljudskog djelovanja kome služi. Svaki ispuš­
ta atmosferu ljudskosti, koja može biti veoma malo određena ako
se radi samo o nekoliko tragova koraka u pijesku, ili, naprotiv,
veoma određena ako iz temelja pregledam nedavno napuštenu
kuću. No, ako ne iznenađuje da osjetne i perceptivne funkcije ta­
lože ispred sebe prirodni svijet, jer one su predosobne, možemo se
čuditi što se spontani akti, kojima je čovjek oblikovao svoj život,

362 FENOM ENOLOGIJA PERCEPCIJE

sedimentiraju vani i tu provode anonimnu egzistenciju stvari. Ci­
vilizacija na kojoj participiram za mene očevidno egzistira u
oruđima koja ona sebi stvara. Ako se radi o jednoj nepoznatoj ili
stranoj civilizaciji, mogu se mnogi načini bitka ili življenja posta­
viti prema ruševinama, prema skrhanim instrumentima koje
pronalazim, ili prema pejzažima kojima prolazim. Kulturni je svi­
jet tada dvosmislen, ali je već prisutan. Postoji tu društvo koje va­
lja poznavati. Jedan Objektivni Duh nastava razvaline i pejzaže.
Kako je to moguće? U kulturnom objektu iskušavam blisku pri­
sutnost drugoga pod velom anonimnosti. Lulom se služi da bi se
pušilo, žlicom da se jede, zvoncem da se dozove, a percepcijom
ljudskog akta ili drugog čovjeka mogla bi se verificirati ona kul­
turnog svijeta. Kako jedna ljudska akcija ili misao može biti
shvaćena u načinu bezličnog »se« [on], kada je ona, u načelu, rad­
nja u prvom licu, neodvojiva od jednoga Ja? Lako je odgovoriti da
je ovdje neodređena zamjenica tek nejasna formula da se označi
mnoštvo Ja ili pak Ja uopće. Ja imam, reći će se, iskustvo o izvjes­
noj kulturnoj sredini i o ponašanjima koja joj odgovaraju; pred
razvalinama jedne iščezle civilizacije, po analogiji, poimam vrstu
čovjeka koji je tu živio. Ali najprije bi trebalo znati kako mogu
imati iskustvo o svojem vlastitom kulturnom svijetu, o svojoj civi­
lizaciji. Opet će se odgovoriti da vidim kako drugi ljudi oko mene
na izvjestan način upotrebljavaju oruđa koja me okružuju, da tu­
mačim njihovo ponašanje analogijom svoga i svojim unutarnjim
iskustvom, koje me poučava o smislu i namjeri percipiranih gesta.
Na kraju prikaza, akcije drugih uvijek bi se shvaćale pomoću mo­
jih; bezlično »se« ili »mi« pomoću Ja. Ali pitanje je upravo u
tome: kako se riječ Ja može staviti u množinu, kako se može for­
mirati općenita ideja Ja, kako ja mogu govoriti o nekom drukči­
jem Ja negoli je moje, kako mogu znati da ima drugih Ja, kako
svijest koja, u principu, i kao spoznaja sama po sebi, jeste u nači­
nu Ja, može biti shvaćena u načinu Ti i time u načinu »Se«? Prvi
od kulturnih objekata i onaj po kojemu oni svi opstoje, jest tijelo
drugoga kao nosilac jednog ponašanja. Bilo da se radi o razvalina­
ma ili o tijelu drugoga, pitanje je da se sazna kako objekt u prosto­
ru može postati govorni trag egzistencije, kako se, obratno, intenci­
ja, misao, projekt mogu odvojiti od osobnog subjekta i postati vid­
ljivi izvan njega u njegovu tijelu, u sredini koju on sebi konstrui­
ra. Konstitucija drugoga ne rasvjetljuje potpuno konstituciju dru­
štva, koje nije egzistencija u dvoje ili u troje, nego koegzistencija s
neodređenim brojem svijesti. Međutim, analiza percepcije drugo­
ga nailazi na načelnu teškoću koju izaziva kulturni svijet, jer ona

PERC IP IRAN I SVIJET 363

mora razriješiti paradoks svijesti viđene izvana, misli koja prebiva
u vanjštini, i koja je, dakle, s obzirom na moju, već bez subjekta i
anonimna.

Ono što smo rekli o tijelu daje ovom problemu početak
rješenja. Egzistencija drugoga izaziva teškoće i ogorčenje za ob­
jektivno mišljenje. Ako su zbivanja u svijetu, prema Lacheliero-
voj izreci, isprepletanje općenitih svojstava i nalaze se u sjecištu
funkcionalnih relacija koje, u principu, dopuštaju da se dovrši nji­
hova analiza, te ako je tijelo uistinu jedna pokrajina svijeta, ako
je ono taj objekt o kojemu mi govori biolog, ta veza procesa čiju
analizu nalazim u radovima fiziologije, ta hrpa organa čiji opis na­
lazim u anatomskom atlasu - tada moje iskustvo ne bi moglo biti
ništa drugo negoli razgovor u četiri oka između čiste svijesti i siste­
ma objektivnih korelacija koje ona misli. Tijelo drugoga, kao i
moje vlastito tijelo, nije nastanjeno, ono je objekt pred sviješću
koja ga misli ili ga konstituira, ljudi i sâm ja, tek smo mehanizmi
koji se miču pomoću opruga, istinski je subjekt bez drugotnog; ta
svijest koja bi se skrivala u komadu krvave puti jest najapsurdniji
od okultnih kvaliteta, a moja svijest - budući da je koekstenzivna
s onim što može biti za mene, korelat cijelog sistema iskustva -
ne može u njemu naići na drugu svijest koja bi tog časa učinila da
se pojavi u svijetu meni nepoznata pozadina njezinih fenomena:
dva su načina bitka i samo dva: bitak po sebi, koji je onaj objekata
raspoređenih u prostoru, i bitak za sebe koji je onaj svijesti. No,
drugi bi bio preda mnom jedna posebičnost a ipak bi egzistirao za
sebe, on bi od mene, da bi bio percipiran, iziskivao kontradiktornu
radnju, jer bih ga u isto vrijeme morao razlikovati od samoga sebe
mene dakle, situirati ga u svijetu objekta, i misliti ga kao svi­
jest, to jest kao onu vrstu bitka bez vanjštine i bez dijelova koje­
mu ja imam pristup samo zato što je on ja, i zato što se onaj koji
misli i onaj koji je pomišljen u njemu miješaju. U objektivnom
mišljenju nema, dakle, mjesta za drugoga i za mnoštvo svijesti.
Ako ja konstituiram svijet, ne mogu pomišljati drugu svijest, jer
bi trebalo da ga konstituira također i ona, pa, bar s obzirom na
ovaj drugi vid svijeta, ja ne bih bio onaj koji konstituira. Kad bih
čak uspio da je pomišlja kao onu koja konstituira svijet, to sam
opet ja koji bih je konstituirao kao takvu, pa bih ponovno ja bio
jedini koji konstituira. Ali upravo smo naučili osporavati objektiv­
no mišljenje i dotakli smo, s ovu stranu znanstvenih predodžab§
svijeta i tijela, jedno iskustvo svijeta i tijela što ga one ne uspije­
vaju resorbirati. Moje tijelo i svijest nisu više objekti, koji su je­
dan sa drugim koordinirani funkcionalnim relacijama iz roda

364 FENOM ENOLOGIJA PERCEPCIJE

onih koje utvrđuje fizika. Sistem iskustva u kojemu oni komunici­
raju preda mnom više ne raspoređuje i ne pregledava konstituira-
juća svijest. Ja imam svijet kao nedovršen individuum pomoću
svog tijela kao moć ovog svijeta, i imam položaj objekata pomoću
položaja svoga tijela, ili obratno, položaj svoga tijela pomoću ono­
ga objekata, ne u nekoj logičkoj uključenosti, i kao što se neka ne­
poznata veličina određuje pomoću objektivnih relacija sa danim
veličinama, ali u jednoj realnoj implikaciji, i zato što je moje tije­
lo pokret ka svijetu, svijet, uporište moga tijela. Ideal objektivnog
mišljenja - sistem iskustva kao svežanj fiziko-matematičkih ko­
relacija - fundiran je na mojoj percepciji svijeta kao individuu­
ma u suglasnosti sa samim sobom, pa kada znanost nastoji integri­
rati moje tijelo u relacije objektivnog svijeta, to znači da se ona
trudi, na svoj način, da šavove moga fenomenalnog tijela protu­
mači prema iskonskom svijetu. U isto vrijeme kada se tijelo pov­
lači iz objektivnog svijeta i dospijeva da između čistog subjekta i
objekta formira treću vrstu bitka, subjekt gubi svoju čistoću i svo­
ju transparenciju. Objekti su preda mnom, ocrtavaju na mojoj
mrežnici jednu izvjesnu projekciju samih sebe, i ja ih percipiram.
Više neće moći biti pitanje da se u mojoj fiziološkoj predodžbi fe­
nomena izoliraju retinske slike i njima odgovarajuće cerebralno
određenje totalnog, aktualnog i virtualnog polja, u kojemu se one
pojavljuju.

Fiziološko zbivanje samo je apstraktan crtež perceptivnog
doživljaja.1 Više nećemo moći pod imenom psihičkih slika ostvari­
vati diskontinuirana perspektivna viđenja koja bi odgovarala suk­
cesivnim retinskim slikama, ni najposlije uvoditi »uvid duha«
koji restituira objekt iznad deformirajućih perspektiva. Treba da
zamislimo perspektive i gledišta kao naše uglabanje u svijet-indivi-
duum, a percepciju ne više kao konstituiranje pravog objekta nego
kao našu inherenciju stvarima. Svijest sama u sebi sa senzornim
poljima i sa svijetom kao poljem svih polja otkriva neprozirnost
originame prošlosti. Ako osjećam tu inherenciju svoje svijesti nje­
zinu tijelu i njezinu svijetu, percepcija drugoga i mnoštvo svijesti
ne predstavljaju više teškoću. Ako se, za mene koji reflektiram o
percepciji, percipirajući subjekt pojavljuje bez jedne iskonske
montaže naspram svijeta, vukući za sobom tu tjelesnu stvar bez
koje ne bi za nj bilo drugih stvari, zašto druga tjelesa koja percipi­
ram ne bi, obrnuto, bila nastanjena svijestima? Ako moja svijest
ima tijelo, zašto ostala tjelesa ne »bi imala« svijesti? Ovo očevid- 1

1 La Structure du Comportement, strana 125.

p e r c ip ir a n i s v ije t 365

no pretpostavlja da pojam tijela i pojam svijesti budu duboko iz­
mijenjeni. U onome što se tiče tijela, pa čak i tijela drugoga, treba
da naučimo razlikovati ga od objektivnog tijela, kako ga opisuju
fiziološke knjige. To nije ono tijelo koje može biti nastanjeno jed­
nom sviješću. Treba da na vidljivim tjelesima proniknemo pona­
šanja koja se u njima ocrtavaju, koja u njima čine njihovu poja­
vu, ali koja u njima nisu realno sadržana.2 Nikada se neće učiniti
shvatljivim kako bi značenje i internacionalnost mogli nastavati
sastave molekula ili gomile ćelija, to je ono u čemu kartezijanizam
ima pravo. Ali nije ni riječ o jednom tako apsurdnom pothvatu.
Riječ je samo da se uvidi da je tijelo, kao kemijski sastav ili naku­
pina tkiva, oblikovano osiromašivanjem pođemo li od iskonskog
fenomena tijela-za-nas, od tijela ljudskog iskustva ili od percipira­
nog tijela, koje objektivno mišljenje opsjeda, ali čiju dovršenu
analizu ono ne mora postulirati. U onome što se tiče svijesti, treba
da je zamislimo'ne više kao konstituirajuću svijest i kao čisti bi-
tak-za-sebe nego kao perceptivnu svijest, kao subjekt ponašanja,
kao bitak u svijetu ili egzistenciju, jer samo će se tako moći poja­
viti drugi na vrhu svoga fenomenalnog tijela i dobiti neku vrstu
»lokaliteta«. Pod tim uvjetima nestaju antinomije objektivnog
mišljenja. Fenomenološkom refleksijom nalazim gledanje, ne kao
»misao o gledanju«, prema Descartesovoj izreci, nego kao pogled
koji može uhvatiti vidljivi svijet, i zato može za mene postojati
pogled drugoga, taj izražajan instrument što ga se naziva licem
može nositi egzistenciju, kao što je moja egzistencija nošena spoz-
navajućim aparatom koji je moje tijelo. Kada se obraćam svojoj
izravnoj percepciji i kada prelazim s izravne percepcije na misao o
ovoj percepciji, ja je ponovno ostvarujem, ponovno nalazim na
djelu misao stariju od mene u mojim perceptivnim organima, a
čiji su oni samo trag. Na isti način razumijem drugoga.

Ovdje još imam samo trag svijesti koja mi izmiče u svojoj
zbiljnosti pa, kada se moj pogled susretne s jednim drugim pogle­
dom, ja ponovno ostvarujem tuđu egzistenciju u jednoj vrsti re­
fleksije. Tu ne postoji ništa poput nekog »zaključivanja po analo­
giji«. Scheler je to dobro rekao, zaključivanje po analogiji pretpo­
stavlja ono što bi trebalo da objasni. Druga svijest može biti dedu-
cirana samo ako su emocionalni izrazi drugoga i moji uspoređeni i
identificirani, i ako su utvrđene precizne korelacije između moje
mimike i mojih »psihičkih činjenica«. No, percepcija drugoga pre- 1

1 To je taj posao koji smo pokušali obaviti na drugom mjestu. (La Structure
du Comportement, pogl. I i II.)

366 FENO M ENO LO GIJA PERCEPCIJE

thodi takvim konstatacijama i omogućuje ih, one nisu njezini kon-
stitutivi. Dijete od petnaest mjeseci otvara usta ako iz šale stisnem
svojim zubima jedan njegov prst i ako se pretvaram da ću ga ugri­
sti. A ipak, ono nije često gledalo svoje lice u ogledalu, njegovi
zubi nisu slični mojima. To znači da su njegova vlastita usta i nje­
govi zubi, kako ih ono iznutra osjeća, za nj odmah grizni aparati, i
da je moja čeljust, kako je ono vidi izvana, za nj odmah kadra da
izvrši moje namjere. »Ujed« ima za nj neposredno jedno inter-
subjektivno značenje. Ono percipira svoje intencije u svome tije­
lu, moje tijelo sa svojim i time moje intencije u svome tijelu. Ko­
relacije koje su opažene između moje mimike i one drugoga, iz­
među mojih intencija i moje mimike, svakako mogu pružiti pro­
vodnu nit u metodičkom upoznavanju drugoga i onda kada direkt­
na percepcija ne uspijeva. Između moje svijesti i moga tijela kako
ga doživljavam, između toga fenomenalnog tijela i onog drugoga
kako ga vidim izvana, postoji unutarnji odnos koji čini da se drugi
pojavljuje kao dovršenje sistema. Očevidnost drugoga moguća je
zato što ja nisam transparentan za samog sebe, i što moja subjek­
tivnost za sobom povlači svoje tijelo. Maločas smo rekli: ukoliko
drugi prebiva u svijetu, on je u njemu vidljiv i pripada mome po­
lju, on nije nikada Ego u smislu u kome sam to ja za samoga sebe.
Da bih ga pomišljao kao istinsko Ja, morao bih pomišljati sebe kao
puki objekt za njega, što mi zabranjuje znanje koje imam o sebi
samome. Ali ako tijelo drugova nije objekt za mene, ni moje za
njega, ako su ona ponašanja, položaj drugoga ne svodi me na sta­
nje objekta u njegovu polju, moja percepcija drugoga ne svodi ga
na stanje objekta u mome polju. Drugi nije nikada potpuno oso­
ban bitak, ako sam ja apsolutno ja sam, i ako sebe shvaćam u apo-
diktičkoj očevidnosti. Ali ako refleksijom nalazim u samome sebi,
uz percipirajući subjekt, jedan predosobni subjekt, koji je dan
sam sebi, ako moje percepcije ostaju ekscentrične u odnosu prema
meni kao centru inicijativa i rasuđivanja, ako percipirani svijet
ostaje u stanju neutralnosti, ni verificiran objekt, ni san priznat
kao takav - tada sve što se pojavljuje u svijetu nije odmah preda
mnom raspoređeno, te ponašanje drugoga može u njemu igrati
ulogu. Taj svijet može ostati nepodijeljen između moje percepcije
i njegove, ja, koje percipira, nema poseban privilegij koji čini ne­
mogućim percipirano ja, oba su, ne cogitationes zatvorene u svojoj
imanenciji, nego bića koja su nadmašena od svoga svijeta i koja,
prema tome, svakako mogu biti nadmašena jedno od drugoga.
Potvrđivanje tuđe svijesti nasuprot mojoj odmah bi iz moga is­
kustva načinilo privatan prizor, jer ono više ne bi bilo koeksten-

PERCIPIRANI SVIJET 367

zivno s bitkom. Cogito drugoga lišava moj vlastiti cogito svake vri­
jednosti i čini da gubim sigurnost koju sam imao u samoći da pri­
stupam jedinom za mene shvatljivom bitku, bitku kako ga ja
smjeram i konstituiram. Ali u individualnoj smo percepciji nauči­
li da ne ostvarujemo svoja perspektivna gledišta zasebno jedno od
drugog; znamo da se ona omiču jedno u drugo i da su sabrana u
stvari. Isto tako treba da naučimo prepoznavati komunikaciju svi­
jesti u istom svijetu. Zapravo, u mojoj perspektivi drugi nije zat­
voren prema svijetu, jer sama ova perspektiva nema određene gra­
nice, jer ona se spontano omiče u onu drugoga, i jer su one zajed­
no sabrane u jednom jedinom svijetu u kojemu svi sudjelujemo
kao anonimni subjekti percepcije.

Ukoliko imam senzorne funkcije, vizualno, auditivno, taktil­
no polje, ja već komuniciram sa drugima, također shvaćenim kao
psihofizički subjekti. Moj pogled pada na živo tijelo dok ono dje­
luje, objekti koji ga okružuju odmah dobivaju jedan novi sloj
značenja: oni više nisu samo to što bih od njih mogao napraviti ja
sam, oni su ono što će od njih napraviti ponašanje. Oko percipira­
nog tijela izdubljuje se vrtlog u koji moj svijet biva privučen i kao
usisan: u tom mjerilu, nije on više samo moj, nije više nazočan
samo meni, nazočan je X-u, tom drugom ponašanju koje počinje
da se oko njega ocrtava. Već drugo tijelo nije više običan fragment
svijeta, nego mjesto izvjesne izradbe i kao izvjesnog »viđenja«
svijeta. Tamo se vrši jedna izvjesna obrada stvari, čak i mojih.
Netko se služi meni dobro poznatim predmetima. Ali tko? Ja ka­
žem da je to netko drugi, jedan drugi ja-sam, a to, prije svega,
znam zato što ovo živo tijelo ima istu strukturu kao i moje. Svoje
tijelo osjećam kao moć izvjesnih ponašanja i jednog izvjesnog svi­
jeta, ja sam samome sebi dan samo kao jedan izvjestan zahvat u
svijet; no upravo je moje tijelo to koje percipira tijelo drugoga i u
njemu nalazi’ kao neko čudesno produženje svojih vlastitih inten­
cija, jedan dobro poznat način da se tretira svijet; od sada, kao što
dijelovi moga tijela zajedno tvore jedan sistem, tako su tijelo dru­
goga i moje jedna jedina cjelina, naličje i lice jednog jedinog fe­
nomena, a anonimna egzistencija, koje je moje tijelo u svakom
času trag, od sada istovremeno nastava ta dva tijela3. Ovo čini tek
drugo živo biće, a ne još drugi čovjek. Ali ovaj tuđi život, kao i
moj s kojim on komunicira, jest otvoren život. On se ne iscrpljuje

1 Zbog toga se kod nekog subjekta mogu otkriti poremećenja tjelesne sheme,
tražeći od njega da na liječnikovu tijelu označi mjesto svoga vlastitog tijela Sto biva
doticano.

368 FENO M ENO LO GIJA PERCEPCIJE

u jednom izvjesnom broju bioloških ili osjetnih funkcija. On sebi
pripaja prirodne objekte, skrećući ih s njihova neposrednog prav­
ca, konstruira sebi alate, instrumente, projicira se u sredinu kao
kulturni objekti. Dijete ih, rađajući se, nalazi oko sebe kao me­
teorsko kamenje, koje je došlo s jedne druge planete. Ono ih pris­
vaja, uči da se njima služi kao što se njima služe drugi, jer tjelesna
shema osigurava neposredno slaganje onoga što dijete vidi da se
radi i onoga što ono radi, i jer se time oruđe precizira kao jedno
određeno manipulandum, a drugi kao centar ljudske akcije. Ima,
posebno, jedan kulturan objekt koji će upravo zaigrati bitnu ulogu
u percepciji drugoga: to je govor. U iskustvu dijaloga, konstituira
se između drugoga i mene zajedničko zemljište, moja misao i nje­
gova misao tvore samo jedno tkivo, moje razloge i one sugovorni­
ka doziva stanje dikusije, oni se uklapaju u zajedničku radnju čiji
tvorac nije nijedan od nas. Tu postoji jedno biće u dva, a drugi ov­
dje nije za mene neko obično ponašanje u mome transcedental-
nom polju, ni uostalom ja u njegovu, mi smo jedan za drugoga
suradnici u savršenoj uzajamnosti, naše perspektive umeću se jed­
na u drugu, mi koegzistiramo putem jednog istog svijeta. U sadaš­
njem dijalogu oslobođen sam samoga sebe, misli drugoga svakako
su njegove misli, ja nisam taj koji ih proizvodi, premda ih shva­
ćam odmah čim se rode ili premda ih pretičem, i štoviše objekcija
koju mi upućuje sugovornik iznuđuje mi misli koje nisam znao
da posjedujem, tako da, ako mu ja pozajmljujem misli, on zauzv­
rat čini da ja mislim. Samo naknadno, kada sam napustio dijalog i
kada ga se prisjećam, mogu ga reintegrirati u svoj život, načiniti
od njega jednu epizodu svoje privatne povijesti, i samo naknadno
drugi opet postaje odsutan, ili, ukoliko mi ostaje prisutan, meni
sluti na prijetnju.

Percepcija drugoga i intersubjektivni svijet predstavljaju
problem samo za odrasle. Dijete živi u svijetu za koji ono vjeruje
da je pristupačan svima što ga okružuju, ono nema nikakve svije­
sti o samome sebi, ni, uostalom, o drugima, kao privatnim subjek­
tivnostima, ne sluti da smo mi svi i da je ono samo ograničeno na
izvjesno gledište na svijet. Zato ne podvrgava kritici ni svoje misli,
u koje vjeruje onoliko koliko mu se pojavljuju, i ne nastojeći ih
povezivati, ni naše govorne riječi. Ono ne poznaje gledišta. Ljudi
su za nj prazne glave uperene prema jednom jedinom očevidnom
svijetu u kojem se sve događa, čak i sni, koji su, vjeruje ono u nje­
govoj sobi, čak i misao, jer se ona ne razlikuje od govornih riječi.
Drugi su za nj pogledi koji pažljivo promatraju stvari, oni imaju
jednu gotovo materijalnu egzistenciju, toliko da se jedno dijete

PERC IP IRAN I SVIJET 369

pita kako to da se pogledi ne slome kada se sastanu4. Nekako u
doba od dvanaest godina, kaže Piaget, dijete ostvaruje cogito i do­
stiže istine racionalizma. Ono bi se istodobno otkrivalo kao os jedi­
na svijest i kao intelektualna svijest, kao gledište na svijet i kao
pozvano da nadmaši to gledište, da konstruira objektivnost na ra­
zini suđenja. Piaget vodi dijete do dobi razuma, kao da bi mišlje­
nja odraslog bila sama sebi dovoljna i uklanjala svaku kontradik­
ciju. Ali, zapravo, svakako treba da djeca imaju na neki način pra­
vo protiv odraslih ili protiv Piageta, i da barbarska mišljenja prve
dobi ostanu kao neophodna tekovina ispod onih zrele dobi, ako za
odraslog mora postojati jedinstven i intersubjektivan svijet. Svi­
jest što je imam o konstruiranju neke objektivne istine uvijek bi
mi mogla davati samo jednu objektivnu istinu za mene, moje naj­
veće nastojanje da budem nepristran ne bi moglo postići da se iz-
dignem nad svoju subjektivnost, kako to izražava Descartes (do­
duše, hipotezom o zlobnom geniju), kad ne bih, ispod svojih sudo­
va, imao prvobitnu izvjesnost da dosižem sam bitak, kad se, prije
svakog hotimičnog zauzimanja položaja, ne bih osjećao već smješ­
tenim u jednom intersubjektivnom svijetu, kad se znanost ne bi
oslanjala na ovaj originarni iaU. S cogitom počinje borba svijesti
od kojih svaka, kako kaže Hegel, ide za smrću druge. Da bi borba
mogla započeti, da bi svaka svijest mogla naslućivati tuđe prisut­
nosti koje ona niječe, potrebno je da one imaju jedan zajednički
teren i da se sjećaju svoje miroljubive koegzistencije u svijetu dje­
teta.

No da li je to zaista drugi do koga dolazimo na taj način? Mi
ukratko niveliramo Ja i Ti u jednom iskustvu na više njih, uvodi­
mo ono neosobno u centar subjektivnosti, brišemo individualnost
perspektiva; no, nismo li, u ovoj općenitoj konfuziji, učinili nevid­
ljivim, s Egom, alter Ego? Ranije smo rekli da oni jedan drugog
isključuju. Ali oni su takvi upravo samo zato što imaju iste zahtje­
ve i zato što alter Ego slijedi sve promjene Ega: ako je Ja koje per­
cipira zaista jedno Ja, ono ne može u sebi percipirati jedno drugo;
ako subjekt koji percipira jeste anoniman, sam drugi kojega on
percipira jest to, pa kada budemo htjeli, u ovoj kolektivnoj svije­
sti, učiniti vidljivom mnoštvenost svijesti, ponovno ćemo naići na
teškoće za koje smo mislili da smo ih izbjegli. Ja percipiram dru­
goga kao ponašanje, na primjer, opažam tugu ili srdžbu drugoga u
njegovu držanju, na njegovu licu, i na njegovim rukama, bez
ikakve pozajmice od nekog »unutarnjeg« iskustva patnje ili

4 Piaget, La représentation du monde chez l'enfant, strana 21.

24 - M. Merleau-Ponty: Fenomenologija percepcije

370 FENOM ENOLOGIJA PERCEPCIJE

srdžbe, i zato što su tuga i srdžba varijacije bitka u svijetu, nepodi­
jeljene između tijela i svijesti, i one se nameću kako držanju dru­
goga, koje je vidljivo u njegovom fenomenalnom tijelu, tako i
mome vlastitom držanju onako kako se ono meni ukazuje. Ali na­
pokon, ponašanje drugoga pa čak i riječi drugoga nisu drugi. Tuga
drugoga i njegova srdžba nikada nemaju točno isti smisao za njega
i za mene. Za njega su to doživljene situacije, za mene su to pona-
zočene situacije. Ili ako mogu, nekom pobudom prijateljstva, su­
djelovati u ovoj tuzi i u ovoj srdžbi, one ostaju tuga i srdžba mog
prijatelja Pavla: Pavao trpi jer je izgubio svoju ženu, ili je srdit jer
su mu ukrali njegov sat; ja patim jer je Pavlu teško, ja se srdim
jer je on srdit, situacije se ne mogu podudarati. I ako, napokon, za­
jedno napravimo jedan projekt, ovaj zajednički projekt nije samo
jedan projekt, i on se ne ukazuje pod istim aspektima meni i Pav­
lu, do njega nije jednako stalo jednome kao drugome, ni u sva­
kom slučaju na isti način, jedino zato što je Pavao Pavao i što sam
ja ja. Uzalud će naše svijesti, u našim vlastitim situacijama kon­
struirati neku zajedničku situaciju u kojoj one komuniciraju;
svatko projektira svoj »jedini i jedinstveni« svijet iz temelja svoje
subjektivnosti. Teškoće percepcije drugoga nisu se sve odnosile na
objektivno mišljenje, one sve ne prestaju s otkrićem ponašanja,
ili, radije, objektivno mišljenje i jedinost cogita, koji je njegova
konzekvencija, nisu fikcije, to su dobro utemeljeni fenomeni, a
trebat će da istražimo njihov temelj. Konflikt mene i drugoga ne
počinje samo kada se nastoji misliti drugoga, a ne iščezava ako se
mišljenje reintegrira u netetičku svijest i u nereflektirani život: on
je već tu ako nastojim doživjeti drugoga, na primjer u zaslijeplje­
nosti žrtve. Sklapam sa drugim pakt, odlučio sam se živjeti u
međusvijetu, gdje dajem isto toliko mjesta drugome kao i samom
sebi. Ali ovaj međusvijet je još moj projekt i bilo bi licemjerno
vjerovati da ja želim dobro drugoga kao svoje, jer čak i ova preda­
nost dobru drugoga još dolazi od mene. Bez uzajamnosti nema al­
ter Ego-(a), jer svijet jednog uključuje tada onaj drugog, i jer se
jedan osjeća otuđen u korist drugog. To se događa kod para gdje
ljubav nije jednaka s obje strane: jedno se angažira u ovoj ljubavi
i u njoj stavlja u igru svoj život, drugo ostaje slobodno, ova je lju­
bav za nj kontingentan način življenja. Prvo osjeća kako se nje­
gov bitak i njegova supstancija gube u toj slobodi, koja sva ostaje
nasuprot njemu. Pa čak, ako drugo, iz vjernosti obećanjima ili iz
velikodušnosti, hoće da se zadovolji rangom običnog fenomena u
svijetu prvog, da se vidi očima drugog, to još uvijek znači da ono
dovle dospijeva oslobađanjem vlastitog života i ono, dakle, kao hi­

p e r c ip ir a n i s v ij e t 371

potezu niječe jednaku vrijednost drugog i sebe, koju bi htjelo
potvrditi kao tezu. Koegzistencija mora svakako biti doživljena od
svakoga. Ako nismo ni jedan ni drugi konstituirajuće svijesti u
času kada počnemo komunicirati i nalaziti jedan zajednički svijet,
postavlja se pitanje tko komunicira i za koga postoji taj svijet. Pa
ako netko s nekim komunicira, ako međusvijet nije jedno nesh­
vatljivo po sebi, ako on mora postojati za nas dvojicu, onda se ko­
munikacija iznova prekida i svaki od nas djeluje u svom privat­
nom svijetu kao što dva igrača djeluju na dvije šahovske ploče
koje su jedna od druge udaljene 100 km. Igrači sebi mogu, dapače,
putem telefona ili prepiske saopćavati svoje odluke, što opet izlazi
na to da oni pripadaju istom svijetu. Naprotiv, ja, strogo uzevši,
nemam sa drugim nikakav zajednički teren, položaj drugog s nje­
govim svijetom i položaj mene s mojim svijetom konstituiraju al­
ternativu. Kad je jednom drugi uspostavljen, kada mi je jednom
pogled drugoga na mene, stavljajući me u svoje polje, oduzeo je­
dan dio mog bitka, svakako je razumljivo da ga ja mogu nadokna­
diti jedino razvijajući odnose sa drugim, čineći da budem od njega
slobodno poznat, i da moja sloboda zahtijeva za druge istu slobo­
du. Ali trebalo bi najprije znati kako sam ja mogao postaviti dru­
goga. Ukoliko sam se rodio, ukoliko imam tijelo i jedan prirodni
svijet, mogu u tom svijetu naići na druga ponašanja s kojima se
moje isprepleće, kako smo to ranije objasnili. Ali isto tako ukoliko
sam se rodio, ukoliko je moja egzistencija već na djelu, ona zna da
se posveti sama sebi, ona ostaje uvijek s ovu stranu akata u kojima
se hoće angažirati, koji su zauvijek samo njezini modaliteti, poseb­
ni slučajevi njezine nesavladive općenitosti. To je ta pozadina
dane egzistencije koju konstituira cogito: svako tvrđenje, svako
angažiranje, pa čak i svaka negacija, svaka dvojba zauzima mjesto
u jednom prethodno otvorenom polju, poziva se na svjedočanstvo
jednoga sebe koje se iskušava prije posebnih akata u kojima ono
gubi dodir sa samim sobom. Ovo sebe, svjedok svake zbiljske ko­
munikacije, a bez koje ona ne bi znala sebe i ne bi, dakle, bila ko­
munikacija, čini se kao da uskraćuje svako rješenje problema dru­
goga. Tu postoji jedan doživljeni solipsizam koji nije moguće
prevladati. Ja se, bez sumnje, ne osjećam konstituensom ni prirod­
nog svijeta, ni kulturnog svijeta: u svaku percepciju, u svaki sud,
uplećem, bilo senzorne funkcije, bilo kulturne montaže, koje nisu
stvarno moje. Nadmašen sa svih strana svojim vlastitim aktima,
utopljen u općenitosti, ja sam ipak onaj po kome su oni doživlje­
ni, s mojom prvom percepcijom bilo je inaugurirano nezasitljivo
biće koje sebi prisvaja sve što može susresti, kome ništa ne može

372 FENOM ENOLOGIJA PERCEPCIJE

biti čisto i naprosto dano, jer je ono po naravi dobilo sudjelovanje
u svijetu, i otada nosi u samome sebi projekt svega mogućeg bitka,
jer je ono jednom zauvijek bilo zapečaćeno u svojem polju iskust­
va. Općenitost tijela neće nam učiniti nerazumljivim kako se neu­
mitno Ja može otuđiti u korist drugoga, jer ona se točno kompen­
zira onom drugom općenitošću moje neotuđive subjektivnosti.
Kako bih mogao naći drugdje, u mom perceptivnom polju, jednu
takvu prisutnost sebe sebi? Hoćemo li reći da je egzistencija dru­
goga za mene obična činjenica? Ali to je u svakom slučaju jedna
činjenica za mene, potrebno je da ona pripada mojim vlastitim
mogućnostima i da je ja na neki način shvatim i doživim da bi mo­
gla važiti kao činjenica.

Budući da solipsizam ne možemo ograničiti izvana, hoćemo
li pokušati da ga prevladamo iznutra? Ja, bez sumnje, mogu priz­
nati samo jedan Ego, ali kao univerzalan subjekt prestajem biti
jedno ograničeno ja, postajem nepristran gledalac pred kojim dru­
gi i ja sam kao empirijski bitak stojimo na ravnoj nozi, bez ikakve
prednosti meni u prilog. O svijesti koju otkrivam refleksijom i
pred kojom je sve objekt, ne može se reći da je ona ja: moje ja je
pred njom raspoređeno kao svaka stvar, ona ga konstituira, ona
nije njime obuhvaćena i može, dakle, bez teškoće konstituirati
druga ja. U Bogu ja mogu biti svjestan drugoga kao samoga sebe,
ljubiti drugoga kao samoga sebe. - Ali subjektivnost s kojom smo
se sukobili ne dopušta da se zove Bogom. Ako refleksija otkriva
mene samome meni k^o beskonačni subjekt, svakako valja prizna­
ti, bar kao prividnost, neznanje u kojemu sam u pogledu ovoga ja
više bio ja sam negoli ja. Ja sam to znao, reći će se, jer sam percipi­
rao drugoga i samoga sebe, i jer je ova percepcija upravo moguća
samo pomoću njega. Ali ako sam to već znao, sve su knjige filozo­
fije beskorisne. No, istina ima potrebu da bude objavljena. Boga
je, dakle, u samome njemu raspoznalo ovo konačno i neznalačko
ja, dok je Bog, na naličju fenomena, sebe oduvijek mislio. Pomoću
ove sjene slabašna svjetlost uspijeva da ponešto obasja, a time
postaje definitivno nemoguće resorbirati sjenu u svjetlosti, ja ne
mogu nikada sebe poznati kao Bog, ne niječući kao hipotezu ono
što želim tvrditi kao tezu. Ja bih mogao ljubiti drugoga kao samo­
ga sebe u Bogu, ali bi još trebalo da moja ljubav prema Bogu ne
dolazi od mene, i da je ona uistinu, kako je govorio Spinoza, lju­
bav kojom Bog ljubi samoga sebe kroz mene. Tako da na kraju ne
bi nigdje bilo ljubavi prema drugome ni drugoga, nego jedna jedi­
na ljubav prema sebi koja bi se stvarala sama u sebi s onu stranu
naših života, koja se ne bi ticala nas ni u čemu, i uz koju ne bismo

p e r c ip ir a n i s v ij e t 373

mogli pristati. Kretanje refleksije i ljubavi koja vodi Bogu čini ne­
mogućim Boga do koga je to kretanje htjelo dovesti.

Svakako, dakle, znači da smo opet dovedeni pred solipsizam,
i problem se sada pojavljuje u svoj svojoj tegobi. Ja nisam Bog,
imam samo zahtjev za božanstvom. Izbjegavam svako angažiranje
i nadilazim drugoga ukoliko moram doživjeti svaku situaciju i sve
ostalo, kako bi bilo pod mojim nadzorom. A ipak, drugi ima za
mene bar na prvi pogled neki smisao. Kao i bogovi politeizma, ja
se moram obzirati na druge bogove, ili pak, kao bog Aristotelov, ja
polariziram svijet koji ne stvaram. Svijesti postaju smiješne zbog
jednog solipsizma koji slijede mnogi, to je situacija koju valja ra­
zumjeti. Kako mi proživljavamo ovu situaciju, to mora postojati
sredstvo da je razjasnimo. Samoća i komunikacija ne moraju biti
dva termina jedne alternative, već dva momenta jednog istog feno­
mena, jer, faktično, drugi egzistira za mene. O iskustvu drugoga
treba reći ono što smo na drugom mjestu rekli o refleksiji: da joj
njezin objekt ne može apsolutno umaći, jer mi imamo pojam o
njemu jedino pomoću nje. Svakako je potrebno da refleksija na
neki način pruža nereflektirani bitak, jer, inače, ne bismo imali
ništa da joj suprotstavimo i ona ne bi za nas postala problem. Isto
tako, svakako je potrebno da mi moje iskustvo pruža na neki
način drugoga, jer, kad ono to ne bi činilo, ja ne bih čak ni govorio
o samoći; pa ne bih ni mogao izjaviti da je drugi nedokučiv. Ono
što je dano i u početku istinito, to je refleksija otvorena prema ne-
reflektiranom, refleksivan nastavak nereflektiranog - a to je isto
tako napetost moga iskustva prema nekom drugom čija je egzi­
stencija neprijeporna na horizontu moga života, čak i onda kada
je spoznaja koju imam o njemu nesavršena. Između oba problema
postoji više od jedne neodređene analogije, i ovdje i ondje radi se
o tome da se sazna kako mogu izvan samoga sebe isturiti jedan ši­
ljak i doživjeti ono nereflektirano kao takvo.

Kako, dakle, mogu, ja koji percipiram, i koji, samim tim,
potvrđujem sebe kao univerzalni subjekt, percipirati nekog drugog
koji mi tog časa oduzima univerzalnost? Centralni fenomen, koji
istodobno utemeljuje moju subjektivnost i moju transcendenciju
prema drugome, sastoji se u tome što sam ja dan sam sebi. Ja sam
dan, to jest ja sam već situiran i angažiran u jednom fizičkom i
društvenom svijetu - ja sam dan sam sebi, to jest ova mi situacija
nikada nije prikrivena, ona nije nikada oko mene kao neka strana
nužnost, a ja nisam u njoj nikada stvarno zatvoren kao predmet u
kutiji. Moja sloboda, temeljna moć koju imam da budem subjekt
svih svojih iskustava, nije različna od moga uklapanja u svijet. Za

374 FENOM ENOLOGIJA PERCEPCIJE

mene je sudbina da budem slobodan, da se ne mogu ograničiti ni
na što od onoga što doživljavam, da s obzirom na svaku faktičnu
situaciju čuvam sposobnost uzmaka, a ova sudbina bila je
zapečaćena u trenutku kada je bilo otvoreno moje transcendental­
no polje, kada sam se rodio kao gledanje i znanje, kada sam bio
bačen u svijet. Protiv društvenoga svijeta uvijek mogu pribjeći
svojoj osjetilnoj prirodi, zatvoriti oči, začepiti uši, živjeti kao stra­
nac u društvu, tretirati drugoga, ceremonije i spomenike kao obič­
ne rasporede boja i svjetla, lišiti ih njihovog ljudskog značenja.
Protiv prirodnog svijeta uvijek se mogu obratiti misaonoj prirodi,
i osporiti svaku percepciju uzetu zasebno. Tu leži istina solipsizma.
Svako iskustvo uvijek će mi se pojaviti kao posebnost koja ne
iscrpljuje općenitost moga bitka, pa uvijek, kako je govorio Male-
branche, imam pobudu da idem dalje. Ali ja mogu izbjegavati bi­
tak samo u bitku, na primjer, izbjegavam društvo u prirodi ili rea­
lan svijet u nekom imaginarnom koji je načinjen od otpadaka
realnog. Fizički i društveni svijet uvijek funkcionira kao stimulus
mojih reakcija, bilo da su one pozitivne ili negativne. Ja ospora­
vam svaku percepciju samo u ime neke istinitije percepcije koja bi
je korigirala; ako mogu nijekati svaku stvar, uvijek to činim potv­
rđujući da ima nešto uopće, i zato kažemo da je misao jedna mi­
saona priroda, potvrđivanje bitka negacijom bića. Ja mogu kon­
struirati jednu solipsističku filozofiju, ali čineći to, pretpostavljam
zajednicu ljudi koji govore, i ja joj se obraćam. Čak »neograniče­
no neprihvaćanje bitka ma kakav on bio«5 pretpostavlja nešto što
se ne prihvaća i u odnosu naspram čega se subjekt distancira. Dru­
gi ili ja, valja izabrati, kaže se. Ali izabire se jedan protiv drugog, i
tako se potvrđuju obojica. Drugi me pretvara u objekt i negira me,
ja pretvaram drugoga u objekt i negiram ga, kaže se. U stvari, po­
gled drugoga pretvara me u objekt, a moj pogled pretvara njega u
objekt, samo ako se i jedan i drugi spustimo na dno svoje misaone
prirode, ako jedan drugome upućujemo neljudski pogled, ako sva­
ki osjeća svoje akcije, ne kao prihvaćene i shvaćene, već kao izvr­
šene poput onih jednog kukca. To se na primjer, događa kada
izdržavam pogled nepoznata čovjeka. Ali, čak i tada, objektivacija
svakoga pogledom drugoga osjeća se kao mučna samo zato što ona
zauzima mjesto moguće komunikacije. Pogled psa na mene jedva
da mi smeta. Odbijanje komunikacije još je način komunikacije.
Promjenljiva sloboda, misaona priroda, neotuđiva osnova, nekva­
lificirana egzistencija, koja u meni i u drugome obilježava granice

5 Valéry, Introduction à la méthode de Leonard de Vinci. Variété, strana 200.

PERCIPIRANI SVIJET 375

svake simpatije, svakako prekida komunikaciju, ali je ne ništi.
Ako imam posla s neznancem koji još nije prozborio ni jednu je­
dinu riječ, mogu smatrati da on živi u jednom drugom svijetu gdje
moje akcije i moje misli nisu dostojne da se nalaze. Ali neka on
kaže jednu riječ, ili neka samo napravi jednu gestu nestrpljivosti, i
već prestaje da me transcendira: aha, to je, dakle, njegov glas, to
su njegove misli, evo, dakle, područja za koje sam smatrao da je
nedostiživo.
Svaka egzistencija definitivno transcendira druge samo kada osta­
je dokona i nepomična u svojoj prirodnoj diferentnosti. Čak i uni­
verzalna meditacija koja odsijeca filozofa od njegova naroda, nje­
govih prijateljstava, njegovih opredjeljenja, njegovog empirijskog
bića, jednom riječju od svijeta, i koja ga, čini se, ostavlja apsolut­
no sama, zapravo jeste akt, riječ, i prema tome dijalog. Solipsizam
bi, strogo uzevši, mogao biti istinit samo u slučaju nekoga tko bi
šuteći uspio konstatirati svoju egzistenciju iako nije ništa i ništa
ne čini, što je nemoguće, jer egzistirati, to znači biti u svijetu. Filo­
zof mora u svoje refleksivno povlačenje uvući druge, jer on je, u
nejasnoći svijeta zauvijek naučio da ih tretira kao consortes, i jer
je sve njegovo znanje sagrađeno na ovoj datosti mnjenja. Trans­
cendentalna subjektivnost je objavljena subjektivnost, naime, sa­
moj sebi i drugome, a s tog razloga ona je intersubjektivnost. Čim
se egzistencija sabire i angažira u jednom ponašanju, ona podlije­
že percepciji. Kao svaka percepcija, ova tvrdi više toga negoli
obuhvaća: kada kažem da vidim pepeonik i da je on ondje, pretpo­
stavljam da je dovršen razvoj iskustva koji bi mogao ići u besko­
načnost, angažiram jednu cijelu perceptivnu budućnost. Isto tako,
kada kažem da nekoga poznajem ili da ga volim, ja s onu stranu
njegovih kvaliteta smjeram na neiscrpivu pozadinu, koja može
učiniti da se jednog dana rasprši slika koju sam sebi o njemu stva­
rao. Uz tu cijenu ima za nas stvari i »drugih«, ne nekom iluzijom,
već jednim silovitim aktom koji je sama percepcija.

Potrebno nam je, dakle, da nakon prirodnog svijeta ponovno
otkrijemo društveni svijet, ne kao objekt ili zbroj objekata, nego
kao stalno polje ili dimenziju egzistencije: ja se, dakako, mogu od
njega odvratiti, ali ne mogu prestati biti situiran u odnošaju spram
njega. Naš društveni odnošaj je, kao naš odnošaj prema svijetu,
dublji od svake izričite percepcije ili od svakog suda. Isto je tako
pogrešno da nas se stavlja u društvo kao neki objekt usred ostalih
objekata, kao i da se društvo meće u nas kao objekt mišljenja, a
zabluda se s obje strane sastoji u tretiranju onoga društvenog kao
objekta. Treba da se vratimo na društveno s kojim smo u dodiru

376 FENOM ENOLOGIJA PERCEPCIJE

samom činjenicom što postojimo, i što nam je ono pripojeno prije
svake objektivacije. Objektivna i znanstvena svijest o prošlosti i o
civilizacijama bila bi nemoguća kad ja ne bih imao s njima, posre­
dovanjem svoga društva i svoga kulturnog svijeta, neku bar virtu­
alnu komunikaciju, kad mjesto Atenske Republike ili Rimskog
Carstva ne bi bilo obilježeno negdje na međama moje vlastite hi­
storije, kad oni ne bi bili u njima smješteni kao i toliko individuu­
ma koji su neodređeni, ali su prije postojali, kad ne bih u svome
životu nalazio temeljne strukture povijesti. Društveno je već tu
kada ga spoznajemo ili prosuđujemo. Jedna individualistička ili
sociologistička filozofija jest jedna izvjesna sistematizirana i izjaš-
njena percepcija koegzistencije. Prije osvještenja društveno posto­
ji potmulo i kao nukanje. Péguy na kraju Notre Patrie pronalazi
jedan sakriven glas koji nije nikada prestao govoriti, kao što dobro
znamo kad se probudimo da u noći objekti nisu prestali biti, ili da
netko već dugo kuca na naša vrata. Usprkos razlikama u kulturi,
moralu, zvanju i ideologiji, ruski seljaci iz 1917. pridružuju se u
borbi radnicima Petrograda i Moskve, jer osjećaju da je njihova
sudbina ista; klasa je doživljena konkretno prije negoli je postala
objekt promišljene volje. Originarno, društveno ne postoji kao ob­
jekt i u trećem licu. Zajednička je zabluda znatiželjnika, »velikog
čovjeka« i historičara što ono društveno žele tretirati kao objekt.
Fabrice je htio vidjeti bitku kod Waterlooa kao što se vidi pejzaž,
a nalazi tek zbrkane epizode. Da li je Car na svojoj karti uistinu
opaža? Ali ona se za njega svodi na shemu koja nije bez praznina:
zašto ova regimenta stoji na mjestu? Zašto ne pristižu rezerve? Hi­
storičar koji nije angažiran u bitki i vidi je odasvud, koji povezuje
mnoštvo svjedočanstava i koji zna kako je ona završila, na kraju
vjeruje da ju je pogodio u njezinoj istini. Ali što nam on o njoj
daje, to je samo jedna predodžba, on ne pogađa samu bitku zato
što je, u času kada se ona događala, njezin ishod bio kontingentan,
i jer on to više nije kada ga iznosi historičar, zato što su'duboki uz­
roci i slučajne nezgode koje su im dopustile da djeluju, u pojedi­
načnom događaju Waterlooa, bili jednako određujući, i što histori­
čar opet stavlja pojedinačan događaj u generalnu liniju propada­
nja carstva. Istiniti Waterloo nije ni u onome što vidi Fabrice, ni u
onom što vidi Car, ni u onome što vidi historičar, to nije neki
odredljiv objekt, to je ono što se događa na granicama svih per­
spektiva i prema čemu su sve one prethodno razmjerene.6 Histori-

Trebalo bi, dakle, neku historiju pisati u sadašnjem trenutku. To je, na
primjer, Jules Romains učinio u Verdunu. Naravno, ako objektivno mišljenje ne

PERCIPIRAN I s v i j e t 377

čar i filozof traže objektivnu definiciju klase ili nacije: da li se na­
cija temelji na zajedničkom jeziku ili na shvaćanjima života? Da
li se klasa temelji na iznosu dohodaka ili na mjestu u kruženju
proizvodnje? Poznato je da faktično nijedan od ovih kriterija ne
dozvoljava da se utvrdi da li individuum zavisi od nacije ili od kla­
se. U svim revolucijama ima privilegiranih koji se pridružuju re­
volucionarnoj klasi, i ugnjetavanih koji potpuno pristaju uz privi­
legirane. I svaka nacija ima svoje izdajice. To znači da nacija ili
klasa nisu ni fatalnosti koje potčinjavaju individuum izvana, ni,
uostalom, vrijednosti što ih on postavlja iznutra. One su modusi
koegzistencije koji ga nukaju. U mirnim razdobljima, nacija i kla­
sa tu su kao stimuli na koje upućujem samo rastresene ili zbrkane
odgovore, one su latentne. Jedna revolucionarna situacija ili jedna
situacija nacionalne opasnosti preobražava u svjesno zauzimanje
stava predsvjesne odnošaje s klasom i s nacijom, koji su sve do
sada bili samo doživljavani, prešutan angažman postaje izričit. Ali
on se sam sebi pojavljuje kao prethodeći odluci.

Problem egzistencijalne modalnosti onoga društvenog sustiže
ovdje sve probleme transcendencije. Bilo da se radi o mome tijelu,
o prirodnom svijetu, o prošlosti, o rođenju ili o smrti, uvijek je
teško saznati kako ja mogu biti otvoren fenomenima koji me nadi­
laze a koji, ipak, egzistiraju samo u onoj mjeri u kojoj ih ja preu­
zimam i doživljavam, kako prisutnost meni samome (Urprasenz)
koja me definira i uvjetuje svaku stranu prisutnost jeste ujedno
od-sustvovanje (Entgegenwartigung)7, i baca me izvan mene. Idea­
lizam, čineći vanjštinu imanentnom meni, realizam podvrgavajući
me kauzalnom djelovanju, falsificiraju odnošaje motivacije koji
postoje između vanjštine i unutrašnjosti, i čine ovaj odnošaj nesh­
vatljivim. Naša individualna prošlost, na primjer, ne može nam
biti dana ni zbiljskim nadživljavanjem stanja svijesti ili moždanih
tragova, ni sviješću o prošlosti koja bi je konstituirala i neposred­
no pogađala: u oba slučaja nedostajao bi nam smisao prošlosti, jer

može iscrpsti jednu sadašnju povijesnu situaciju, odatle ne treba zaključiti da bis­
mo mi morali jednu povijest doživljavati zatvorenih očiju, kao neku individualnu
avanturu, protiviti se svakom stvaranju perspektive i bacati se u akciju bez provod­
ne niti. Fabrice ne prisustvuje Waterloou, ali reporter je već bliže događaju. Duh
avanture udaljuje nas od njega još više negoli objektivno mišljenje. Ima jedno
mišljenje u dodiru s događajem koje u njemu traži konkretnu strukturu. Revoluci­
ja, ako je zaista u smislu povijesti, može da se promišlja u isto vrijeme kada se i do­
življava.

Husserl, Die Krisis der europaischen Wissenschaften und die transzende-
nale Phànomenologie, III (neobjavljeno).

378 FENOM ENOLOGIJA PERCEPCIJE

prošlost bi nam bila, pravo rekavši, sadašnjost. Ako za nas prošlost
mora postojati, to može biti samo u jednoj dvosmislenoj prisutno­
sti, prije svakog izričitog podsjećanja, kao polje prema kojemu
imamo otvor. Potrebno je da ono za nas postoji čak i onda kada na
nj ne mislimo, i da sva naša sjećanja budu prethodno razmjerena
prema ovoj neprozirnoj masi. Isto tako, kad bih imao svijet samo
kao zbroj stvari i stvar kao zbroj svojstava, ne bih imao izvjesno­
sti, već samo vjerojatnosti, ne nepobitnu stvarnost, već samo uvje­
tovane istine. Ako prošlost i svijet egzistiraju, treba da oni imaju
jednu načelnu imanenciju - oni mogu biti samo ono što vidim
iza sebe i oko sebe - i faktično jedna transcendencija - oni
postoje u mome životu prije no što se pojave kao objekti mojih iz­
ričitih akata.

Isto tako ni moje rođenje ni moja smrt ne mogu biti za mene
objekti mišljenja. Uveden u život, naslonjen na svoju misaonu
prirodu, stavljen u ovo transcendentalno polje koje se otvorilo od
moje prve percepcije i u kojemu je svaka odsutnost samo naličje
jedne prisutnosti, svaka tišina jedan modalitet zvučnoga bitka, ja
imam neku vrstu načelne posvudašnjosti i vječnosti, osjećam se iz­
ručen naviranju neiscrpivog života, i ne mogu misliti ni njegov
početak ni kraj, jer njih misli još živo ja, i jer tako moj život sebi
uvijek prethodi i nadživljava se. Ipak, ova ista misaona priroda
koja me kljuka bitkom otvara mi svijet kroz jednu perspektivu, s
njome primam osjećaj svoje kontingencije, tjeskobu da sam nad­
mašen, tako da, ako ne mislim svoju smrt, živim u atmosferi smrti
uopće, ima kao neka bit smrti koja je uvijek na horizontu mojih
misli. Napokon, kao što je trenutak moje smrti za mene nedostiži-
va budućnost, ja sam doista siguran da nikada ne doživljavam na­
zočnost drugoga samome sebi. A ipak, svaki drugi egzistira za
mene kao stil ili sredina neosporive koegzistencije, a moj život
ima društvenu atmosferu kao što ima smrtni okus.

S prirodnim svijetom i društvenim svijetom, otkrili smo ono
istinsko transcendentalno koje nije cjelokupnost konstitutivnih
radnji pomoću kojih bi se jedan transparentan svijet, bez sjena i
bez neprozirnosti, pružio pred nepristranim gledaocem, nego dvos­
mislen život u kojemu se zbiva Ursprung transcendencija, koji
me, jednom temeljnom kontradikcijom, dovodi u komunikaciju s
njima i na toj osnovi omogućuje spoznaju8. Možda će se reći da se

8 Husserl u svojoj posljednjoj filozofiji dopušta da svaka refleksija mora po­
četi vraćanjem na deskripciju doživljenog svijeta (Lebenswelt). Ali on dodaje, dru­
gom »redukcijom«, strukture doživljenog svijeta moraju opet sa svoje strane biti

PERCIPIRANI SVIJET 379

u središte filozofije ne može staviti jedna kontradikcija i da svi
naši opisi, budući da se oni na kraju ne mogu misliti, ne znače baš
ništa. Objekcija bi bila valjana kad bismo se ograničili na to da
ispod imena fenomena ili fenomenalnog polja nalazimo sloj pred-
logičkih i magičkih iskustava. Jer tada bi trebalo da se izabere: ili
vjerovati opisima i odreći se mišljenja, ili znati što se govori i
odreći se opisa. Treba da ovi opisi budu za nas prilika da definira­
mo jedno razumijevanje i jednu refleksiju, koji su korjenitiji od
objektivnog mišljenja. Fenomenologiji shvaćenoj kao izravan
opis mora se dodati jedna fenomenologija fenomenologije. Mora­
mo se vratiti cogitu da bismo u njemu tražili Logos fundamental-
niji negoli onaj objektivnog mišljenja, koji mu daje njegovo rela­
tivno pravo i, u isto vrijeme, stavlja ga na njegovo mjesto. Na pla­
nu bitka, nikada se neće shvatiti da je subjekt ujedno naturirajući
i naturiran, beskonačan i konačan. Ali ako ispod subjekta pro­
nađemo vrijeme, pa ako paradoksu vremena pripojimo one tijela,
svijeta, stvari i drugoga, razumjet ćemo da iznad toga nema ništa
da se razumije.

vraćene u transcendentalni tijek jednog univerzalnog konstituiranja gdje bi sve ne-
jasnoće svijeta bile rasvijetljene. Ipak je očito da je između dvoga moguće jedno:
ili konstitucija čini svijet transparentnim, i tada se ne vidi zašto bi refleksija treba­
la proći kroz doživljeni svijet, ili pak ona od njega nešto zadržava, a to znači da
ona nikada ne skida sa svijeta njegovu neprozirnost. Husserlova misao ide sve više
u ovom drugom smjeru preko mnogo reminiscencija iz logicističkog perioda, kao
što se vidi kada on od racionalnosti pravi problem, kada dopušta značenja koja su u
posljednjoj analizi »fluentna« (Erfahrung und Urteil, str. 428), kada zasniva spoz­
naju na jednoj originarnoj.

TREĆI DIO

BITAK ZA SEBE I BITAK U SVIJETU

I

COGITO

Mislim na kartezijanski Cogito, želim dovršiti ovaj rad, osje­
ćam hladnoću papira pod svojom rukom, opažam stabla bulevara
kroz prozor, moj se život u svakom času baca u transcendentne
stvari, on sav protječe vani. Cogito je ona misao koja se prije tri
stoljeća formirala u Descartesovu duhu, ili smisao tekstova koje
nam je on ostavio, ili napokon vječna istina koja kroz njih trans-
parira; to je na svaki način jedno kulturno biće prema kojemu se
moje mišljenje većma usmjerava nego što ga obuhvaća, kao što se
moje tijelo u poznatoj sredini orijentira i kreće među objektima,
mada mi nije potrebno da ih sebi jasno predočim. Ova započeta
knjiga nije izvjestan skup ideja, ona za mene konstituira otvorenu
situaciju čiju kompleksnu formulu ja ne mogu dati, i u kojoj se
slijepo koprcam sve dok se, kao čudom, misli i riječi ne organizira­
ju same od sebe. Utoliko prije osjetilna bića koja me okružuju, pa­
pir pod mojom rukom, stabla pred mojim očima, meni ne odaju
svoju tajnu, moja svijest sebe izbjegava i ne poznaje se u njima.
Takva je početna situacija koju realizam pokušava izložiti, tvrdeći
zbiljsku transendenciju i posebičnu egzistenciju svijeta i ideja.

Međutim, nije pitanje u tome da se da za pravo realizmu, i u
kartezijanskom vraćanju stvari ili ideja na ja ima jedna definitiv­
na istina. Samo iskustvo o transcendentnim stvarima moguće je je­
dino ako ja u samome sebi nosim i nalazim njihov projekt. Kada
kažem da su stvari transcendentne, to znači da ih ja ne posjedu­
jem, da oko njih ne obilazim, one su transcendentne onoliko koli­
ko ja ne znam što su, i koliko tvrdim njihovu golu egzistenciju.
No kakva smisla ima tvrditi egzistenciju iako se ne zna čega? Ako
u ovoj tvrdnji može biti neka istina, to znači da ja nazrijevam pri­
rodu ili bit na koju se ona odnosi, to znači da, na primjer, moja vi­
zija stabla kao nijema ekstaza prema jednoj individualnoj stvari
već obuhvaća izvjesnu misao o gledanju i izvjesnu misao o stablu;

384 FENOM ENOLOGIJA PERCEPCIJE

to napokon znači da ja ne susrećem stablo, nisam naprosto s njime
sučeljen, i da u ovom nasuprot mene postojećem pronalazim izvje­
snu prirodu čiji pojam aktivno oblikujem. Ako ja oko sebe nala­
zim stvari, to ne može biti zato što su one zbilja ovdje, jer, o ovoj
faktičnoj, hipotetičkoj egzistenciji ništa ne znam. Ako sam sposo­
ban da je uvidim, to znači da zbiljski dodir stvari budi u meni
prvobitno znanje o svim stvarima, i da su moje konačne i određe­
ne percepcije djelomična očitovanja jedne moći spoznaje koja je
koekstenzivna svijetu, i koja ga skroz-naskroz pokazuje. Ako za­
mislimo jedan prostor po sebi, s kojim bi percipirajući subjekt
koincidirao, na primjer ako sebi zamislim da moja ruka percipira
udaljenost dviju točaka točno se s njome podudarajući, kako bi
kut koji zatvaraju moji prsti i koji je karakterističan za ovu uda­
ljenost mogao biti procijenjen, kad ne bi bio kao unutra ucrtan ne­
kom moći koja ne prebiva ni u jednom objektu, ni u drugom, i
koja samim tim postaje sposobna da poznaje, ili bolje, da izrađuje
njihovu udaljenost? Ako se hoće da »osjet moga palca« i onaj
moga kažiprsta budu bar »znakovi« udaljenosti, kako bi ovi osjeti
sami po sebi imali ono čime znače udaljenost točaka u prostoru,
kad se već ne bi postavili na put koji vodi od jedne do druge, i kad
se ovaj put ne bi, opet, ne samo prelazio pomoću mojih prstiju
kada se razmiču, nego i odmjeravao pomoću moje misli u njezinu
inteligibilnom nacrtu? »Kako bi duh mogao poznavati smisao zna­
ka koji nije on sam konstituirao kao znak?1«. Sliku spoznaje koju
dobivamo opisujući subjekt situiran u njegovom svijetu treba, čini
se, zamijeniti novom, prema kojoj on konstruira ili konstituira
sam ovaj svijet, i ova je autentičnija negoli druga, jer je ophođe­
nje subjekta sa stvarima oko njega moguće samo ako ih on najpri­
je proizvede za sebe, rasporedi ih oko sebe, i izvodi ih iz svoje vla­
stite osnove. Utoliko prije, to je isto tako u aktima spontanog miš­
ljenja.

Kartezijanski Cogito, koji je tema mojih refleksija, uvijek je
sa druge strane onoga što sada sebi predočujem, on posjeduje hori­
zont smisla sačinjen od množine misli koje su mi nadošle dok sam
čitao Descartesa, a koje mi nisu sada nazočne, i drugih misli koje
nazirem, koje bih mogao imati, a koje nisam nikada razvio. No
napokon, ako dostaje da se preda mnom izgovore ova tri sloga pa
da se odmah orijentiram prema jednom izvjesnom redu ideja, to u
neku ruku znači da su mi odjednom prisutna sva moguća objaš­

1 P. Lachièze - Rey, Réflexions sur l ’Activité spirituelle constituante, strana
134.

BITAK ZA SEBE I B ITA K U SVIJETU 385

njenja. Onaj koji bi htio ograničiti duhovno svjetlo na predočenu
aktualnost uvijek će se sukobiti sa sokratskim problemom: »Na
koji ćeš način postupiti u traženju onog čiju prirodu apsolutno ne
poznaješ? Koja je, među stvarima što ne poznaješ, ta koju si naka­
nio da tražiš? Pa ako je slučajno baš i nađeš, kako ćeš znati da je
to zaista ona kad je ne poznaješ? (Menon, 80, D)«2. Misao koju bi
njezini objekti uistinu nadilazili vidjela bi ih kako se množe pred
njezinim koracima mada nikada ne bi bila kadra shvatiti njihove
odnose i proniknuti njihovu istinu. Ja sam onaj koji rekonstitui-
ram povijesni Cogito, ja sam onaj koji čitam Descartesov tekst, ja
sam onaj koji u njemu ustanovljujem neprolaznu istinu, i na kra­
ju prikaza kartezijanski Cogito ima smisla jedino za moj vlastiti
Cogito, ja o njemu ne bih mogao ništa misliti kad sam u sebi ne
bih imao sve što je potrebno da ga pronađem. Ja sam onaj koji
svome mišljenju naznačujem cilj da ponovno izvede kretanje Co­
gita, ja sam onaj koji svakog časa provjeravam orijentaciju svoga
mišljenja prema tom cilju; potrebno je, dakle, da moje mišljenje
u tome prethodi samom sebi i da je već našlo ono što traži, bez
čega ono ne bi to tražilo.

Valja ga definirati po njegovoj neobičnoj moći da samo sebe
pretiče i da samo sebe stavlja u pokret, da je svagdje kod kuće;
jednom riječju, po njegovoj autonomiji. Kada mišljenje ne bi
samo stavljalo u stvari ono što će zatim u njima naći, ono ne bi
moglo zahvaćati stvari, ne bi ih moglo misliti, bilo bi »iluzija miš­
ljenja«.3 Osjetilna percepcija ili rasuđivanje ne mogu biti činjeni­
ce koje se događaju u meni, i koje ja konstatiram. Kada ih razma­
tram naknadno, one se raspoređuju i raspršuju svaka na svoje
mjesto. Ali tu je samo trag što ostavljaju rasuđivanje i percepcija,
koji su uzeti u svojoj aktualnosti, da se ne raspadnu, morali obuh­
vatiti odjednom sve što je neophodno za njihovu realizaciju, i,
prema tome, biti sami sebi nazočni bez distance u jednoj nepodije­
ljenoj intuiciji. Svaka misao o nečemu u isto je vrijeme svijest o
sebi, bez čega ona ne bi mogla imati objekt. U korijenu svih naših
iskustava i svih naših refleksija, nalazimo, dakle, bitak koji nepos­
redno prepoznaje sam sebe, jer on je svoje znanje o sebi i o svim
stvarima, i koji svoju vlastitu egzistenciju poznaje ne konstataci­
jom i kao danu činjenicu, ili izvođenjem iz neke ideje samoga
sebe, nego kroz izravan dodir s njom. Svijet o sebi [samosvijest]
jeste sam bitak duha u djelovanju. Potrebno je da sam akt kojim

2 P. Lachièze - Rey, L'idealisme Kantien, strana 17- 18.
2 Ibid., str. 25.

25 - M. Merleau-Ponlv: Fer

386 FEN O M EN O LO G IJA P ER C EP C IJE

sam nečega svjestan bude uhvaćen u trenutku kada se ispunjava,
bez čega bi se prekinuo.

Prema tome je nepojmljivo da on može biti bilo čime započet
ili izazvan, potrebno je da on bude causa sui.A Vratiti se s Descarte-
som od stvari na mišljenje o stvarima, to znači svesti iskustvo na
zbroj psiholoških doživljaja kojih bi Ja bilo samo zajedničko ime
ili hipotetički uzrok, ali tada se ne vidi kako bi moja egzistencija
mogla biti izvjesnija od one bilo koje stvari, jer ona nije više ne­
posredna, osim u jednom neuhvatljivom trenutku; ili ustanoviti s
ovu stranu doživljaja jedno polje koje ne podliježe ni vremenu ni
ikakvu ograničenju, jedan način egzistencije koji ne bi ništa dugo­
vao doživljaju i koji bi bio egzistencija kao svijest, jedan duhovni
akt koji bi iz distance shvaćao i u samome sebi sažimao sve na što
smjera, jedno »ja mislim« koje bi bilo sâmo po sebi i bez ikakva
dodatka jedno »ja jesam«.* »Kartezijanska nauka o Cogitu mora­
la je, dakle, logički dovesti do tvrdnje o nevremenosti duha i do
prihvaćanja svijesti o vječnome: experimur nos aeternos esse4 * 6.«
Vječnost shvaćena kao moć da se obuhvate i anticipiraju vremeni
razvoji u jednoj jedinoj intenciji bila bi sama definicija subjektiv­
nosti7.

Prije negoli stavimo u pitanje ovu vječnosnu interpretaciju
Cogita, dobro pogledajmo njezine konsekvencije, koje će učiniti
vidljivim neophodnost ispravka. Ako mi Cogito objavljuje jedan
novi način egzistencije koji ništa ne duguje vremenu, ako sebe ot­
krivam kao univerzalni konstituens svakog bitka koji mi je pristu­
pačan, i kao transcendentalno polje bez zakutaka i bez vanjštine,
ne treba samo reći da je moj duh »kada se radi o formi svih obje­
kata osjetila (...) Spinozin Bog«8 - jer distinkcija forme i materije
ne može više imati posljednje važenje i ne vidi se kako bi duh,
razmišljajući o samome sebi, mogao u zadnjoj analizi naći ikakav
smisao pojma receptivnosti i sebe valjano misliti kao aficiranog:
ako je on taj koji sebe misli kao aficiranog, onda on sebe ne misli
kao aficiran, jer ponovo tvrdi svoju djelatnost u trenutku kada iz­
gleda da je ograničava; ako je on taj koji sebe stavlja u svijet, on
nije u njemu, a samopostavljanje je iluzija. Treba, dakle, da se

4 P. Lachièze-Rey, L-Idéalisme Kantien, str. 55.
‘ Id., Ibid., str. 184.
0 Id. Ibid., str. 17- 18.
7 P. Lachièze-Rey, Le Moi, ie Monde et Dieu, str. 68.
8 Kant, Uebergang, Adickes, str. 756, citirano po Lachieze-Rey, L'Idéalisme

kantien, str. 464.

BITAK ZA SEBE I B ITA K U SVIJETU 387

kaže, bez ikakve restrikcije, da moj duh jest Bog. Ne vidi se kako
bi gosp. Lachieze-Rey, na primjer, mogao izbjeći ovu konzekvenci-
ju. »Ako sam prestao misliti pa opet stanem misliti, ja opet živim,
rekonstruiram se u svojoj nedjeljivosti i ponovno se smještajući
na izvor odakle izlazi kretanje koje ja produžujem(...) Tako,
svaki put kada misli, subjekt uzima svoje uporište u samo­
me sebi, smješta se, iznad i iza svojih raznih predodžaba, u ono je­
dinstvo koje [kao] princip svakog raspoznavanja ne treba biti ra-
spoznato, i on ponovno postaje apsolut, jer on je to vječno«.9 Ali
kako bi moglo biti više apsoluta? Kako bih ponajprije ja mogao
raspoznati druga Ja? Ako je jedino iskustvo subjekta ono koje do­
bivam koincidirajući s njime, ako duh po definiciji izmiče »stra­
nom gledaocu« i može biti ustanovljen samo unutra, moj Cogito
je u principu jedini, on nije »sudjelovljiv« za nekog drugog. Da li
će se reći da je on »prenosiv« na druge?10 Ali kako bi jedan takav
transfer ikada mogao biti motiviran? Koji će prizor ikada moći da
me opravdano navede na to da izvan samoga sebe postavljam ovaj
način egzistencije, čiji smisao zahtijeva da bude shvaćen unutra?
Ako ne naučim u samome sebi uviđati sjedinjavanje bitka za sebe
i bitka po sebi, nijedna od tih mehanika koje su druga tjelesa nika­
da neće moći oživjeti, ako ja nemam vanjštine, drugi nemaju un­
utrašnjosti. Mnoštvenost je svijesti nemoguća, ako sam ja sam
sebe apsolutno svjestan. Iza apsoluta moga mišljenja, čak je nemo­
guće nazrijevati božanski apsolut. Ako je savršen, dodir moje svi­
jesti sa samom sobom, zatvara me prema samom meni i uskraćuje
mi da se ikada osjetim nadmašenim, za ovo Ja koje konstruira to­
talitet bitka i svoju vlastitu prisutnost u svijetu, koje se definira
»posjedovanjem sebe«" i koje u spoljašnosti [vanjskom svijetu]
nalazi jedino ono što je u nju stavilo, nema otvora ili aspiracije«12
prema Drugom., Ovo dobro zatvoreno ja nije više jedno ko­
načno ja. »Svijest o svemiru postoji (...) samo zahvaljujući pre­
thodnoj svijesti o organizaciji, u aktivnom smislu riječi, i sljedst-
veno, u zadnjoj ana+fzi, samo po nekoj unutarnjoj istomišljenosti
sa samim djelovanjem božanstva.13« To znači da Cogito čini da ja
na kraju koincidiram s Bogom. Ako me inteligibilna struktura
moga iskustva, koja se može identificirati, izbacuje iz doživljaja i

P. Lachièze-Rey, Réflexions sur l'activité spirituelle constituante, str. 145.
10 Id., L ’Idéalisme kantien, str. 477.
" L ’Idéalisme kantien, str. 472.

L Idéalisme kantien, str. 477, Le Moi, le Monde et Dieu, str 83.
11 Le Moi, le Monde et Dieu, str. 33.

25»

388 FEN O M EN O LO G IJA P ER C EP C IJE

postavlja u vječnost, onda kada je prepoznajem u Cogitu, ona me
u isto vrijeme oslobađa od svih ograničenja i ovog fundamental-
nog doživljaja koji je moja privatna egzistencija, a isti razlozi koji
sile da se prijeđe od doživljaja na akt [čin], od misli na Ja, sile da
se prijeđe od mnoštva Ja na jednu samotnu konstituirajuću svijest
i brane mi, kako bi in extremis spasili konačnost subjekta, da ga
definiram kao »monadu«.'4 Konstituirajuća svijest je u principu
jedina i univerzalna. Želi se ostati pri tome da ona u svakome od
nas konstituira samo jedan mikrokozam, ako se za Cogito pridrža­
va smisao jednog »egzistencijalnog pokusa«14 15, ako mi on [Cogito]
objavljuje, ne apsolutnu transparenciju mišljenja koje sebe potpu­
no posjeduje, nego slijepi akt kojim preuzimam svoju sudbinu mi­
saone prirode i slijedim je, to je jedna druga filozofija koja nas ne
izbacuje iz vremena. Ovdje konstituiramo neophodnost da se nađe
put između vječnosti i raskomadanog vremena, i da se nastavi in­
terpretacija Cogita i ona vremena. Mi smo jednom zauvijek uvi­
djeli da naši odnosi sa stvarima ne mogu biti izvanjski odnosi, ni
naša svijest o nama samima obično bilježenje psihičkih doživlja­
ja. Mi percipiramo jedan svijet samo ako ovaj svijet i ova percep­
cija, prije no što su konstatirane činjenice, jesu naše misli. Preo-
staje da se točno shvate pripadnost svijeta subjektu i subjekta sa­
mome njemu, ova cogitatio koja omogućuje iskustvo, naš zahvat u
stvari i u naša »stanja svijesti«. Vidjet ćemo da ona nije in­
diferentna prema doživljaju i prema vremenu, da je ona prije fun­
damentalan modus doživljaja i der Geschichte, čiji su objektivni i
neosobni događaji izvedeni oblici, i, napokon, da je obraćanje
vječnosti postalo nužno samo u jednoj objektivnoj koncepciji vre­
mena.

Dakle, nesumnjivo je da ja mislim. Ja nisam siguran da je
tamo pepeonik ili lula, ali ja sam siguran da vidim pepeonik ili
lulu. Da li je isto tako lako, kako se to vjeruje, razdvojiti ove dvije
tvrdnje, i, bez ikakva suda koji se odnosi na viđenu stvar, ostati pri
evidenciji »misli o viđenju«? To je, naprotiv, nemoguće. Percepci­
ja je upravo ona vrsta akta u kojemu ne može biti riječi o tome da
se na jednu stranu stavi sam akt, a na drugu termin na koji on
smjera. Percepcija i percipirano nužno imaju isti egzistencijalni
modalitet, jer se od percepcije ne može odvojiti svijest koju ona
ima, ili bolje, koja ona jest da je pogođena sama stvar. Ne može
biti riječi o tome da se ostane pri izvjesnosti percepcije, odbijajući

14 Kao što to čini gosp. Lachièze-Rey, Le Moi, le Monde et Dieu. str. 69 - 70.
15 Ibid., str. 72.

BITAK ZA SEBE I B ITA K U SVIJETU 389

onu percipirane stvari. Ako ja vidim pepeonik u punom smislu ri­
ječi vidjeti, treba da tamo bude pepeonik, i ja ne mogu zapriječiti
ovu tvrdnju. Vidjeti, to znači vidjeti nešto. Vidjeti crveno, znači
vidjeti crveno koje postoji u zbilji. Vidna percepcija može se sve­
sti na prostu pretpostavku viđenja samo ako se ona predoči kao
kontemplacija jednoga lebdjećeg i neusidrenog quale. Ali ako,
kako smo to kazali gore, sam kvalitet, u svojem specifičnom tka­
nju, jeste sugestija koja nam je data, i na koju mi odgovaramo,
ukoliko imamo senzorna polja, jednim izvjesnim načinom egzisti­
ranja, i ako percepcija jedne boje koja ima određenu strukturu -
površinska boja ili obojena plaža - na jednom točnom ili neo­
dređenom mjestu, ili na jednoj točnoj ili neodređenoj udaljenosti,
pretpostavlja naše otvaranje jednoj stvarnosti ili jednom svijetu,
kako bismo mogli rastaviti izvjesnost o našoj percipirajućoj egzi­
stenciji od one o našem izvanjskom partneru? Za moju vidnu per­
cepciju bitno je da se odnosi ne samo prema takozvanom vidlji­
vom objektu nego i prema sada viđenom biću. Obratno, ako izne­
sem sumnju u prisutnost stvari, ova sumnja se odnosi na sam vid­
ni opažaj, ako tamo nema crvenog ili modrog, kažem da ih nisam
uistinu vidio, slažem se da se ni u jednom času nije dogodila ona
adekvacija mojih vizualnih intencija i vidljivoga koja je vidni
opažaj kao akt. To, dakle, znači da je od dvoga ispravno jedno: ili
ja nemam nikakve izvjesnosti što se tiče samih stvari, ali tada više
ne mogu biti siguran u svoju vlastitu percepciju, uzetu kao puka
misao, jer, čak i tako, ona uključuje tvrđenje stvari; ili ja s izvjes-
nošću shvaćam svoju misao, ali to pretpostavlja da u isto vrijeme
prihvaćam egzistencije na koje ona smjera. Kada nam Descartes
kaže da je iskustvo o vidljivim stvarima dvojbeno, ali da naša vizi­
ja [vidna zamjedbaj uzeta kao čista misao o viđenju, to nije, to
gledište nije održivo. Jer misao o viđenju može imati dva smisla.
Može se najprije shvatiti u restriktivnom smislu tobožnje vizije ili
»utiska o viđenju«, ali tada nam ona daje samo izvjesnost o nečem
mogućem ili o nečem vjerojatnom, a »misao o viđenju« implicira
da smo, u izvjesnim slučajevima, imali iskustvo autentične ili
stvarne vizije kojoj je misao o viđenju slična i u kojoj je izvjes­
nost o stvari, toga puta, bila uključena. Izvjesnost jedne mogućno­
sti tek je mogućnost jedne izvjesnosti, misao o viđenju tek je vizi­
ja u ideji, i ne bismo je imali da drugim putem nismo imali viziju
o stvarnosti. Sada se pod »misli o viđenju« može razumijevati svi­
jest, koju bismo mogli imati o našoj konstituirajućoj moći. Ma što
se mislilo o našim empirijskim percepcijama, koje mogu biti isti­
nite ili lažne, ove bi percepcije bile moguće samo ako ih nastava

390 FEN O M EN O LO G IJA P ER C EP C IJE

duh kadar da prepozna, da identificira i da čvrsto drži pred nama
njihov intencionalan objekt. Ali ako ova konstituirajuća moć nije
mit, ako je percepcija uistinu jednostavno produženje unutarnjeg
dinamizma s kojim mogu koincidirati, izvjesnost koju imam o
transcendentalnim premisama svijeta mora se pružiti do samoga
svijeta, i, budući da je moja vizija skroz-naskroz misao o viđenju,
stvar viđena u samoj sebi jest ono što ja o njoj mislim, a transcen­
dentalni idealizam je apsolutni realizam. Bilo bi kontradiktorno
tvrditi u isto vrijeme16 da ja konstituiram svijet i da ja, od ove
konstitutivne radnje, mogu shvatiti samo plan i bitne strukture.
Potrebno je da, na kraju konstitutivnog rada, vidim kako se pojav­
ljuje postojeći svijet, a ne samo svijet kao ideja, bez čega bih imao
samo apstraktnu konstrukciju, a ne konkretnu svijest svijeta. Da­
kle, u kojem god smislu je uzeli, »misao o viđenju« je izvjesna
samo ako je to i stvarna vizija. Kada nam Descartes kaže da je os­
jet, sveden na samoga sebe, uvijek istinit, mada zabluda uvlači
transcendentnom interpretacijom koju o njemu daje suđenje, on
tu pravi iluzornu distinkciju: za mene nije manje teško znati je­
sam li osjetio nešto negoli znati ima li ondje nešto, i histerik os­
jeća a ne poznaje ono što osjeća, kao što percipira vanjske objekte
ne polažući sebi račun o ovoj percepciji. Naprotiv, kada sam sigu­
ran da sam osjetio, izvjesnost o izvanjskoj stvari uključena je u
sam način na koji se osjet artikulira i izlaže preda mnom: ovo je
bol u nozi, ovo je crveno, i, na primjer, neprozirno crveno na
samo jednoj ravnini, ili obrnuto, ružičasta atmosfera u tri dimen­
zije. »Interpretacija« što je dajem o svojim osjetima svakako
mora biti motivirana, a ona to može biti jedino samom strukturom
ovih osjeta, tako da se može bez razlike reći da nema transcen-
dentne interpretacije, da nema suđenja koje ne izbija iz same kon­
figuracije fenomena - i da nema sfere imanencije, da nema po­
dručja gdje bi moja svijest bila kod kuće i osigurana protiv svakog
rizika zablude. Akti Ja su takve prirode da oni prelaze sami sebe, i
da nema prisnosti svijesti. Svijest je skroz-naskroz transcendenci-
ja, ne trpnatranscendencija - rekosmo da bi takva transcendenci-
ja bila zastoj svijesti - već aktivna transcendencija.

16 Kako to, na primjer, čini Husserl kada dopušta da je svaka transcendental­
na redukcija u isto vrijeme eidetska redukcija. Neophodnost da se prođe kroz esen­
cije, definitivna neprozirnost egzistencija ne mogu biti uzete kao činjenice koje su
razumljive same po sebi, one pripomažu da se odredi smisao Cogita i posljednje
subjektivnosti. Ja nisam konstituirajuća misao, a moje Ja mislim nije jedno Ja je­
sam, ako mišlju ne mogu dostići bogatstvo konkretnog svijeta i resorbirati činjenič-
nost.

BITAK ZA SEBE I B ITA K U SVIJETU 391

Svijest što je imam o viđenju ili osjećanju nije pasivno bilje­
ženje psihičkog doživljaja koji je zatvoren sam u sebi, i koji bi me
ostavljao nesigurnim u pogledu onoga što se tiče stvarnosti viđene
ili osjećene stvari; to nije više razvijanje konstituirajuće moći
koja bi u samoj sebi eminentno i vječno sadržavala svaku moguću
viziju ili osjet i sustizala objekt iako ne bi morala napuštati sebe,
to je samo ozbiljenje vizije. Ja sam uvjeren da videći vidim ovo i
ono, ili bar budeći oko sebe vizualni okoliš, jedan vidljivi svijet
koji na kraju potvrđuje samo vizija pojedinačne stvari. Vizija je
akcija, to jest ne neka vječna radnja - izraz je kontradiktoran -
nego radnja koja sadržava više negoli nagovještava, koja uvijek
nadilazi svoje premise a iznutra je priređena samo mojim iskons­
kim otvorom prema jednom polju transcendencija, što će još reći i
jednom ekstazom. Vizija dosiže sama sebe i sustiže se u viđenoj
stvari. Ono što otkrivam i uviđam Cogitom, to nije psihološka
imanencija, inherencija svih fenomena »privatnim stanjima svije­
sti«, slijep dodir osjeta sa samim sobom - to nije čak ni transcen­
dentalna imanencija, pripadnost svih fenomena jednoj konstitui-
rajućoj svijesti, posjedovanje jasne misli same sobom - to je du­
boki pokret transcendencije koja je sam moj bitak, istovremeni
dodir s mojim bitkom i s bitkom svijeta.

No ipak, nije li slučaj percepcije poseban? Ona me otvara
svijetu, ona to može učiniti samo nadilazeći se i nadilazeći me, po­
trebno je da perceptivna »sinteza« bude nedovršena, ona mi može
pružiti nešto »stvarno« jedino izlažući se riziku zablude, neophod­
no je potrebno da stvar, ako ona mora biti stvar, ima za mene sa­
krivene strane, i zato distinkcija prividnosti i stvarnosti ima od­
mah svoje mjesto u perceptivnoj »sintezi«. Čini se, obrnuto, da
svijest zadobiva svoja prava i puno posjedovanje sebe, ako razma­
tram svoju svijest o »psihičkim činjenicama«. Na primjer, ljubav
i volja su unutarnje radnje; one sebi izrađuju svoje objekte, pa se
može razumjeti da se one čineći to mogu odvratiti od stvarnosti i,
u tom smislu, varati nas; ali čini se nemogućim da nas varaju u po­
gledu njih samih: od časa kada osjetim ljubav, radost, žalost, istina
je da ljubim, da sam radostan ili žalostan, sve da objekt nema, fak­
tično, to jest za druge ili za samog mene u nekom drugom trenut­
ku, važnost koju mu sada pripisujem. Prividnost je stvarnost u
meni, bitku svijesti pripada da se pojavljuje. Što znači htjeti nego­
li biti svjestan objekta kao vrijednog (ili kao vrijednog upravo
ukoliko on nije vrijedan, u slučaju perverzne volje), što znači lju­
biti negoli biti svjestan objekta kao vrijednog ljubavi? A kako svi­
jest o objektu nužno uključuje znanje o samoj sebi, bez čega bi

392 FENOM ENOLOGIJA PERCEPCIJE

ona sebi izmicala i ne bi shvaćala ni svoj objekt, to su htjeti i znati
što se hoće, ljubiti i znati što se ljubi, samo jedan jedini akt, lju­
bav je svijest da se ljubi, volja svijest da se hoće. Ljubav ili volja
koja ne bi bila svjesna sebe bila bi ljubav koja ne ljubi, volja koja
neće, kao što bi nesvjesna misao bila misao koja ne misli. Volja ili
ljubav bile bi iste makar njihov objekt bio umjetan ili stvaran a,
promatrane bez referenci ja na objekt kojega se faktično tiču, one
bi konstituirale sferu apsolutne izvjesnosti gdje nam istina ne
može izmaći. U svijesti bi sve bilo istina. Iluzije bi bilo samo u po­
gledu izvanjskog objekta. Osjećaj [sentiment], promatran sam u
sebi, bio bi uvijek istinit, od trenutka kada je doživljen. Ipak, raz­
motrimo pomnije.

Prije svega je očito da možemo u samima sebi razlikovati
»prave« osjećaje od »lažnih« osjećaja, da sve što u samima sebi
osjećamo nije, zbog toga, stavljeno u jednu jedinu ravninu egzi­
stencije ili s istim pravom istinito, i da ima stupnjeva realnosti u
nama kao što izvan nas ima »odraza«, »fantoma« i »stvari«. Po­
kraj prave ljubavi, postoji lažna ili iluzorna ljubav. Ovaj posljed­
nji slučaj mora biti distingviran od pogrešaka interpretacije i od
onih gdje sam, neiskreno, dao ime ljubavi čuvstvima [emocijama]
koja to ne zaslužuju. Jer, tada, nije bilo nikada čak ni prividne lju­
bavi, nisam nijednog trenutka vjerovao da je moj život angažiran
u tom osjećaju, krišom sam izbjegavao da postavim pitanje kako
bih izbjegao odgovor koji sam već znao, moja je »ljubav« bila na­
pravljena samo od prijaznosti ili od neiskrenosti. Naprotiv, u laž­
noj ili u iluzornoj ljubavi, ja sam se drage volje vezao uz ljublje­
nu osobu, ona je uistinu bila neko vrijeme posrednik mojih odno-
šaja sa svijetom, kada sam govorio da je ljubim, ja nisam »inter­
pretirao«, moj se život uistinu angažirao u jednom obliku, kao me­
lodija, tražio je pratnju. Istina je da bih, nakon razočaranja (posli­
je otkrića svoje iluzije o samome sebi) i kada bih pokušavao ra­
zumjeti što mi se dogodilo, pod ovom tobožnjom ljubavi pronašao
drugo negoli ljubav: sličnost »ljubljene« žene i jedne druge osobe,
dosadu, naviku, zajedništvo interesa ili uvjerenja, a to je baš ono
što će mi dozvoliti da govorim o iluziji. Ja sam ljubio samo kvali­
tete (ovaj smiješak, koji je sličan jednom drugom smiješku, ovu
ljepotu koja se nameće kao činjenica, ovu mladost kretnjâ i vlada­
nja), a ne pojedinačan način egzistiranja koji je sama osoba. I,
uzajamno, ja nisam bio osvojen sav savcat, regije moga prošlog ži­
vota i moga budućeg života izmakle su invaziji, čuvao sam u sebi
mjesta rezervirana za drugo. Tada, reći će se, ili ja to nisam znao, i
u tom se slučaju ne radi o iluzornoj ljubavi* radi se o pravoj ljuba­

BITAK ZA SEBE I B ITA K U SVIJETU 393

vi koja je prestala - ili sam to znao, pa u tom slučaju nije nikada
bilo ljubavi, čak ni »lažne«. To, međutim, ne znači ni jedno ni
drugo. Ne može se reći da ova ljubav nije mogla, dokle je postoja­
la, biti razlikovana od prave ljubavi, i da je postala »lažna ljubav«
kada sam je opozvao. Ne može se reći da je mistička kriza u petna­
estoj godini sama po sebi bez smisla te postaje, prema tome kako
je slobodno valoriziram tijekom svoga života, teškoća puberteta ili
prvi znak religiozne sklonosti. Čak ako sav svoj život konstruiram
na jednoj teškoći iz puberteta, ova teškoća zadržava svoj kontin-
gentni karakter, a »pogrešan« je sav moj život. U samoj mističkoj
krizi, kako sam je doživio, mora se naći neka značajka koja razli­
kuje sklonost od teškoće: u prvom slučaju, mistički stav uklapa se
u moj temeljan odnos sa svijetom i sa drugim; u drugom slučaju,
on je u nutrini subjekta ponašanje neosobno i bez unutarnje po­
grebe, »pubertet«. Isto tako, prava ljubav saziva sve snage subjekta
i tiče ga se cijeloga, lažna ljubav odnosi se samo na jednu od nje­
govih uloga, na »čovjeka od četrdeset godina« ako se radi o kasnoj
ljubavi, na »putnika« ako se radi o egzotičnoj ljubavi, na »udov­
ca« ako je lažna ljubav nošena nekom uspomenom, na »dijete«
ako je nošena sjećanjem na majku. Jedna prava ljubav se završava
kada se promijenim ja, ili*kada se promijenila ljubljena osoba;
jedna lažna ljubav otkriva se kao lažna kada dođem k sebi. Razli­
ka je unutrašnja. Ali kako se ona tiče mjesta osjećaja u mome bit­
ku u totalnom svijetui, kako lažna ljubav zanima osobu za koju
vjerujem da je sam kada je doživljavam, i kako bih, da primijetim
njezinu lažnost, trebao spoznaju samoga sebe koju ću postići upra­
vo samo deziluzijom, to dvosmislenost ostaje, i zato je iluzija mo­
guća. Razmotrimo još primjer histerika. Požurilo se da se on treti­
ra kao simulant, ali prije svega je on sam taj koga on vara, a ova
plastičnost iznova postavlja problem koji se htjelo ukloniti: kako
histerik može ne osjetiti što osjeća i osjetiti što ne osjeća? On ne
hini bol, žalost, srdžbu, a ipak se njegovi »bolovi«, njegove »žalo­
sti«, njegove »srdžbe« razlikuju od »realnih« bolova, tuga i
s ^ b â , jer on nije ui njima sav; u središtu samoga sebe održava on
jednu zonu mira. Iluzorni ili imaginarni osjećaji svakako su do­
življeni, ali, da tako kažemo, periferijom nas samih17. Dijete i
mnogi ljudi budu ovladani »važnostima situacije« koje im sakri­
vaju njihove stvarne osjećaje - zadovoljni što im se nešto darovalo,
žalosni što prisustvuju sprovodu, raspoloženi ili snuždeni
prema pejzažu, a, s ovu stranu ovih osjećaja, indiferentni i prazni.

17 Scheler, Idoli; der Selbsterkenntnis, str. 63 i slj.

394 FEN O M EN O LO G IJA PERC EPCIJE

»Mi zacijelo osjećamo sam osjećaj, ali na neautentičan način. To
je kao sjena autentičnog osjećaja«. Naš prirodan stav nije da ćuti­
mo svoje vlastite osjećaje ili da pristajemo uz svoja vlastita zado­
voljstva, nego da živimo prema osjećajnim kategorijama sredine.
»Mlada voljena djevojka ne projicira svoje osjećaje u Izoldu ili u
Juliju, ona doživljava osjećaje ovih poetičkih fantoma i neprim­
jetno ih uvlači u svoj život. Znači da će, možda kasnije, jedan oso­
ban i autentičan osjećaj prekinuti ovu potku sentimentalnih fan-
tazmâ«18. Ali sve dotle dok se ovaj osjećaj nije rodio, mlada dje­
vojka nema nikakva sredstva da otkrije što je iluzorno i literarno
u njezinoj ljubavi. Istina njezinih budućih osjećaja učinit će joj
vidljivom lažnost njezinih sadašnjih osjećaja, ovi su, dakle, zacije­
lo doživljeni, mlada djevojka se u njima »irealizira«19 kao glumac
u svojoj ulozi, pa ovdje imamo, ne predodžbe ili ideje koje bi po­
kretale stvarne emocije, nego zacijelo izvještačene emocije i ima­
ginarne sentimente. Dakle, mi sebe ne posjedujemo u svakom času
u cijeloj svojoj stvarnosti, pa se ima pravo govoriti o jednoj un­
utarnjoj percepciji, o jednom unutarnjem osjetilu, o jednom
»analizatoru« između nas i samih sebe, koji, u svakom času ide
više ili manje daleko u spoznaji našeg života i našeg bitka. Ono što
ostaje s ovu stranu unutarnje percepcije i ne impresionira un­
utarnje osjetilo, nije nešto nesvjesno. »Moj život« i moj »totalni
bitak« nisu tu, kao Bergsonovo »dubinsko ja«, sporne konstrukci­
je, nego fenomeni koji se očevidno daju refleksiji. Radi se samo o
tome što činimo. Vidim da sam zaljubljen. Možda mi nije izbjeglo
ništa od onih činjenica koje mi se sada ukazuju: ni onaj žustriji
pokret moje sadašnjosti prema mojoj budućnosti, ni ono čuvstvo
koje me ostavljalo bez riječi, ni ona hitnja da dođe dan sastanka.
Ali na kraju, nisam ih sabrao, ili, ako sam to učinio, nisam više
mislio da se radi o tako važnom osjećaju, pa sada vidim da svoj ži­
vot više ne razumijem bez ove ljubavi. Vraćajući se na minule
dane i mjesece, konstatiram da su moje akcije i moje misli bile
usmjerene, prepoznajem tragove organizacije, sinteze koja se do­
gađala. Nije moguće zahtijevati da sam uvijek znao što sada znam,
i da sam u minulim mjesecima imao spoznaju o samome sebi koju
sam netom stekao. Govoreći općenito, nije moguće poreći da ja o
samome sebi moram naučiti mnogo toga, ni unaprijed u središte
samoga sebe postaviti spoznaju o meni gdje je unaprijed sadržano

18 Id., Ibid., str. 89-95.
"* J. - P. Sartre, L'Imaginaire, str. 243.

BITAK ZA SEBE I B ITA K U SVIJETU 395

sve što ću o samome sebi znati kasnije, pošto sam pročitao knjige i
proživio doživljaje koje sada ni ne naslućujem. Ideja svijesti koja
bi bila transparentna za samu sebe, i čija bi se egzistencija svodila
na svijest koju ona ima o tome da egzistira, nije toliko različna od
pojma nesavjesnog: to je, viđena sa dvije strane, ista retrospektiv-
na iluzija, u mene se kao izričiti objekt uvodi sve što ću ubuduće
moći sam o sebi naučiti. Ljubav koja je kroz mene nastavljala svo­
ju dijalektiku i koju sam upravo otkrio nije, od samog početka,
nešto skriveno u nesvjesnom, i nije više objekt pred mojom svije­
sti, to je pokret kojim sam se okrenuo prema nekome, obrat mojih
misli i mojih postupaka - ja sam to znao jer ja sam bio taj koji je
proživljavao sate čame prije jednog sastanka, i taj koji je osjećao
radost kada se on približavao, ona [ljubav] bila s kraja na kraj do­
življena - ona nije bila spoznata. Zaljubljenik je usporediv sa sa-
njačem. »Latentan sadržaj« i »seksualan smisao« nekako su na­
zočni sanjaču, jer on je taj koji sanja svoj san. No, upravo zato što
je seksualnost opća atmosfera sna, oni nisu tematizirani kao seksu­
alni, u pomanjkanju jedne seksualne pozadine od koje se odvaja­
ju. Kada se pita da li sanjač jest ili nije svjestan sadržaja svoga
sna, loše se postavlja pitanje. Ako je seksualnost, kako smo ranije
izložili, jedan od načina kako se odnosimo prema svijetu, kada se,
kako se događa u snu, naš meta-seksualan bitak zamračuje, ona je
svagdje i nigdje, ona je po sebi dvosmislena i ne može se specifici­
rati kao seksualnost. Požar koji figurira u snu nije za spavača
način da se pod prihvatljivim simbolom zakrinka jedna seksualna
pulzija, on postaje simbol za budna čovjeka; u govoru sna, požar
je amblem seksualne pulzije zato što se sanjač, odvojen od fizič­
kog svijeta i od strogog konteksta budnog života, služi slikama
samo s obzirom na njihovu afektivnu vrijednost. Seksualno znače­
nje sna nije nesvjesno a više ni »svjesno«, jer san ne »priopćuje«,
kao budan život, dovodeći u vezu jedan red činjenica sa drugim, i
jednako bismo se prevarili puštajući da se seksualnost kristalizira
u »nesvjesnim predodžbama«, i stavljajući u pozadinu sanjača
jednu svijest koja je zove njezinim imenom. Upravo tako, za za­
ljubljenika koji je doživljava, ljubav je bezimena, ona nije neka
stvar koja bi se mogla okružiti i naznačiti, nije ista ljubav o kojoj
govore knjige i dnevne novine, zato što je to način na koji on us­
postavlja svoje odnošaje sa svijetom, to je jedno egzistencijalno
značenje. Kriminalac ne vidi svoj zločin, izdajica svoju izdaju, ne
zato što oni postoje u njegovoj nutrini kao nesvjesne predodžbe ili
težnje, već zato što su oni koliko relativno zatvoreni svjetovi toli­
ko situacije. Ako smo u situaciji, mi smo opkoljeni, ne možemo

396 FEN O M EN O LO G IJA P ER C EP C IJE

biti transparentni sami za sebe, pa treba da se naš dodir s nama sa­
mima događa samo u dvosmislu.

No nismo li prekoračili cilj? Ako je iluzija u svijesti kadšto
moguća, neće li to ona uvijek biti? Rekosmo da ima imaginarnih
osjećaja u kojima smo dovoljno angažirani da budu doživljeni, ne
dovoljno angažirani da budu autentični. No ima li apsolutnih an­
gažiranosti? Nije li za angažiranost bitno da pušta subzistirati
autonomiju onoga tko se angažira, u tom smislu da nije nikada
potpuna, i nije li nam, prema tome, oduzeto svako sredstvo da izv­
jesne osjećaje kvalificiramo kao autentične? Definirati subjekt eg­
zistencijom, to jest kretanjem u kojemu se on nadmašuje, ne
znači li to u isto vrijeme izručiti ga iluziji, jer on nikada neće moći
ništa biti?Kada smo u svijesti stvarnost definirali prividnošću, nis­
mo li presjekli veze između nas i samih sebe, i reducirali svijest na
stanje obične prividnosti jedne neuhvatljive stvarnosti? Ne stoji­
mo li pred alternativom apsolutne svijesti ili beskrajne sumnje? I
nismo li, odbacujući prvo rješenje, učinili nemogućim Cogito? -
Objekcija nas privodi bitnoj stvari. Nije istina da moja egzistenci­
ja sebe posjeduje, a više nije istina ni da je ona sama sebi tuđa, jer
ona je akt ili činjenje, i jer je akt, po definiciji, silovit prijelaz od
onoga što imam na ono što smjeram, od onoga što jesam na ono
što nakanjujem da budem. Ja mogu ostvarivati Cogito i biti doista
siguran da hoću, da ljubim ili da vjerujem, uz uvjet da, prije sve­
ga, zbilja hoću, ljubim ili vjerujem i da ispunjavam svoju vlastitu
egzistenciju. Da to ne činim, nesavladiva sumnja protegla bi se na
svijet, ali također na moje vlastite misli.

Bez kraja bih se pitao jesu li moji »ukusi«, moja »htijenja«,
moji »zavjeti«, moje »pustolovine« uistinu moji, oni bi mi se uvi­
jek činili izvještačeni, nestvarni i promašeni. Ali sama ova sum­
nja, budući da nije zbiljska sumnja, ne bi mogla više doći čak ni
do izvjesnosti da sumnjam.20 Odavle se izlazi, dolazi se do »iskre­
nosti« samo predusrećući ove skrupule i bacajući se zatvorenih
očiju u »činjenje«. Dakle, ja sam siguran da postojim ne zato što
mislim da jesam, već naprotiv, sigurnost koju imam o svojim mis­
lima proizlazi iz njihove zbiljske egzistencije. Moja ljubav, moja
mržnja, moja volja nisu izvjesne kao puke misli o ljubljenju.

10 »...ali onda, i lo, bijaše li, dakle, jasna činjenica, ta cinička odvratnost pred
svojom ličnošću? A i ovaj prezir ove odvratnosti, koji je ona sebi upravo umišljala,
nije li također bio komedija? A sama ta sumnja pred ovim prezirom... bilo je to da
se izludi, ako se počelo biti iskrenim, nije li se, dakle, moglo više zaustaviti?« S. de
Beauvoir, L'Invitée, str. 232.

HI I AK / A SI BT I B ITA K U SVIJKTU 397

mrženju ili htijenju, već, naprotiv, cijela izvjesnost ovih misli do­
lazi iz one akata ljubavi, mržnje ili volje u koje sam siguran zato
što ih činim. Svaka je unutarnja percepcija inadekvatna zato što ja
nisam objekt koji se može percipirati, zato što ja činim svoju
stvarnost i sustižem se samo u aktu. »Dvojim«: jedini način da se
prekine svaka dvojba u pogledu ovog iskaza jeste zbiljski dvojiti,
angažirati se u iskušavanju dvojbe i tako učiniti da ova dvojba
postoji kao izvjesnost o dvojenju. Dvojiti uvijek znači dvojiti u
nešto, čak ako se »dvoji u sve«. Ja sam siguran da dvojim zato što
prihvaćam neku stvar, ili svaku stvar i svoju vlastitu egzistenciju,
upravo kao neizvjesne. Sebe spoznajem upravo u svome odnošaju
sa »stvarima«, unutarnja percepcija dolazi poslije, i ona ne bi bila
moguća da ne dolazim u dodir sa svojom dvojbom doživljavajući
je čak i u njezinu objektu. O unutarnjoj percepciji može se reći
ono što smo rekli o vanjskoj percepciji: da uključuje beskonač­
nost, da je nedovršiva sinteza i da se potvrđuje, premda je nedovr­
šena. Želim li provjeriti svoju percepciju pepeonika, nikada to
neću dovršiti, ona pretpostavlja više negoli znam iz izričitog zna­
nja. Isto tako, želim li provjeriti stvarnost svoje dvojbe nikada to
neću dovršiti, trebat će staviti u pitanje svoju misao o dvojenju,
misao o ovoj misli i tako dalje. Izvjesnost dolazi iz same dvojbe
kao akta, a ne iz ovih misli, kao što izvjesnost o stvarima i o svije­
tu prethodi tetičkoj spoznaji njihovih svojstava. Znati, svakako
znači, kako se to reklo, znati da se zna, ne zato što ova druga dru-
gotna [moć] znanja utemeljuje samo znanje, nego, naprotiv, zato
što ono nju utemeljuje. Ja ne mogu rekonstruirati stvar, a ipak,
ima percipiranih stvari, isto tako ja ne mogu nikada koincidirati sa
svojim životom koji prolazi, a ipak, ima unutarnjih percepcija.
Isti um osposobljuje me za iluziju i za istinu u pogledu samoga
mene: to, naime, znači da ima akata u kojima se sabirem kako bih
se nadmašio. Cogito je uviđanje ove fundamentalne činjenice. U
iskazu »Ja mislim, ja jesam«, obje su tvrdnje svakako ekvivalent­
ne, bez čega ne bi bilo Cogita. Ali još se valja sporazumjeti o smis­
lu ove ekvivalencije: nije Ja mislim to što eminentno sadrži Ja je­
sam, nije moja egzistencija ta koja je svedena na svijest što je o
njoj imam; obrnuto, Ja mislim jeste to što je reintegrirano u kreta­
nje transcendencije Ja jesam, a svijest [je reintegrirana] u egzi­
stenciju.

Istina je da se čini nužnim dopustiti apsolutnu koincidenciju
mene sa mnom, ako ne u slučajevima htijenja i osjećanja, ono bar
u aktima »čistog mišljenja«. Kad bi to bilo tako, sve što upravo re­
kosmo opet bi bilo stavljeno u pitanje, umjesto da se mišljenje po­

398 FEN O M EN O LO G IJA P ER C EP C IJE

javi kao jedan način egzistiranja, mi bismo uistinu otkrivali samo
misao. Pomišljam trokut, trodimenzionalni prostor kojemu, kako
se pretpostavlja, on pripada, produženje jedne od njegovih strani­
ca, paralelu sa suprotnom stranicom koja se može povući kroz je­
dan od njegovih vrhova, i apercipiram da ovaj vrh i ove linije čine
zbroj kutova jednak zbroju kutova trokuta, i opet jednak dvama
pravim. Ja sam siguran u rezultat koji smatraA dokazanim. To
znači da moja crtežna konstrukcija nije, kao crte što ih dijete
proizvoljno dodaje svome crtežu i što svaki put prevrću njegovo
značenje (»to je kuća, ne, to je lađa, ne, to je čiča«), skup linija
koje su slučajno nastale pod mojom rukom. Od početka do kraja
moje operacije radi se o trokutu. Geneza konstrukcije nije samo
realna geneza, to je inteligibilna geneza, konstruiram prema pravi­
lima, na liku činim vidljivima svojstva, to jest odnose koji se tiču
biti trokuta, a ne, kao dijete, sva ona što ih sugerira nedefinirani
lik koji faktično postoji na papiru. Svjestan sam da dokazujem
zato što apercipiram nužnu vezu između cjelokupnosti podataka
koji konstituiraju hipotezu, i zaključka što ga iz nje izvlačim. To
je ta nužnost koja mi jamči da mogu operaciju ponoviti na neo­
graničenom broju empirijskih likova, a ona sama dolazi odatle što
sam, na svakom koraku svoga dokazivanja i svaki put kada sam
uvodio nove odnose, bio svjestan trokuta kao stabilne strukture,
koju oni determiniraju a ne nadmašuju. Zato se može reći, ako se
hoće, da se dokazivanje sastoji u uvođenju konstruiranog zbroja
kutova u dvije različne konstelacije, i da se one naizmjence vide
kao jednake zbroju kutova trokuta i jednake dvama pravim,21 ali
valja dodati22 da tu nemamo samo dvije konfiguracije koje slijede
jedna iz druge i jedna drugu istiskuju (kao u crtežu maštovitog
djeteta); prva subzistira za mene, dok se druga uspostavlja, zbroj
kutova koji izjednačujem sa dva*prava je isti onaj koji drugim pu­
tem izjednačujem sa zbrojem kutova trokuta, a to je moguće samo
ako premašim red fenomena ili pojava kako bih pristupio redu
eidosa ili bitka. Istina izgleda nemoguća bez apsolutnog posjedova­
nja sebe u aktivnom mišljenju, bez čega ono ne bi uspijevalo da se
razvija u nizu susljednjih radnji i da konstruira jednom zauvijek
valjan rezultat.

Mišljenja i istine ne bi bilo bez akta kojim se dižem nad vre­
menu raspršenost faza mišljenja i puku faktičnu egzistenciju svo-

Wertheimer, Drei Abhandlungen zur Gestalttheorie: die Schulszprozesse
m produktiven Denken.

11 A. Gurwitsch, Quelques aspects et quelques développements de la théorie
de la forme, str. 460.

BI I AK ZA SEBE I B ITA K U SVIJETU 399

jih psihičkih doživljaja, ali glavno je da se dobro razumije ovaj
akt. Nužnost dokaza nije analitička nužnost: konstrukcija koja će
dozvoliti da se izvede zaključak nije realno sadržana u biti troku­
ta, ona je samo moguća polazeći od ove biti. Nema definicije tro­
kuta koja unaprijed obuhvaća svojstva, što će se ubuduće dokaza­
ti, i prijelaze kojima će se proći da bi se došlo do ovog dokaza. Pro­
dužiti jednu stranicu, povući kroz jedan vrh paralelu suprotnoj
stranici, pozvati se na teorem koji se odnosi na paralele i njihovu
sekantu, to je moguće samo ako razmotrim sam trokut nacrtan na
papiru, na slici ili u predodžbi, njegovu fizionomiju, konkretan ra­
spored njegovih linija, njegov Gestalt. Nije li upravo tu bit ili ide­
ja trokuta? - Započnimo uklanjanjem ideje o nekoj formalnoj
biti trokuta. Ma što se moralo misliti o pokušajima formalizacije,
u svakom je slučaju sigurno da oni ne idu za tim da pruže jednu
logiku pronalaženja, i da se ne može konstruirati jedna logička de­
finicija trokuta koja je po plodnosti ravna vidnom opažaju lika i
omogućuje nam da, putem niza formalnih operacija, dođemo do
zaključaka koji ne bi najprije bili utvrđeni pomoću intuicije. Ovo
se tiče, možda će se reći, jedino psiholoških okolnosti otkrića, pa
ako je, naknadno, moguće između hipoteze i zaključka uspostaviti
vezu koja ništa ne duguje intuiciji, to znači da ona nije neizbježiv
posrednik mišljenja i da u logici nema nikakvo mjesto. Ali, to da
je ona uvijek retrospektivna dokazuje da je uvijek samo prividno
kompletna, i da formalna misao živi od intuitivne misli. Ona skida
veo s neformuliranih aksioma na kojima, kaže se, počiva zaključi­
vanje, čini se da mu ona povećava strogost i da razotkriva temelje
naše izvjesnosti; ali zapravo, mjesto gdje nastaje [zbiva se] izvjes­
nost i gdje se pojavljuje istina uvijek je intuitivna misao, premda
su u njoj principi prešutno prihvaćeni, ili upravo zbog toga. Kad
bismo mislili vi formae i kad nam se formalni odnosi ne bi isprva
nudili kristalizirani u nečem posebnom, ne bi bilo iskušavanja isti­
ne i ništa ne bi zaustavljalo »blagoglagoljivost našega duha«. Da
je od početka ne držimo istinitom, ne bismo bili ni kadri odrediti
neku hipotezu, kako bismo iz nje deducirali konzekvencije. Hipo­
teza je ono što se uzima da je istinito, a hipotetička misao pretpo­
stavlja iskustvo činjenične istine. Konstrukcija se, dakle, odnosi
na konfiguraciju trokuta, na odnose koji se izražavaju u riječima
»na«, »kroz«, »vrh«, »produžiti«. Da li ovi odnosi konstituiraju
neku vrstu materijalne biti trokuta? Ako riječi »na«, »kroz«, itd.,
zadržavaju neki smisao, to je zato što operiram na jednom osjetil-
nom ili zamišljenom trokutu, to jest smještenom bar virtualno u
mojemu perceptivnom polju, orijentiranom u odnosu na »gore« i

400 FEN O M EN O LO G IJA P ER C EP C IJE

na »dolje«, na »desno« i na »lijevo«, što će još reći, kako smo to
pokazali ranije, upletenom u moje opće uporište u svijetu. Kon­
strukcija izjašnjava mogućnosti razmatranog trokuta, ne prema
njegovoj definiciji i kao ideji, već prema njegovoj konfiguraciji i
kao stožer mojih pokreta. Zaključak nužno proizlazi iz hipoteze
zato što je geometar u aktu konstruiranja iskušao mogućnost prije­
laza. Potrudimo se da ovaj akt bolje opišemo. Vidjeli smo da to
očevidno nije samo jedna ručna operacija, stvarno premiještanje
moje ruke i moga pera po papiru, jer onda ne bi bilo nikakve razli­
ke između jedne konstrukcije i bilo kojeg crteža, i iz konstrukcije
ne bi slijedio nikakav dokaz. Konstrukcija je gesta, to će reći da
stvaran obris izražava prema vani jednu intenciju. Ali što je opet
ova intencija? Ja »promatram« trokut, on je za mene sistem ori­
jentiranih linija, pa ako riječi kao »kut« ili »smjer« imaju za me
neki smisao, to je ukoliko se situiram u jednu točku i odatle težim
prema jednoj drugoj točki, ukoliko je sistem prostornih položaja
za mene polje mogućih pokreta. Ja tako shvaćam konkretnu bit
trokuta, koja nije neka cjelokupnost objektivnih »znacajkâ«,
nego formula jednoga stava, jedan izvjestan modalitet moga zah­
vata u svijet, jedna struktura. Konstruirajući angažiram je u jed­
noj drugoj strukturi, strukturi »paralela i sekante«. Kako je to
moguće? To znači da moja percepcija trokuta nije bila, da tako ka­
žem, ukrućena i mrtva, crtež trokuta na papiru bio je samo omot,
kroza nj su prošle silnice, u njemu su odasvud klijali nezacrtani a
mogući smjerovi. Ukoliko je trokut bio upleten u moje uporište u
svijetu, nabujao je od neograničenih mogućnosti, kojih je ostvare­
na konstrukcija samo jedan poseban slučaj. Ona ima dokaznu va­
ljanost zato što je izbijam iz motoričke formule trokuta. Ona izra­
žava moć koju imam da činim vidljivima osjetilne ambleme jed­
nog izvjesnog uporišta u stvarima, što je moja percepcija jedne
trokutaste strukture. To je akt produktivne imaginacije, a ne vra­
ćanje vječnoj ideji trokuta. Kao što lokalizacija objekata u prosto­
ru, prema samom Kantu, nije samo duhovna radnja, i kao što se
ona koristi motoričnošću tijela,23 kretnjom koja raspoređuje osjete
u onu točku svoje putanje u kojoj se nalazi kada se oni događaju,
isto tako geometar, koji ukratko proučava objektivne zakone loka­
lizacije, upoznaje odnose koji ga zanimaju jedino opisujući ih bar
virtualno svojim tijelom. Subjekt geometrije jest motorički sub­
jekt.

“ P. Lachièze-Rey, Utilisation possible du schématisme kantien pour une
théorie de la perception et Réflexions sur l ’activité spirituelle constituante.

BITAK ZA SEBE 1 B ITA K U SVIJETU 4 0 1

To prije svega znači da naše tijelo nije objekt, ni njegova
kretnja obično premještanje u objektivnom prostoru, bez čega bi
problem bio samo uklonjen, a kretnja vlastitog tijela ne bi davala
nikakvo rasvjetljenje problemu lokalizacije stvari, jer bi sama
kretnja bila jedna od njih. Treba da postoji, kako je to dopuštao
Kant, jedan »tvorni pokret prostora«,24 koji je naša intencionalna
kretnja, različna od »pokreta u prostoru«, koji je onaj stvari i
našega pasivnog tijela. Ali tu ima još nešto: ako je pokret tvorac
prostora, isključeno je da je pokretnost tijela samo »instru­
ment«2̂ konstituirajuću svijest. Ako ima neka konstituirajuća
svijest, tjelesni pokret je pokret samo ukoliko ga ona kao takva
pomišlja;26 konstruktivna moć pronalazi u njemu samo ono što je
u nj stavila, a tijelo nije više, što se nje tiče, čak ni instrument:
ono je objekt među objektima. U jednoj filozofiji konstituirajuće
svijesti nema psihologije, ili joj bar ne ostaje više ništa što bi mo­
gla pravovaljano da kaže; može samo primjenjivati rezultate re­
fleksivne analize na svaki poseban sadržaj, osim toga iskrivljujući
ih, jer im oduzima njihovo transcendentalno značenje. Tjelesni
pokret može igrati neku ulogu u percepciji svijeta samo ako je on
sam originalna intencionalnost, način odnošenja prema objektu
različan od spoznaje. Potrebno je da svijet bude oko nas, ne kao si­
stem objekata čiju pravimo sintezu, već kao otvorena cjelokupnost
stvari prema kojima se projiciramo. »Tvorni pokret prostora« ne
razvija putanju iz neke metafizičke točke bez mjesta u svijetu,
nego iz jednoga izvjesnog ovdje prema jednom izvjesnom tamo,
koji se, uostalom, mogu načelno jedan drugim zamijeniti. Projekt
pokreta je akt, to jest on obilježava prostorno-vremensku udalje­
nost prevaljujući je. Misao geometra, onoliko koliko se nužno os­
lanja na ovaj akt, ne koincidira, dakle, sama sa sobom: ona je
sama transcendencija. Ako mogu, pomoću konstrukcije, učiniti
vidljivima svojstva trokuta, ako tako transformirani lik ne presta­
je biti isti lik od kojega sam pošao, pa ako napokon mogu napravi­
ti sintezu koja zadržava karakter nužnosti, to ne znači da je moja
konstrukcija podapeta nekim pojmom trokuta u kojemu bi bila
uključena sva njegova svojstva, ni da, izašavši iz perceptivne svije­
sti, dolazim do eidosa: to znači da izvodim sintezu novoga svojstva
pomoću tijela koje me smjesta uklapa u prostor i čiji mi autonom-

14 Lachièze-Rey, Réflexions sur l ’activité spritueUe constatuante, str. 132.
“ Lachièze-Rey, Utilisation possible... str. 7.
19 »Treba da on u sebi u bitnom smislu krije imanenciju prostorne putanje,

koja jedina može omogućiti da se on pomišlja kao pokret«, Lachièze-Rey, Ibid., str!

26 - M. Merleau-Ponty: Fenomenologija percepcije

402 FEN O M EN O LO G IJA P ER C EP C IJE

ni pokret dozvoljava da, nizom preciznih postupaka, sastavim ovaj
globalan uvid u prostor. Umjesto da geometrijska misao transcen-
dira perceptivnu svijest, ja pojam esencije dobivam od svijeta per­
cepcije. Ja vjerujem da je trokut uvijek imao i da će uvijek imati
zbroj kutova jednak dvama pravim, i sva ostala manje vidljiva
svojstva koja mu pridaje geometrija, zato što imam iskustvo o
stvarnom trokutu, i što on, kao fizička stvar, ima nužno u samome
sebi sve što je mogao ili će moći očitovati. Da percipirana stvar
nije u nama zauvijek utemeljila ideal bitka koji je ono što on jest,
ne bi bilo fenomena bitka, a matematička misao ukazivala bi nam
se kao stvaranje. Ono što nazivam esencijom trokuta samo je
predmnijevanje jedne dovršene sinteze kojom smo definirali
stvar.

Naše tijelo, ukoliko samo sebe pokreće, to jest ukoliko je
neodvojivo od jednog viđenja svijeta i ukoliko je ono samo ovo
ostvareno viđenje, jeste uvjet mogućnosti ne samo geometrijske
sinteze nego i svih izražajnih radnjâ i svih tekovina što konstitui­
raju kulturni svijet. Kada se kaže da je mišljenje spontano, to ne
znači da ono koincidira sa samim sobom, to, naprotiv, znači da
ono sebe nadilazi, a govorna je riječ upravo akt kojim se ono ovje-
kovječuje kao istina. Očito je, naime, da govorna riječ ne može
biti smatrana običnom odjećom misli, ni izraz prijevodom jednog
već za sebe jasnog značenja u proizvoljan sistem znakova. Ponav­
lja se da zvukovi i fonemi sami po sebi ništa ne znače, i da naša
svijest ne može naći u govoru ono što je u njega stavila. Ali odatle
bi proizlazilo da nas govor ne može ništa naučiti, i da najviše može
u nama potaknuti nove kombinacije znakova koje već posjeduje­
mo. To je pak ono protiv čega svjedoči iskustvo govora. Istina je
da komunikacija pretpostavlja sistem korespondencijâ kakav je
onaj koji je dan rječnikom, ali ona ide iznad toga, a fraza je ta
koja daje svoj smisao svakoj riječi; pa ma kako se upotrebljavao u
raznim kontekstima, izraz se malo-pomalo nabija smislom koji
nije moguće apsolutno fiksirati. Znamenita riječ i dobra knjiga na­
meću svoj smisao. To, dakle, znači da ga one na jedan izvjestan
način nose u sebi. A što se tiče subjekta koji govori, svakako treba
da mu akt izraza omogući da premaši, također, što je prije toga
mislio, i da u svojim vlastitim riječima nađe više negoli je mislio
da u njih stavlja, bez čega se ne bi događalo da misao, i ona dale­
ka, traži izraz toliko ustrajno. Govorna je riječ, dakle, ta paradok­
salna radnja u kojoj nastojimo, izrazima čiji je smisao dan, i već
raspoloživim značenjima, sustići intenciju koja u principu ide iz­
nad njih, pa ona sama u posljednjoj analizi modificira, fiksira

BITAK ZA SEBE I B ITA K U SVIJETU 403

smisao izraza putem kojih se očituje. Ustanovljen govor u radnji
izraza igra samo onakvu ulogu kakvu [igraju] boje u slikarstvu:
da nemamo oči ili uopće osjetila, za nas ne bi bilo slikarstva, a
ipak slika »kazuje« više toga negoli nas može naučiti puko funk­
cioniranje naših osjetila. Dakle, slika iznad datosti osjetila, govor­
na riječ iznad onih ustanovljenog govora moraju da imaju same
po sebi jednu značeću djelotvornost, bez pozivanja na značenje
koje postoji za sebe, u duhu gledaoca ili slušaoca. »Posredstvom ri­
ječi kao slikar posredstvom boja i muzičar posredstvom nota, želi­
mo od jednog prizora ili od jedne emocije ili čak od jedne ap­
straktne ideje dobiti neku vrstu ekvivalenta ili roda koji se može
razriješiti u duhu. Ovdje izraz postaje glavna stvar. Mi čitaoca
obavještavamo, činimo da on sudjeluje u našoj stvaralačkoj ili
poetskoj akciji, stavljamo u skrovita usta njegova duha iskaz o
takvu objektu ili o takvu osjećaju«.27 Kod slikara ili govornog sub­
jekta, slika i riječ nisu ilustracija jedne već gotove misli, nego us­
vajanje same ove misli. Zato smo bili dovedeni do toga da razliku­
jemo sekundarnu govornu riječ koja izražava već stečenu misao, i
originarnu govornu riječ koja čini da ona postoji najprije za nas,
kao i za druge. No svi izrazi koji su postali obične oznake neke
jednoznačne misli mogli su to učiniti samo zato što su isprva funk­
cionirali kao originarne govorne riječi, i mi se još možemo prisje­
titi dragocjenog izgleda koji su oni imali, kao nepoznati pejzaž,
kada smo ih upravo »stjecali« i kada su još vršili iskonsku funkci­
ju izraza. Dakle, posjedovanje sebe, koincidencija sa sobom nije
definicija mišljenja: ono je, naprotiv, rezultat izraza i uvijek je
iluzija, u onoj mjeri u kojoj jasnoća znanja počiva na sasvim ne­
jasnoj radnji kojom smo u sebi ovjekovječili jedan trenutak pro­
laznog života. Mi smo pozvani da pod mišljenjem, koje,uživa u
svojim tekovinama, a tek je jedan zastanak u beskrajnom procesu
izraza, pronađemo mišljenje koje nastoji da se uspostavi i koje to
polučuje samo ako sredstva ustanovljenog govora podvrgne jednoj
novoj primjeni. Ova radnja mora biti smatrana posljednjom či­
njenicom, jer bi se svako objašnjenje koje bi se o njoj htjelo dati
- bilo empirističko koje svodi nova značenja na data značenja,
bilo idealističko koje postavlja apsolutno znanje imanentno prvim
oblicima znanja - sve u svemu, sastojalo u njezinu negiranju.
Govor nas premašuje ne samo zato što upotreba govorne riječi
uvijek pretpostavlja mnogo misli koje nisu aktualne i koje svaka

17 Claudel, Réflexions sur le vers français, Positions et propositions, strana
11- 12.

26*

404 FEN O M EN O LO G IJA P ER C EP C IJE

riječ sadržava, nego i iz jednog drugog, dubljeg razloga: naime,
zato što ni ove misli, u svojoj aktualnosti, također, nikada nisu bile
»čiste« misli, zato što je u njima već vladalo nasilje označenog
nad označiteljem, i isti napor pomišljene misli da se izjednači s
mislećom misli, isti privremeni spoj jedne i druge koji stvara svaki
misterij izraza. Ono što se naziva idejom nužno je vezano uz akt
izraza, i duguje mu svoj privid samostalnosti. To je kulturan [kul-
turalan] objekt, kao crkva, ulica, olovka ili IX simfonija. Odgovo­
rit će se da crkva može izgorjeti, da ulica i olovka mogu biti razo­
rene, i da bi, kad bi sve partiture IX simfonije i svi muzički instru­
menti bili pretvoreni u prah i pepeo, ona postojala još samo neko­
liko kratkih godina u pamćenju onih koji su je čuli, dok su, napro­
tiv, ideja trokuta i njegova svojstva nepropadljivi. Zapravo, ideja
trokuta s njegovim svojstvima, ona jednadžbe drugog stupnja,
imaju svoju povijesnu i geografsku osnovu, te da su tradicija iz
koje ih primamo, kulturni instrumenti koji ih prenose bili unište­
ni, bili bi potrebni novi akti stvaralačkog izraza da se oni pojave
na svijetu. Istina je samo to da, kada je jednom dana početna po­
java, kasnije »pojave« ne dodaju ništa ako su uspjele, i ne oduzi­
maju ništa ako su promašene, jednadžbi drugog stupnja, koja osta­
je među nama kao neiscrpljivo dobro. Ali može se u tom smislu
isto tako reći o IX simfoniji koja subzistira u svome inteligibilnom
mjestu, kako je to rekao Proust, da je ona dobro ili loše izvedena,
ili radije, da provodi svoj opstanak u vremenu koje je skrovitije
od prirodnog vremena. Vrijeme idejâ ne miješa se s onim u koje­
mu knjige nastaju i iščezavaju, u kojemu su muzički komadi ure­
zani ili nestaju: knjiga koja je bila uvijek nanovo štampana jed­
nog dana prestaje biti čitana, muzički komad od kojega je preosta­
lo samo nekoliko primjeraka bude iznenada opet tražen, egzisten­
cija ideje ne miješa se s empirijskom egzistencijom izražajnih
sredstava, ali ideje traju ili prolaze, intelektualno nebo dobiva dru­
gu boju. Mi smo već distingvirali empirijsku govornu riječ, izraz
kao zvučni fenomen, koji se može dogoditi bez misli - i transcen­
dentalnu ili autentičnu, preko koje jedna ideja počinje postojati.
Ali da nije bilo čovjeka s organima fonacije ili artikulacije i sa diš­
nim aparatom - ili bar s tijelom i sa sposobnošću da pokreće sam
sebe, ne bi bilo govorne riječi i ne bi bilo ideja. Istina je još da se u
govornoj riječi, više negoli u muzičkom djelu ili u slici, čini da se
misao može odriješiti od svojih materijalnih instrumenata i vječ­
no važiti. Svi trokuti koji će ikada postojati po slučajnostima fizič­
ke uzročnosti uvijek će imati na jedan izvjestan način zbroj kuto­
va jednak dvama pravim, sve kad bi i ljudi zaboravili geometriju,

b it a k z a s e b e i b it a k u s v ij e t u 405

i sve kad ne bi ostao nijedan čovjek koji je zna. Ali to znači da se,
u ovom slučaju, govorna riječ primjenjuje na prirodu, dok muzi­
ka i slikarstvo, kao i poezija, sebi stvaraju svoj vlastiti objekt, pa
čim su sami sebe dovoljno svjesni, hotimice se zatvaraju u kultur­
ni svijet. Prozna govorna riječ, i posebno znanstvena riječ, jest
kulturalan bitak koji zahtijeva da izrazi prirodu po sebi. Zna se da
od toga nema ništa, a moderna kritika znanosti zaista je pokazala
što je u njima konstruktivno.

»Realni« trokuti, to jest percipirani trokuti, nemaju nužno,
od sve vječnosti, zbroj kutova jednak dvama pravim, ako je istina
da se doživljeni prostor ne protivi više neeuklidskim metrikama
negoli euklidskoj metrici. Tako nema fundamentalne razlike
među modusima izraza, ne može se dati prednost jednome među
njima kao da on izražava neku istinu po sebi. Govorna je riječ ni­
jema kao i muzika, muzika govorljiva kao i riječ. Izraz je svagdje
stvaralački, a izraženo je uvijek od njega neodvojivo. Nema anali­
ze koja može govor jasno prikazati i izložiti ga pred nama kao ob­
jekt. Akt govorne riječi jasan je samo za onoga koji zbilja govori
ili sluša, on postaje nejasan čim hoćemo izjasniti razloge koji su
nas naveli.da razumijemo ovako a ne drukčije. O njemu se može
reći što smo rekli o percepciji i što Pascal kaže o mnjenjima: u tri
slučaja zbiva se isto čudo jasnoće na prvi pogled, koja iščezava čim
se hoće svesti na ono što se smatra da su njezini sastavni elementi.
Ja govorim i, bez ikakve dvosmislenosti razumijem sebe a drugi
razumiju mene, svjestan sam svoga života i drugi su ga svjesni.
Kažem da »već dugo očekujem« ili da je netko »umro«, i vjeru­
jem da znam što kažem.

Međutim, ako sebe ispitujem o vremenu ili o iskustvu smrti,
koji su bili sadržani u mojoj besjedi, u mome duhu ostaje samo
nejasnoća. To znači da sam htio govoriti o govornoj riječi, ponovi­
ti akt izraza koji je dao smisao riječi smrt i riječi vrijeme, proširiti
sažet zahvat u moje iskustvo koji mi oni osiguravaju, a ovi akti iz­
raza drugi ili treći, kao i ostali, zaista imaju u svakom slučaju svo­
ju uvjerljivu jasnoću, ali tako da ja nikada ne mogu razriješiti te­
meljnu nejasnoću izraženog, ni ukinuti distancu svoje misli od
same sebe. Treba li odavle da se zaključi28 da je govor, rodivši se i
razvivši se u nejasnoći, a ipak sposoban za jasnoće, samo naličje
jedne beskonačne Misli i njezina nama povjerena poruka? To bi
značilo izgubiti dodir s analizom koju smo upravo izvršili, i izvr-

28 Kako to čini B. Parain, Recherches sur la nature et les fonctions du langa­
ge, pogl. XI.

406 FEN O M EN O LO G IJA P ER C EP C IJE

nuti u zaključak ono što se utvrdilo uz put. Govor nas transcendi-
ra, a mi ipak govorimo. Ako odatle zaključimo da postoji neka
transcendentna misao koju sriču naše govorne riječi, pretpostav­
ljamo da je dovršen pokušaj izraza o kojemu upravo rekosmo da
to nije nikada, zazivamo apsolutnu misao u trenutku kada upravo
pokazasmo da je ona za nas nepojmljiva. To je princip paskalovs-
ke apologetike, ali što se više pokazuje da je čovjek bez apsolutne
moći, to više postaje tvrđenje nekog apsoluta ne vjerojatno, već
naprotiv sumnjivo. Zapravo, analiza pokazuje, ne da iza govora
ima neka transcendentna misao, nego da se misao transcendira u
govornoj riječi, da sama govorna riječ proizvodi ovo slaganje
mene sa mnom i mene sa drugim na kojemu [slaganju] se hoće
zasnovati. Fenomen govora, u dvostrukom smislu prve činjenice i
čuda, ne objašnjava se, nego se ukida ako ga podvostručimo trans-
cendentnom misli, jer se on sastoji u tome da akt mišljenja, zbog
toga što je bio izražen, ima od sada moć da sebe nadživljuje. To ne
znači, kako se to često kaže, da nam verbalna formula služi kao
mnemotehničko sredstvo: napisana na papiru ili povjerena memo­
riji, ona ne bi služila ničemu da nismo jednom zauvijek stekli un­
utrašnju moć da je interpretiramo. Izraziti, to ne znači zamijeniti
novu misao sistemom trajnih znakova uz koje su vezane nedvoj­
bene misli, to znači uvjeriti se, upotrebom već otrcanih riječi, da
nova intencija preuzima baštinu prošlosti, to znači jednom jedi­
nom gestom inkorporirati prošlost u sadašnjost i spojiti ovu sadaš­
njost s budućnošću, otvoriti jedan cijeli krug vremena gdje će
»stečena« misao ostati prisutna kao dimenzija, a da od sada nema­
mo potrebu sjetiti se nje ili je reproducirati.

Ono što se naziva bezvremenskim [nevremenim] u mišlje­
nju, to je ono što, da bi tako preuzelo prošlost i angažiralo buduć­
nost, u pretpostavci pripada svim vremenima i nije, dakle, nikako
transcendentno vremenu. Bezvremensko [nevremeno] to je ono
stečeno.

Samo vrijeme daje nam prvi model ove zauvijek date tekovi­
ne. Ako je vrijeme dimenzija prema kojoj zbivanja teku jedna za
drugima, također je i ona dimenzija prema kojoj svako od njih
dobiva jedno neotuđivo mjesto. Reći da se jedno zbivanje događa,
znači reći da će ono biti istinito zauvijek, zato što se dogodilo. Sva­
ki trenutak vremena, prema svojoj vlastitoj biti, postavlja jednu
egzistenciju protiv koje ostali trenuci vremena ne mogu ništa. Na­
kon konstrukcije, geometrijski odnos je dokazan; čak ako zabora­
vim pojedinosti dokaza, matematička gesta zasniva jednu tradici­
ju. Slikarstvo Van Gogha zauvijek se u meni ustoličilo, učinjen je

BITAK 7A SEBE I B ITA K U SVIJETU 407

korak od koga ne mogu odustati, sve da nisam sačuvao nijedno
točno određeno sjećanje na slike koje sam vidio, od sada će sve
moje estetsko iskustvo biti ono nekoga koji je upoznao slikarstvo
Van Gogha, upravo kao što buržuj koji je postao radnik ostaje
zauvijek, čak i u svome načinu na koji je radnik, buržuj - koji -
je - postao - radnik, ili kao što nas jedan akt kvalificira zauvijek,
sve da ga mi potom ne odobravamo i mijenjamo uvjerenja. Egzi­
stencija uvijek preuzima svoju prošlost, bilo prihvaćajući je, ili
odbijajući je. Mi, kako je govorio Proust, sjedimo na piramidi
prošlosti, pa ako to ne vidimo, znači da smo spopadnuti objektiv­
nim mišljenjem. Vjerujemo da se naša prošlost za nas same svodi
na jasna sjećanja koja možemo kontemplirati. Odsijecamo svoju
egzistenciju od same prošlosti, i dozvoljavamo joj da hvata samo
sadašnje tragove ove prošlosti. Ali kako bi ovi tragovi mogli biti
prepoznati kao tragovi prošlosti, kad ne bismo na jedan drugi
način bili direktno otvoreni prema ovoj prošlosti? Iskustvom dobi­
veno znanje valja prihvatiti kao jedan ireduktibilan fenomen.
Ono što smo doživjeli jest i ostaje doživotno za nas, starac ulazi u
svoje djetinjstvo. Svaka sadašnjost koja se događa zabija se u vri­
jeme kao klin i hoće da se pokaže kao vječna. Vječnost nije neki
drugi red iznad vremena, to je atmosfera vremena. Nema sumnje
da jedna lažna misao kao i jedna istinita posjeduje ovu vrstu vječ­
nosti: ako se sada varam, zauvijek je istina da sam se prevario.
Treba, dakle, da u istinitoj misli bude jedna druga plodnost, treba
da ona ostane istinita ne samo kao zbiljski doživljena prošlost
nego i kao vječita sadašnjost koja se i dalje nastavlja tijekom vre­
mena.

Ipak, to ne čini, između činjeničkih istina i umskih istina,
neku bitnu razliku. Jer nema nijedne moje akcije, nijedne moje
čak i pogrešne misli, od trenutka kada sam uz njih pristao, koja
nije smjerala na neku vrijednost ili neku istinu, i koja prema
tome zadržava svoju aktualnost u mome daljem životu ne samo
kao neizbrisiva činjenica nego i kao nužna etapa prema potpuni­
jim istinama ili vrijednostima što sam ih uvidio kasnije. Moje isti­
ne bile su konstruirane s ovim zabludama, i povlače ih u svoju
vječnost. Obrnuto, nema umske istine koja ne zadržava neki koe­
ficijent izvještačenosti: tobožnja transparentnost euklidovske geo­
metrije otkriva se jednog dana kao transparentnost za jedno izv­
jesno povijesno razdoblje ljudskog duha, ona znači samo to da su
ljudi mogli u jednom vremenu uzimati za »tlo« svojih misli jedan
trodimenzionalan homogeni prostor, i prihvaćati bez pitanja ono
što će uopćena znanost smatrati kao kontingentnu specifikaciju

408 FEN O M EN O LO G IJA P ER C EP C IJE

prostora. Tako je svaka činjenička istina umska istina, svaka um-
ska istina činjenička istina. Odnošaj uma i činjenice, vječnosti i
vremena, kao onaj refleksije i nereflektiranog, mišljenja i govora
ili mišljenja i percepcije jest onaj dvosmisleni odnošaj koji je fe­
nomenologija nazvala Fundierung: fundirajući termin - vrijeme,
nereflektirano, činjenica, govor, percepcija - prvi je u tom smislu
što se fundirano nadaje kao determinacija ili eksplikacija fundira-
jućeg, što mu [fundiranom] uskraćuje da ga [fundirajuće] ikada
resorbira, a ipak fundirajuće nije prvo u empirističkom smislu i
fundirano nije naprosto izvedeno, jer se fundirajuće očituje po­
moću fundiranog. Na taj način može se bez razlike reći da je sada­
šnjost skica vječnosti, i da je vječnost istinitog samo sublimacija
sadašnjosti. Ovu dvosmislenost nećemo prevladati, ali ćemo je ra­
zumjeti kao definitivnu pronalazeći intuiciju istinskog vremena
koje sve održava, i koje je u srcu dokaza, kao i izraza. »Refleksija
o stvaralačkoj moći duha, kaže Brunschwicg29, uključuje u svaku
izvjesnost iskustva osjećaj da, u određenoj istini koja se uspjela
dokazati, postoji duša istine koja je nadilazi i koja se nje oslobađa,
duša koja se može odriješiti od posebnog izraza ove istine da bi se
uputila prema jednom obuhvatnijem i dubljem izrazu, a da ovaj
napredak nije na štetu vječnosti istinitog.« Što je to vječno istinito
koje nitko nema? Što je to izraženo s onu stranu svakog izraza, pa,
ako imamo pravo da ga postavljamo, zašto je naša stalna briga da
postignemo jedan točniji izraz? Što je to Jedno oko koga raspo­
ređujemo duhove i istine kao da oni teže prema njemu, ostajući
uza sve to pri mišljenju da oni ne teže prema nikakvom unaprijed
određenom terminu? Ideja jednog transcendentnog Bitka imala je
bar prednost što nije činila beskorisnima akcije kojima, u uvijek
teškom ponovnom pokušaju, svaka svijest i intersubjektivnost
same tvore svoje jedinstvo. Istina je da, ako su ove akcije ono naj-
nutarnjije što možemo sami o sebi shvatiti, pozicija Boga ni u
čemu ne pridonosi rasvjetljavanju našeg života. Mi imamo iskust­
vo ne o nečem vječnom istinitom i o nekoj participaciji u Jednom,
nego o konkretnim aktima ponovnog nastojanja putem kojih, u
slučajnosti vremena, uspostavljamo odnose sa samima sobom i sa
drugim, jednom riječju o participaciji u svijetu, »bitku - u -
istini« nije različan od bitka u svijetu.

Mi smo sada u stanju da se opredijelimo u pitanju o eviden­
ciji i da opišemo iskustvo istine. Ima istinâ kao što ima percepcija:
to što postoje samo motivi, što vrijeme možemo samo zahvatiti i
što vrijeme ne možemo posjedovati, nije zato što pred sobom nika-

” Les Progrès de la conscience dans la philosophie occidentale, str. 794

b it a k z a s e b e i b it a k u s v ij e t u 409

da ne možemo potpuno izložiti razloge nijedne tvrdnje, već zato
što je vremenu bitno da se samog sebe ponovno domaže onoliko
koliko sebe napušta i da se steže u vidljive stvari, u očevidnosti na
prvi pogled. Svaka svijest je, u nekom stupnju, perceptivna svijest.
U onome što nazivam svojim umom ili svojim idejama u svakom
času, kad bi se mogle objasniti sve njihove pretpostavke, uvijek bi
se našlo iskustava koja nisu bila izjašnjena, masivnih nanosa pro­
šlosti i sadašnjosti, čitava jedna »nataložena povijest«30 koja se ne
tiče samo geneze moje misli nego određuje i njezin smjer. Da bi
bila moguća jedna apsolutna i bespretpostavna očevidnost, da bi
moja misao mogla sebe pronicati, sebe sustizati i doći do jednog či­
stog »pristajanja sebe uza sebe«, trebalo bi, ako govorimo, kao
kantovci, da ona prestane biti doživljaj i da bude skroz-naskroz
akt - ako govorimo kao Škola (skolastička filosofija), trebalo bi
da njezina formalna realnost bude uključena u njezinoj objektiv­
noj realnosti - ako govorimo kao Malebranche, da prestane biti
»percepcija«, »osjećaj« ili »dodir« s istinom kako bi postala čista
»ideja« i »vizija« istine. Trebalo bi, drugim riječima, umjesto da
budem ja sam, da postanem čisti poznavalac samoga sebe i da pre­
stane egzistirati svijet oko mene, kako bi postao čisti objekt preda
mnom. U pogledu onoga što smo po svojim iskustvom stečenim
znanjima i po svom prije postojećem svijetu, svakako imamo
neku suspenzivnu moć, i to'je dovoljno da nismo determinirani.
Mogu zatvoriti oči, začepiti uši, ali ne mogu prestati vidjeti, pa bila
to samo crnina u mojim očima, ni čuti, pa bila to samo tišina, a na
isti način mogu staviti u zagrade svoje nazore ili svoja stečena uv­
jerenja, no, ma što ja mislio ili odlučio, to je uvijek na temelju
onoga što sam vjerovao ili učinio prije toga. Habemus ideam ver-
am, pristajemo uz jednu istinu, ovo iskušavanje istine bilo bi apso­
lutno znanje samo kad bismo mogli tematizirati sve njegove moti­
ve, to jest kad bismo prestali biti situirani. Zbiljsko posjedovanje
istinite ideje ne daje nam, dakle, nikakvo pravo da tvrdimo neki
inteligibilni razlog adekvatne misli i apsolutne produktivnosti, ono
utemeljuje samo jednu »teologiju«31 svijesti koja će, ovim prvim
instrumentom iskovati savršenije, ovima pak još savršenije, i tako
bez kraja. »Bit eidetske intuicije može biti rasvijetljena samo jed­
nom eidetskom intuicijom«, kaže Husserl32.

Intuicija neke posebne biti dolazi u našem iskustvu nužno
prije biti intuicije. Jedini način da mislimo misao, prije svega je

30 Husserl, Formate und transzendentale Logik, str. 221.
31 Ovaj se pojam često vraća u posljednjim Husserl-ovim spisima.
33 Formate und transzendentale Logik, str. 220.

410 FEN O M EN O LO G IJA P ER C EP C IJE

da mislimo nešto, pa je, dakle, za tu misao bitno da samu sebe ne
uzima kao objekt. Misliti misao, to znači zauzeti prema njoj jedan
stav koji smo najprije naučili zauzimati prema »stvarima«, pa to
nikada ne znači ukloniti, to znači samo prenijeti na višu razinu ne­
prozirnost misli za samu sebe. Svaki zastoj u kretanju svijesti, sva­
ka fiksacija objekta, svako pojavljivanje »nečega« ili neke ideje,
pretpostavlja subjekt koji prestaje sebe ispitivati bar u tom pogle­
du. Evo zašto je, kako je to govorio Descartes, ujedno istina da mi
se izvjesne ideje pokazuju s neodoljivom očevidnošću kao činjeni­
ca, i da ta činjenica ipak ne važi kao ispravna, ne ukida mogućnost
sumnjanja čim više nismo suočeni s idejom. Nije to slučajnost da
sama očevidnost može biti osporena, to znači da izvjesnost jest
sumnja, budući da je nastavljanje tradicije misli koja se ne može
kondenzirati u očevidnu »istinu« a da ja ne odustanem da se izjas­
nim. S tih razloga očevidnost je neodoljiva kao činjenica a ipak
ospori va, i to su dva načina da se kaže jedna ista stvar: ona je neo­
doljiva zato što usvajam kao samu po sebi razumljivu izvjesnu te­
kovinu iskustva, jedno izvjesno polje misli, i upravo s toga razloga
ona mi se pojavljuje kao očevidnost za izvjesnu misaonu prirodu
koju posjedujem i koju nastavljam, ali koja ostaje kontingentna i
dana samoj sebi. Konzistencija percipirane stvari, geometrijskog
odnosa ili ideje postignuta je samo ako prestanem posvuda tražiti
izjašnjenje i ako se u njima smirim. Ušavši jednom u igru, uvučen
u jedan izvjestan red misli, bio to, na primjer, euklidski prostor ili
uvjeti egzistencije nekog društva, nalazim očevidnosti, ali to nisu
očevidnosti bez priziva, jer možda ovaj prostor ili ovo društvo nisu
jedini mogući. Za izvjesnost je, dakle, bitno da se uspostavlja uv­
jetno, a postoji jedno mnjenje koje nije privremeni oblik znanja,
određen da bude zamijenjen apsolutnim znanjem, nego, naprotiv,
oblik znanja ujedno najdrevniji ili najnerazvijeniji i najsvjesniji
ili najzreliji - originarno mnjenje u dvostrukom smislu »iskons­
kog« i »temeljnog«. Ono čini da se pred nama pomalja nešto uo­
pće, na što se tetičko mišljenje - sumnjanje ili dokazivanje -
može zatim pozvati da ga potvrdi ili da ga zaniječe. Postoji smisao,
nešto a ne ništa, ima jedna beskrajna suvislost suglasnih iskustava,
o kojoj svjedoče ovaj ovdje pepeonik u svojoj permanenciji, isti­
na koju sam apercipirao jučer i kojoj se, mislim, mogu vratiti da­
nas. Ova očevidnost fenomena, ili pak »svijeta«, isto je tako ne­
priznata kada se nastoji dostići bitak ne prolazeći kroz fenomen, to
jest kada se bitak pravi nužnim, kao kada se odsijeca fenomen od
bitka, kada se on degradira na rang pukog privida i pukog mo­
gućeg. Prva koncepcija je ona Spinozina. Originarno mnjenje ov­

BITAK ZA SEBE I B ITA K U SVIJETU

dje je podređeno apsolutnoj evidenciji, stav »ima nešto« pomi­
ješano od bitka i ništavila, stavu »Bitak jest«. Odbacuje se kao
besmisleno svako pitanje koje se odnosi na bitak: nemoguće je pi­
tati se zašto radije ima nešto a ne ništa, i zašto radije ovaj svijet
ovdje a ne neki drugi, jer lik ovoga svijeta i sama egzistencija ne­
kog svijeta samo su suvisli sljedovi nužnog bitka. Druga koncepci­
ja svodi očevidnost na prividnost: sve moje istine su napokon
samo očevidnosti za mene i za misao napravljenu kao moja, one
su solidarne s mojom psihofiziološkom konstitucijom i s egzisten­
cijom ovog ovdje svijeta. Mogu se pomisliti druge misli, koje
funkcioniraju prema drugim pravilima, i drugi svjetovi isto tako
kao i ovaj. Ovdje se svakako postavlja pitanje kako saznati zašto
ima radije nešto negoli ništa, i zašto je ovaj svijet bio ostvaren, ali
odgovor je u principu izvan naših dohvata, jer smo zatvoreni u
svoju psihofiziološku konstituciju, koja je prosta činjenica jedna­
ko kao oblik našega lica ili broj naših zuba. Ova druga koncepcija
ne razlikuje se od prve koliko to izgleda: ona pretpostavlja prešut­
no upućivanje na jedno apsolutno znanje i jedan apsolutan bitak
u odnosu na to što se naše očevidnosti činjenice smatraju inadek-
vatnima. U jednoj fenomenološkoj koncepciji u isto vrijeme su
prevladani ovaj dogmatizam i ovaj skepticizam. Zakoni našega
mišljenja i naše očevidnosti svakako su činjenice, ali neodvojive
od nas, upletene u svaku koncepciju što je možemo formirati o bit­
ku i o mogućem. Ne radi se'o tome da se ograničimo na fenomene,
da zatvorimo svijest u njezina vlastita stanja zadržavajući moguć­
nost jednog drugog bitka s onu stranu pojavnog bitka, ni da treti­
ramo naše mišljenje kao činjenicu među činjenicama, nego da de­
finiramo bitak kao ono što nam se pojavljuje, a svijest kao univer­
zalnu činjenicu. Ja mislim, i jedna misao pojavljuje mi se kao isti­
nita; ja dobro znam da ona nije istinita bez uvjeta, i da bi totalno
objašnjenje bila jedna beskonačna zadaća; ali to ne priječi da u
trenutku kada mislim, mislim nešto, i da se svaka druga istina, u
ime koje bih htio devalvirati ovu, ako se ona može za mene zvati
istinom, mora slagati s istinitim mišljenjem o kojemu imam is­
kustvo. Ako pokušam da sebi predstavim Marsijance ili anđele, ili
jednu božansku misao čija logika nije moja, treba da ova marsi-
janska, anđeoska ili božanska misao pristaje u moj svemir i da ga
ne raznese33. Moja misao, moja očevidnost nije jedna činjenica

41 1

“Vidi Logische Untersuchungcn, 1. str. 127. Ono što se ponekad naziva Hus-
serlovim racionalizmom zapravo je priznavanje subjektivnosti kao neotuđive či­
njenice, i svijeta na koji ona smjera kao omnitudo realitatis.

412 FEN O M EN O LO G IJA P ER C EP C IJE

među drugima, nego činjenica - vrijednost koja uključuje i uvje­
tuje sve drugo moguće. Nema drugog mogućeg svijeta u smislu u
kojemu je to moj, ne što je on nužan kako je to vjerovao Spinoza,
već zato što bi svaki »drugi svijet« koji bih htio pomišljati
međašio s ovim, nalazio se na njegovoj granici, i prema tome
tvorio s njime jedinstvo. Svijest, ako nije apsolutna istina ili apso­
lutna a-létheia, isključuje bar svaku apsolutnu lažnost. Na­
še zablude, naše iluzije, naša pitanja svakako su zablude, iluzije
i pitanja. Zabluda nije svijest o zabludi, i čak je isključuje. Naša
pitanja ne uključuju uvijek odgovore, pa reći s Marxom da čovjek
postavlja samo probleme koje može riješiti, znači obnoviti teleo-
loški optimizam i postulirati dovršenje svijeta. Naše zablude postaju
istine samo ako budu jednom uviđene, i postoji razlika između
njihova očitog sadržaja i njihova latentnog sadržaja istine, između
njihova tobožnjeg značenja i njihova zbiljskog značenja. Istina je
to da nam zabluda i sumnja nikada ne uskraćuju istinu, jer su
okružene horizontom svijeta u koji nas zove teleologija svijesti da
bismo tražili njihovo rješenje. Napokon, kontingencija svijeta ne
smije biti shvaćena kao neki manji bitak, neka šupljina u tkivu
nužnog bitka, prijetnja za racionalnost, ni kao problem koji valja
riješiti što je moguće brže otkrićem neke dublje nužnosti. Tu se
radi o ontičkoj kontingenciji, unutar svijeta. Ontološka kontingen­
cija, ona samoga svijeta, budući da je korjenita, jeste, naprotiv,
ono što jednom zauvijek utemeljuje našu ideju istine. Svijet je
stvarnost koje su nužno i moguće samo pokrajine.

Sve u svemu mi vraćamo Cogitu vremenu gustoću.
Ako nema sumnje bez kraja i ako »ja mislim«, to znači da se

bacam u svoje provizorne misli i da se zapravo dižem nad prekide
vremena. Tako se gledanje zgnječava u viđenu stvar koja mu pre­
thodi i koja ga nadživljuje. Jesmo li izašli iz teškoće? Dopustili
smo da su izvjesnost vidnog opažanja i ona stvari solidarne; treba
li o njima zaključiti da, zato što stvar nije nikada viđena apsolutno
izvjesnom, kako se to vidi kroz iluzije, vidni opažaj biva povučen
u ovu neizvjesnost - ili, naprotiv, da je zato što je vidni opažaj
sam po sebi apsolutno izvjestan, izvjesna i viđena stvar, i da se ja
nikada doista ne varam? Drugo rješenje opet bi uspostavilo ima-
nenciju koju smo odbacili. Ali kad bismo prihvatili prvo, misao bi
bila odsječena od same sebe, postojale bi još samo »činjenice svi­
jesti« koje bi se moglo nominalnom definicijom nazvati unutar­
njima, ali koje bi bile za mene isto tako neprozirne kao i stvari,
više ne bi bilo ni unutrašnjosti, ni svijesti, a iskustvo Cogita bilo bi
još jednom zaboravljeno. Kada opisujemo svijest koja je svojim

b it a k z a s e b e i b it a k u s v ij e t u 413

tijelom angažirana u jednom prostoru, svojim govorom u nekoj
povijesti, svojim predmnijevanjima u nekom konkretnom obliku
misli, nije pitanje u tome da je vratimo u niz objektivnih zbiva­
nja, makar se radi o »psihičkim« zbivanjima, i u kauzalitet svije­
ta. Onaj koji dvoji ne može dvojeći dvojiti da on dvoji. Dvojba, i
ona uopćena, nije ništenje moje misli, to je samo neko pseudo-niš-
tavilo, ja ne mogu izići iz bitka, sam moj akt dvojenja uspostavlja
mogućnost jedne izvjesnosti, on je tu za mene, obuzima me, u nje­
mu sam angažiran, ne mogu hiniti da nisam ništa u trenutku kada
ga ispunjavam. Refleksija, koja udaljuje sve stvari, otkriva se bar
kao sama sebi dana u tom smislu što ona ne može sebe misliti kao
ukinutu, držati se u distanci od same sebe. Ali to ne znači da su re­
fleksija, misao, prvobitne samo konstatirane činjenice. Kako je to
dobro vidio Montaigne, ova misao toliko opterećena povijesnim
naslagama i zakrčena vlastitim bitkom može se nanovo ispitati,
može se dvojiti u samu dvojbu, promatrana kao definitivna mo-
dalnost misli i kao svijest o neizvjesnom objektu, a formula korje­
nite refleksije nije: »ne znam ništa« - formula koju je odviše
lako uhvatiti u flagrantnoj pogrešci kontradikcije - nego »što
znam?« Descartes to nije zaboravio. Često mu se upisuje u zaslugu
da je prevladao skeptičku dvojbu, koja je samo jedno stanje, či­
neći od dvojbe metodu, akt, i da je tako našao za svijest čvrstu toč­
ku i opet uspostavio izvjesnost. Ali, istinu govoreći, Descartes nije
učinio da dvojba prestane pred izvjesnošću same dvojbe, kao da bi
akt dvojenja bio kadar izbrisati dvojbu i za sobom povlačio izvjes­
nost. On ga je odveo dalje. On ne kaže »dvojim, jesam«, nego
»mislim, jesam« a to znači da je sama dvojba izvjesna ne kao
stvarna dvojba, već kao misao o dvojenju, a, jer bi se moglo reći
isto opet o ovoj misli, jedina postavka koja je apsolutno izvjesna i
pred kojom se dvojba zaustavlja zato što je implicira, jeste: »mis­
lim«, ili pak »nešto mi se pojavljuje«. Nema nijednog akta, nijed­
nog posebnog iskustva koje točno ispunjava moju svijest i utam-
ničuje moju slobodu, »ne postoji misao koja zatire moju moć miš­
ljenja i zaključuje je - izvjestan položaj jezičca koji definitivno
zatvara bravu. Ne, nema misli koja bi za misao bila zaključak
rođen iz samog njezinog razvoja, i kao neki konačni akord ove
permanentne disonance.«34 Nijedna posebna misao ne pogađa nas
u srce naše misli, ona nije shvatljiva bez jedne druge moguće misli
koja je njezin svjedok. A to nije nesavršenstvo od kojega bismo
mogli svijest zamisliti oslobođenu. Ako baš mora biti svijesti, ako

34 Valéry, Introduction à la Méthode de Léonard de Vinci, str. 194.

414 FEN O M EN O LO G IJA P ER C EP C IJE

nešto mora da se pojavljuje nekome, nužno je da se iza svih naših
posebnih misli izdubi jedan kutak ne-bitka, jedno Sebe. Ne treba
da sebe svedem na niz »svijesti«, i treba da se svaka od njih s pov-
jesnim sedimentacijama i osjetilnim implikacijama kojima je
ispunjena, pokaže jednom stalnom odsutniku. Naša situacija je,
dakle, slijedeća: da bismo znali da mislimo, treba prije svega da
zbilja mislimo. A ipak, ovo angažiranje ne otklanja sve dvojbe,
moje misli ne guše moju moć da pitam; neka riječ, neka ideja,
uzete kao događaji moje povijesti, imaju za mene smisao samo
ako ja te misli preuzimam iz nutrine. Ja znam da mislim putem
nekih posebnih misli koje imam, i znam da imam ove misli zato
što ih usvajam, to jest zato što znam da uopće mislim. Smjeranje
na neki transcendentni termin i motrenje samoga sebe smjerajući
na njega, svijest o vezanom i svijest vežućeg jesu u kružnom od­
nosu. Problem je kako razumjeti da ja mogu biti konstituens svoje
misli uopće, bez čega nju ne bi bio mislio niko, prolazila bi nepri-
mijećena i ne bi, dakle, bila misao - mada to nisam nikada u po­
gledu mojih posebnih misli, jer ih nikada ne vidim da nastaju u
punoj jasnoći, a sebe poznajem jedino preko njih. Radi se o tome
da se razumije kako subjektivnost može biti ujedno zavisna i neot-
klonjiva.

Pokušajmo to učiniti na primjeru govora. Ima jedna svijest o
samome meni koja se služi govorom i koja sva bruji od riječi. Či­
tam Drugu meditaciju. Svakako se tu radi o meni, ali o jednom ja
kao ideji koje nije u pravom smislu ni moje, ni, uostalom, ono
Descartesovo, nego ono svakog čovjeka koji reflektira. Slijedeći
smisao riječi i vezu ideja, dolazim do tog zaključka da, naime, zato
što mislim, jesam ali tu je jedan Cogito na riječi, svoju sam misao
shvatio samo kroz medij govora pa bi istinita formula ovoga Cogi­
to bila: »Misli se, bitkuje se«. Čudo je govora da sebe pretvara u
zaborav: očima pratim linije na papiru, od trenutka kada sam obu­
zet onim što one znače, više ih ne vidim. Papir, slova na papiru,
moje oči i moje tijelo ovdje su samo kao minimum mizanscene
neophodne za neku nedjeljivu radnju. Izraz se povlači ispred izra­
ženog, pa zato njegova posrednička uloga može proći nezapažena,
zato je Descartes nigdje ne spominje. Descartes, i utoliko prije či­
talac, počinju meditirati u jednom već govornom univerzumu.
Upravo je govor taj koji je u nama instalirao ovu izvjesnost što je
imamo da smo dostigli, s onu stranu izraza, istinu koja je od njega
odvojiva, i čije je on tek ruho i kontingentno očitovanje. On izgle­
da da je običan znak tek kada je sebi jednom dao značenje, a osv-
ještenje, da bi bilo potpuno, mora pronaći izražajnu cjelinu u ko-

BITAK ZA SEBE I BITAK U SVIJETU 4 1 5

joj se znakovi i značenja najprije pojavljuju. Kada dijete ne zna
govoriti ili kada još ne zna govoriti kao odrasli, lingvistička cere­
monija koja se oko njega odvija nema na nj utjecaja, ono je po­
kraj nas kao loše smješten gledalac u kazalištu, dobro vidi da se
smijemo, da gestikuliramo, ono čuje unjkavu melodiju, ali na
vrhu ovih gesta, iza ovih riječi nema ništa, za nj se ništa ne do­
gađa. Govor dobiva za dijete smisao kada za nj stvara situaciju. U
jednoj knjizi namijenjenoj djeci priča se o razočaranju malog
dječaka koji uzima naočari i knjigu svoje bake, te vjeruje da on
sam može izmišljati priče koje mu je ona pripovijedala. Pripovi­
jest završava sa dva stiha:

No ne bi Ii! Gdje je, dakle, priča ?
Jedino što vidim jeste crno i bijelo.

Za dijete »priča« i izraženo nisu »ideje« ili »značenja«, a ni go­
vorna riječ ni čitanje neka »intelektualna operacija«. Priča je je­
dan svijet, pa mora postojati sredstvo da se on učini magički vidlji­
vim stavljajući naočari i naginjući se nad knjigu. Moć što je ima
govor da učini postojećim izraženo, da misli otvara putove, nove
dimenzije, nove pejzaže, jest, u posljednjoj analizi isto tako nejas­
na za odrasla čovjeka kao i za dijete. U svakom uspjelom djelu,
smisao unesen u duh čitaoca nadilazi već ustanovljeni govor i već
ustanovljenu misao i magički se pokazuje za vrijeme lingvističke
inkarnacije, kao što je priča izlazila iz bakine knjige. Ako vjeruje­
mo da putom misli direktno komuniciramo s jednim univerzu­
mom istine i da u njemu sustižemo druge, ako nam se čini da Des-
cartesov tekst uspijeva da u nama samo probudi već oblikovane
misli i da mi ne učimo nikada ništa izvana, pa ako napokon jedan
filozof, u meditaciji koja je morala biti temeljita, čak ni ne spomi­
nje govor kao uvjet čitanoga Cogita i ne poziva nas izričitije da
prijeđemo od ideje na praksu Cogita, to znači da je za nas izražaj­
na radnja samo po sebi razumljiva i da spada među naše naslijeđe­
ne tekovine. Cogito što ga dobivamo čitajući Descartesa (čak i
onaj što ga ostvaruje Descartes s obzirom na izraz i kada ga, okre­
ćući se prema svom vlastitom životu, fiksira, objektivira i »ka­
rakterizira« kao nesumnjiv) jest, dakle, jedan govorni Cogito,
stavljen u riječi, shvaćen prema riječima i on, iz samoga ovog raz­
loga, ne postizava svoj cilj, jer jedan dio naše egzistencije, onaj
koji je zaposlen time da pojmovno fiksira naš život i da ga misli
kao nesumnjiv, izmiče fiksaciji i misli. Hoćemo li odatle zaključiti
da nas govor obuhvaća, da smo njime vođeni kao što realist vjeru­
je da je determiniran vanjskim svijetom ili teolog da je vođen
Providnošću? To bi značilo zaboraviti pola istine. Jer, napokon, ri­

416 FENOM ENOLOGIJA PERCEPCIJE

ječ »Cogito«, riječ »sum« svakako mogu biti jedan empirički i sta­
tistički smisao, istina je da one ne smjeraju direktno na moje is­
kustvo i utemeljuju jednu anonimnu i općenitu misao, ali ja im ne
bih mogao naći nikakav smisao, čak ni izveden i neautentičan, i ne
bih, što više, mogao čitati ni Descartesov tekst, kad ne bih bio, pri­
je svake izgovorene riječi, u dodiru sa svojim vlastitim životom i
svojom vlastitom misli, i kad govorni Cogito ne bi u meni nailazio
na jedan prošutni Cogito. To je ovaj šutljivi Cogito na koji je
smjerao Descartes pišući Meditacije, on je oživljavao i usmjera­
vao sve radnje izraza koje, po definiciji, uvijek promašuju svoj
cilj jer umeću, između Descartesove egzistencije i spoznaje koju
on u njoj dobiva, svu gustoću kulturnih tekovina, ali koje ne bi
čak bile ni poduzete kad Descartes ne bi najprije imao jedno viđe­
nje svoje egzistencije. Cijelo je pitanje u tome da se dobro razu­
mije prešutni Cogito, da se u nj stavi samo ono što se u njemu
uistinu nalazi, i da se od govora ne pravi neki proizvod svijesti pod
izgovorom da svijest nije proizvod govora.

Ni riječ ni smisao riječi nisu, naime, ustanovljeni pomoću
svijesti. Izjasnimo se. Izvjesno je da se riječ nikada ne svodi na
bilo koju od svojih inkarnacija, riječ »solika«, na primjer, nema
onu značajku koju sam netom zapisao na papiru, ni onaj drugi
znak koji sam jednog dana prvi put pročitao u nekom tekstu, a ta­
kođer ni onaj zvuk koji prolazi kroz zrak kada je izgovaram. Tu
su samo reprodukcije riječi, prepoznajem je u svima i ona se u
njima ne iscrpljuje. Hoću li, dakle, reći da je riječ solika idealno
jedinstvo ovih manifestacija, i da ona postoji samo za moju svijest
i sintezom identifikacije? To bi značilo zaboraviti što nas je psiho­
logija naučila o govoru. Govoriti, vidjeli smo, ne znači evocirati
verbalne slike i artikulirati riječi prema predočenom modelu.
Podvrgavajući kritici verbalnu sliku, pokazujući da se govorni
subjekt baca u govor i da sebi ne predočuje riječi koje će upravo
izgovoriti, moderna psihologija eliminira riječ kao predodžbu, kao
objekt za svijest, i otkriva motoričku nazočnost riječi koja nije
poznavanje riječi. Riječ »solika«, kada je znam, nije objekt koji
prepoznajem sintezom identifikacije, to je izvjesna upotreba moga
fonacijskog aparata, jedna izvjesna modulacija moga tijela kao
bitka u svijetu, njezina općenitost nije ona ideje, nego ona jednog
stila držanja koji moje tijelo »razumije« ukoliko je ono moć iz­
rađivanja ponašanja, i osobito fonema. Jednog dana »uhvatio«
sam riječ solika kao što se imitira neka gesta, to jest ne rastavlja­
jući je i ne čineći da svakom dijelu slušane riječi odgovara jedan
pokret artikulacije i fonacije, nego slušajući je kao jednu jedinu

BITAK ZA SEBE 1 BITAK U SVIJETU 417

modulaciju zvučnoga svijeta, i zato što se taj zvučni entitet poka­
zao kao »nešto što se izgovara« uslijed globalne korespondencije
koja postoji između mojih perceptivnih mogućnosti i mojih moto­
ričkih mogućnosti, elemenata moje nepodijeljene i otvorene egzi­
stencije. Riječ nije nikada bila inspicirana, analizirana, poznata,
ustanovljena, već za jezik prilijepljena i usvojena govornom moći,
i, u posljednjoj analizi, motoričkom moći koja mi je dana s prvim
iskustvom o mome tijelu i mojim perceptivnim i praktičkim polji­
ma. Što se tiče smisla riječi, ja ga učim kao što se učim služiti ne­
kim alatom, videći kako se on upotrebljava u kontekstu izvjesne
situacije. Smisao riječi nije sačinjen od izvjesnog broja fizičkih
svojstava objekta, to je, prije svega, aspekt koji on dobiva u jed­
noj ljudskoj situaciji, na primjer moje čuđenje pred ovim tvrdim,
prhkim i sladokusnim bobicama koje sasvim zrele silaze s neba.
To je susret ljudskog i neljudskog, to je kao neko ponašanje svije­
ta, izvjesno pregibanje njegova stila, a općenitost smisla jednako
kao i ona vocabuluma nije općenitost pojma, nego ona svijeta kao
tipičnog. Tako govor svakako pretpostavlja jednu svijest o govoru,
jednu šutnju svijesti koja obuhvaća govorni svijet, i gdje riječi
najprije dobivaju konfiguraciju i smisao. To je ono što čini da svi­
jest nije nikada potčinjena nekom empirijskom jeziku, da se jezi­
ci mogu prevoditi i učiti, i napokon, da govor nije neki vanjski na­
nos, u smislu sociologa. Onkraj govornog cogita, onoga koji je
obraćen u iskaz i u istinu biti, postoji svakako jedan prešutni cogi-
to, iskušavanje mene od strane mene. Ali ova neotklonjiva subjek­
tivnost ima na samu sebe i na svijet samo jedan nesiguran utjecaj.
Ona ne konstituira svijet, ona ga nagađa oko sebe kao polje koje
ona sebi nije dala; ona ne ustanovljuje riječ, ona govori kao što se
pjeva zato što je čovjek veseo; ona ne ustanovljuje smisao riječi,
on za nju izbija u njezinu općenju sa svijetom i sa drugim ljudi­
ma koji ga nastavaju, on se nalazi na presjeku mnogih ponašanja,
on je, makar je jednom »stečen«, isto tako precizan i isto tako teš­
ko odredljiv kao smisao jedne geste. Prešutni cogito, prisutnost
sebe sebi, budući da je sama egzistencija, jest prije svake filozofi­
je, ali on sebe poznaje samo u graničnim situacijama gdje je ugro­
žen: na primjer u smrtnoj tjeskobi, ili u onoj što dolazi iz pogleda
drugoga na mene. Ono što se smatra da je misao misli, kao čisti os­
jećaj sebe još se ne misli i ima potrebu da bude objavljeno. Svijest
koja uvjetuje govor samo je globalan i neartikuliran obuhvat svi­
jeta, kao onaj djeteta u njegovu prvom dahu ili čovjeka koji će se
- eto - utopiti pa se rita prema životu, te ako je istina da je sva­
ko posebno znanje zasnovano na ovom prvom viđenju, isto je

418 FENOM ENOLOGIJA PERCEPCIJE

tako istina da ono očekuje da bude ponovno osvojeno, određeno i
izjašnjeno perceptivnim ispitivanjem i govornom riječju. Šutljiva
svijest sebe shvaća samo kao jedno Ja mislim uopće pred zbrka­
nim svijetom »o kojemu se misli«. Svaki posebni obuhvat, čak i
ponovno osvajanje ovoga generalnog projekta pomoću filozofije,
zahtijeva da subjekt pokaže moći koje ne poznaje samo on, i po­
sebno da postane govorni subjekt. Šuteći Cogito jest Cogito tek
kada se sam izrazio.

Ove formule mogu izgledati enigmatične: ako posljednja
subjektivnost ne misli sebe čim ona jest, kako će to ikada učiniti?
Kako bi ono što ne misli moglo da stane misliti, i nije li subjektiv­
nost svedena na stanje stvari ili sile koja svoje učinke proizvodi
vani, mada nije sposobna da to zna? - Ne želimo reći da iskonsko
Ja sebe ne poznaje. Kad se ne bi poznalo, bilo bi doista stvar, i niš­
ta ne bi moglo učiniti da ono zatim postane svijest. Mi mu samo
nismo priznali objektivno mišljenje, tetičku svijest o svijetu i o sa­
mome sebi. Što pod time razumijevamo? Ili ove riječi ne znače
ništa, ili one znače da mi sebi uskraćujemo da pretpostavimo jed­
nu jasnu svijest koja podvostručuje i podapinje konfuzan zahvat
originarne subjektivnosti u nju samu i u njezin svijet. Moje vidno
opažanje, na primjer, svakako je »misao viđenja«, ako se time želi
reći da ono nije jednostavno funkcija kao probava ili disanje, sve­
žanj procesa skrojenih u jednu cjelinu koji, događa se, ima neki
smisao, nego da je ona sama ova cjelina i ovaj smisao, ova pre-
thodnost budućnosti u odnosu na sadašnjost, cjeline u odnosu na
dijelove. Vidnog opažanja ima samo u anticipaciji i intenciji, a
kako nijedna intencija ne bi mogla uistinu biti intencija kad bi joj
objekt prema kojemu teži bio dan sasvim gotov i bez motivacije,
to je svakako istina da svaki vidni opažaj najposlije, u srcu sub­
jektivnosti, pretpostavlja totalan projekt ili logiku svijeta koju
empirijske percepcije određuju, a koju one ne bi mogle proizvesti.
Ali vidno opažanje nije misao viđenja ako se pod time razumijeva
da ono samo tvori povezanost svog objekta, koji ono razabire u ap­
solutnoj transparenciji i kao autor svoje vlastite nazočnosti u vid­
ljivom svijetu. Bitna je stvar da dobro shvatimo projekt svijeta
koji mi jesmo. Što smo rekli ranije o svijetu kao neodvojivom od
gledišta na svijet, mora nam ovdje pomoći da razumijemo subjek­
tivnost kao inherenciju svijetu. Nema hyle, nema osjeta bez ko­
munikacije sa drugim osjetima ili s osjetima drugih, pa s istog
ovog razloga nema morfè, nema aprehenzije ili apercepcije koja bi
bila zadužena da daje smisao na beznačajan način, i da osigurava
jedinstvo a priori moga iskustva i intersubjektivnoga iskustva.

BITAK ZA SEBE I BITAK U SVIJETU 419

Moj prijatelj Pavao i ja upravo gledamo jedan pejzaž. Što se za­
pravo događa? Treba li reći da jedan i drugi imamo privatne osje­
te, zauvijek nesaopćivu materiju spoznaje - da smo, u onome što
se tiče čistog doživljaja, zatvoreni u različne perspektive - da pej­
zaž nije za nas obojicu idem numero i da se radi samo o jednom
specifičnom identitetu? Uvažavajući samu svoju percepciju, prije
svake objektivirajuće refleksije, ja nisam ni u jednom trenutku
svjestan da sam zatvoren u svojim osjetima. Moj prijatelj Pavao i
ja prstom pokazujemo izvjesne pojedinosti pejzaža, i Pavlov prst,
kojim mi on pokazuje zvonik, nije neki prst - za - mene koji ja
mislim kao orijentiran prema nekom zvoniku - za - mene, to je
Pavlov prst koji mi sam pokazuje zvonik koji Pavao vidi; kao što
obrnuto, izvodeći gestu prema nekoj točki pejzaža koju vidim,
meni se ne čini da pokrećem kod Pavla, na temelju jedne prestabi-
lirane harmonije, unutarnje vidne percepcije samo analogne moji­
ma: čini mi se, naprotiv, da moje geste upadaju u Pavlov svijet i
vode njegov pogled. Kada mislim na Pavla, ne mislim na fluks
[naviranje, utjecanje, strujanje] privatnih osjeta koji su u posred­
nim odnosima s mojim preko umetnutih znakova, već na nekoga
koji doživljava isti svijet kao ja, istu povijest kao ja, i s kojim ko­
municiram preko Dvoga svijeta i preko ove povijesti. Hoćemo li
onda reći da se tu radi o idealnom jedinstvo, da je moj svijet isti
kao onaj Pavlov kao što je jednadžba drugog stupnja o kojoj se
govori u Tôkiju ista kao ona o kojoj se govori u Parizu, i da, napo­
kon, idealnost svijeta osigurava njihovu intersubjektivnu vrijed­
nost? Ali idealno jedinstvo više nas ne zadovoljava, jer ono isto
tako postoji između planine Hymette kako su je vidjeli Grci, i Hy-
mette kako je vidim ja. No ja sebi mogu, promatrajući ove mrke
padine, uzalud reći da su ih vidjeli Grci, ja ne uspijevam uvjeriti
sebe da su to one iste. Naprotiv Pavao i ja »zajedno« vidimo pej­
zaž, mi smo mu su-prisutni, on je isti za nas obojicu, ne samo kao
inteligibilno značenje nego kao jedan izvjestan naglasak svjetov­
nog stila, čak i u svojoj metafizičkoj individualnosti. Jedinstvo svi­
jeta degradira se i drobi s vremenskom i prostornom distancom
koju idealno jedinstvo prelazi (u principu) bez ikakva gubitka.
Upravo zato što me pejzaž uzbuđuje i dira, što me pogađa u mome
najpojedinačnijem biću, što je on moje viđenje pejzaža, imam
sam pejzaž i imam ga kao pejzaž za Pavla jednako kao i za sebe.
Univerzalnost i svijet nalaze se u srcu individualnosti i subjekta.
To se neće razumjeti nikada dokle će se od svijeta praviti neki
ob-jekt. To se razumije odmah ako je svijet polje našeg iskustva, i
ako mi nismo ništa negoli jedno viđenje svijeta, jer tada najskro-

420 FENOM ENOLOGIJA PERCEPCIJE

vitija vibracija našeg psihofizičkog bitka već naviješta svijet, kva-
litet je skica jedne stvari, a stvar skica svijeta. Svijet koji je uvi­
jek, kako to kaže Malebranche, samo »nedovršeno djelo«, ili koji,
prema riječi koju Husserl upotrebljava za tijelo, nije »nikada pot­
puno konstituiran«, ne iziskuje i, štoviše, isključuje konstituira­
jući subjekt. Ovom nacrtu bitka koji se nazire u slaganjima moga
vlastitog i intersubjektivnog iskustva, i čije moguće dovršenje nas­
lućujem kroz neodređene horizonte, samo zato što se moji feno­
meni ukrućuju u stvar i što se u svojemu odvijanju pridržavaju
jednog izvjesnog stalnog stila - ovom otvorenom jedinstvu svije­
ta mora odgovarati jedno otvoreno i neodređeno jedinstvo subjek­
tivnosti. Kao ono svijeta, jedinstvo Ja prije se zaziva negoli iskuša­
va svaki put kada ostvarujem percepciju, svaki put kada dolazim
do jedne očevidnosti, pa je univerzalno Ja pozadina na kojoj se
odvajaju ovi sjajni likovi, jedinstvo svojih misli tvorim jednom
sadašnjom mišlju. Što preostaje za konstituiranje šutljivog Cogito
i prvobitnog projekta svijeta s ovu stranu mojih posebnih misli, i
što sam ja u posljednjoj analizi ukoliko mogu sebe primijetiti iz­
van svakog posebnog akta? Ja sam jedno polje, ja sam jedno is­
kustvo. Jednoga dana i jednom zauvijek započelo je nešto što se,
čak ni za vrijeme sna, više ne može zaustaviti da vidi ili da ne vidi,
da osjeća ili da ne osjeća, da trpi ili da bude sretno, da misli ili da
se odmara, jednom riječju, da se »objašnjava« sa svijetom. Bio je
to, ne neki novi udio osjeta ili stanja svijesti, pa ni neka nova mo-
nada ili neka nova perspektiva, jer ja nisam prikovan ni za jednu i
jer mogu mijenjati gledište - prisiljen samo da uvijek jedno
zauzmem i da u isto vrijeme zauzmem samo jedno - recimo da je
to bila jedna nova mogućnost situacijâ. Događaj moga rođenja
nije prošao, nije pao u ništavilo na način događaja objektivnog
svijeta, on je angažirao budućnost, ne kao što uzrok determinira
svoj učinak, već kao što neka situacija, kada je jedanput stvorena,
neizbježivo vodi nekom raspletu. Odsada je postojao jedan novi
»milieu«, svijet je dobio jedan novi sloj značenja. U kući u kojoj
se rodi dijete, svi predmeti mijenjaju smisao, stanu od njega oče­
kivati jedan novi još neodređen tretman, tu je nešto drugo i nešto
više, upravo je zasnovana kratka ili dugačka, jedna nova povijest,
otvoren je jedan novi protokol. Moja prva percepcija, s horizonti­
ma koji su je okruživali, jest uvijek prisutan doživljaj, nezaborav­
na tradicija; čak kao misaoni subjekt, još uvijek sam ova prva per­
cepcija, nastavak istog života koji je ona inaugurirala. U nekom
smislu, nema više različnih akata svijesti ili Erlebnisse u jednom
životu negoli odvojenih stvari u svijetu. Kao Što smo to vidjeli,

BITAK ZA SEBE I BITAK U SVIJETU 421

kada se krećem oko jednog predmeta, ne dobivam niz njegovih
perspektivnih izgleda koje bih zatim koordinirao idejom samo
jednog geometrala, isto tako ja nisam niz psihičkih akata, ni uosta­
lom neko centralno Ja koje ih spaja u sintetičko jedinstvo, nego
jedno jedino iskustvo neodvojivo od samoga sebe, jedna jedina
»kohezija života«3*, jedna jedina vremenost koja se izjašnjava od
svoga rođenja i potvrđuje ga u svakoj sadašnjosti. To je taj dola­
zak ili još taj transcendentalni doživljaj što ga pronalazi Cogito.
Prva istina svakako je »Ja mislim«, ali uz uvjet da se time razumi­
je »ja sam kod sebe«36 budući da je u svijetu. Kada hoćemo u sub­
jektivnosti ići dalje, ako dovedemo u dvojbu sve stvari i u neizv­
jesnost sva naša vjerovanja, uspijevamo da nazremo neljudsku po­
zadinu djelovanjem koje, prema riječi Rimbauda, »mi nismo u
svijetu«, samo kao horizont naših posebnih angažmana i kao moć
nečega uopće što je fantom svijeta. Unutrašnjost i spoljašnost su
neodvojive. Svijet je sasvim unutra i ja sam posve izvan sebe.
Kada opažam ovaj stol, svakako je potrebno da percepcija ploče
poznaje onu nogu, bez čega bi se objekt razglavio. Kada čujem
neku melodiju, svakako je potrebno da svaki trenutak bude spojen
sa slijedećim, bez čega ne bi bilo melodije. A ipak stol je tu sa svo­
jim vanjskim dijelovima. Slijed je bitan za melodiju. Akt koji
spaja udaljuje i drži na odstojanju, ja sam blizu sebe samo izmi­
čući sebi. U jednoj čuvenoj misli Pascal pokazuje da u jednom
izvjesnom smislu ja shvaćam svijet i da u jednom drugom smislu
on shvaća mene. Valja reći da je to u istom smislu: ja shvaćam svi­
jet zato što za mene postoje blizu i daleko, prvi planovi i horizonti,
i što on tako čini stol i dobiva preda mnom jedan smisao, to jest
napokon zato što sam u njemu situiran i što me on shvaća. Ne ka­
žemo da je pojam svijeta neodvojiv od onoga subjekta, da subjekt
misli sebe kao neodvojivog od ideje tijela i od ideje svijeta, jer da
se radi samo o pomišljenoj relaciji, samim time ona bi pustila da
subzistira apsolutna nezavisnost subjekta kao mislioca, i subjekt
ne bi bio situiran. Ako je subjekt u situaciji, ako čak nije ništa
drugo nego mogućnost situacija, znači da on ostvaruje svoju sa-
most jedino zbiljski budući da je tijelo, i ulazeći ovim tijelom u
svijet. Ako, reflektirajući o biti subjektivnosti, nalazim da je veza­
na za onu tijela i za onu svijeta, to znači da je moja egzistencija
kao subjektivnost jedno s mojom egzistencijom kao tijelom i s eg­
zistencijom svijeta, i da je napokon subjekt koji sam ja, uzet kon-

” Zusammenhang des Lebens, Heidegger, Sein und Zeit, strana 388.
“ Heidegger, Sein und Zeit, str. 124- 125.

422 FENOM ENOLOGIJA PERCEPCIJE

kretno, neodvojiv od ovoga ovdje tijela i od ovoga ovdje svijeta.
Ontološki svijet i ontološko tijelo koje nalazimo u srcu subjekta
nisu svijet kao ideja ili tijelo kao ideja, to je sam svijet sažet u jed­
nom globalnom zahvatu, to je samo tijelo kao spoznavajuće tijelo.

Ali, reći će se, ako jedinstvo svijeta nije zasnovano na onom
svijesti, ako svijet nije rezultat jednog konstitutivnog rada, odakle
dolazi da se prividnosti slažu i sastavljaju u stvari, u ideje, u istine
- zašto naše lutajuće misli, događaji našega života i oni kolektiv­
ne povijesti, bar u izvjesnim časovima dobivaju jedan zajednički
smisao i pravac, i puštaju da budu shvaćeni pod jednom idejom?
Zašto moj život uspijeva da dođe k sebi kako bi se projicirao u ri­
ječi, u intencije, u akte? To je problem racionalnosti. Zna se da
klasična misao ukratko nastoji objasniti slaganja nekim svijetom
po sebi ili apsolutnim duhom. Takva objašnjenja dobivaju od fe­
nomena racionalnosti sve što je u njima uvjerljivo, ona ga, dakle,
ne objašnjavaju i nisu nikada jasnija od njega. Apsolutna Misao
nije za mene jasnija od moga konačnog duha, jer nju mislim po­
moću njega. Mi smo u svijetu: stvari se ocrtavaju, jedan neizmje­
ran individuum se potvrđuje, svaka egzistencija shvaća sebe i
shvaća druge. Valja samo priznati ove fenomene koji utemeljuju
sve naše izvjesnosti. Vjerovanje u neki apsolutni duh ili u svijet
po sebi odvojen od nas samo je racionalizacija ove iskonske vjere.

II

VREMENOST
Le temps est le sens de la vie (sens:

comme on dit le sens d’un cours d’eau, le
sens d’une phrase, le sens d’une étoffe, le
sens de l’odorat). aaudeI A n Poétique'

Der Sinn des Daseins ist die Zeitli-
chkeit.

Heidegger, Sein und Zeit, sir. 331.

Ako smo, već na prethodnim stranicama, susreli vrijeme na
putu koji nas je vodio ka subjektivnosti, to je, prije svega, zato što
se sva naša iskustva, ukoliko su naša, raspoređuju prema prije i
poslije, zato što je vremenost u kantovskom jeziku, oblik unutraš­
njeg osjetila, i što je ona najopćenitija značajka »psihičkih činje­
nica«. Ali zapravo, i bez prejudiciranja onoga što će nam donijeti
analiza vremena, već smo pronašli između vremena i subjektivno­
sti jedan mnogo prisniji odnos. Upravo vidjesmo da subjekt, koji
ne može biti niz psihičkih doživljaja, ne može ipak biti vječan.
Preostaje da je on vremen ne nekom slučajnošću ljudske konstitu­
cije nego uslijed jedne unutrašnje nužnosti: ponukani smo da o
subjektu i o vremenu sebi izradimo koncepciju kakvu nam oni
saopćavaju iznutra. Odsada možemo o vremenosti reći što smo re­
kli ranije, na primjer, o seksualnosti i o prostornosti: egzistencija
ne može imati izvanjski ili kontingentni atribut. Ona ne može biti
ma što to bilo - prostorna, seksualna, vremena - a da to nije sva
savcata, ne preuzimajući i poprimajući svoje »atribute« i praveći
od njih dimenzije svoga bitka, tako da se jedna malo precizna ana-

' Zbog višeznačnosli francuske riječi le sens tekst je neprevodiv. Zato daje­
mo ovu, doduše nešto nezgrapnu, prijevodnu parafrazu teksta:

Vrijeme je smjer-smisao-strana-osjetilo života (smjer-smisao-slrana-osjelilo:
kao što se kaže smjer toka vode, smisao rečenice, strana tkanine, osjetilo mirisa),
(prev.)

424 FENOM ENOLOGIJA PERCEPCIJE

liza svakoga od njih zapravo tiče same subjektivnosti. Nema glav­
nih i sporednih problema: svi su problemi koncentrični. Analizira­
ti vrijeme ne znači povući zaključke iz jedne unaprijed određene
koncepcije subjektivnosti, to znači kroz vrijeme pristupiti njezi­
noj konkretnoj strukturi. Ako uspijemo razumjeti subjekt, neće to
biti u njegovu čistom obliku, nego tražeći ga u presjeku njegovih
dimenzija. Potrebno nam je, dakle, razmotriti vrijeme u njemu sa­
mome, i slijedeći njegovu unutrašnju dijalektiku bit ćemo dovede­
ni do toga da preradimo svoju ideju subjekta.

Kaže se da vrijeme prolazi ili protječe. Govori se o tijeku
vremena. Voda koju vidim kako prolazi priugotovila se, prije ne­
koliko dana, u brdima, kada se otopio glečer; ona je preda mnom,
sada, ide prema moru u koje će se uliti. Ako je vrijeme slično rije­
ci, ono teče iz prošlosti prema sadašnjosti i budućnosti. Sadašnjost
je posljedica prošlosti, a budućnost posljedica sadašnjosti. Ova gla­
sovita metafora zapravo je veoma konfuzna. Jer, uzevši u obzir
same stvari, topljenje snježnih naslaga i ono što iz njih proizlazi
nisu sukcesivni [susljedni] događaji, ili bolje, sam pojam događa­
nja nema mjesto u objektivnom svijetu. Kada kažem da je glečer
prekjučer otopio vodu koja prolazi sada, podrazumijevam svjedo­
ka vezanog za izvjesno mjesto u svijetu i uspoređujem njegova
susljedna razgledanja: on je tamo prisustvovao topljenju snježnih
naslaga i slijedio je vodu u njezinu brzom silaznom toku ili pak, s
obale rijeke, vidi kako prolaze nakon dva dana čekanja komadi
drva koje je bacio u izvor. »Događaje« je skrojio jedan konačan
promatrač u prostorno-vremenskom totalitetu objektivnoga svije­
ta. No, razmotrim li sam ovaj svijet, postoji samo jedan nerazdje­
ljivi bitak, i on se ne mijenja. Promjena pretpostavlja izvjesno
mjesto gdje se smještam i odakle vidim kako mimohode stvari;
nema događaja bez nekoga kome se oni događaju i čija konačna
perspektiva fundira njihovu individualnost. Vrijeme pretpostavlja
jedan pogled na vrijeme. Ono nije, dakle, kao neki potok, ono nije
neka tekuća supstancija. Ako se ova metafora mogla održati posli­
je Heraklita sve do naših dana, to znači da mi krišom stavljamo u
potok nekog svjedoka njegovog toka. To činimo već kada kažemo
da potok teče, jer to, drugim riječima, znači da ondje gdje postoji
samo stvar koja je posve izvan same sebe pomišljamo neku indivi­
dualnost ili neku unutrašnjost potoka koji izvana pokazuje svoja
očitovanja. No čim uvodim promatrača, bilo da on slijedi tok poto­
ka ili da, s obale rijeke, konstatira njezin prolaz, odnosi se vreme­
na preokreću. U drugom slučaju, već protekle mase vode ne idu
prema budućnosti, one se gube u prošlosti; kretanje ide ka izvoru i

BITAK ZA SEBE I BITAK U SVIJETU 425

vrijeme ne dolazi iz prošlosti. Nije prošlost ona koja gura sadaš­
njost, ni sadašnjost ona koja gura budućnost u bitak; budućnost
nije priređena iza promatrača, ona se priprema pred njim, kao olu­
ja na horizontu. Ako promatrač, u barci, slijedi tok vode, svakako
ne može reći da on s maticom silazi prema svojoj budućnosti; no
budućnost, to su novi pejzaži koji ga čekaju prema ušću, pa tijek
vremena nije više sam potok: to je tijek pejzaža za promatrača u
kretanju. Vrijeme nije, dakle, jedan stvaran proces, zbiljski slijed
kojim bih se zadovoljio da ga registriram. Ono se rađa iz mojega
odnošaja sa stvarima. U samim stvarima, budućnost i prošlost su u
nekoj vrsti vječnog pretpostojanja i vječnog nadživl javan ja; voda
koja će proći sutra jest ovaj čas u svom izvoru, voda koja je upra­
vo prošla jeste sada malo niže, u dolini. Ono što je prošlo ili bu­
duće za mene jest sadašnje u svijetu. Često se kaže da, u samim
stvarima, budućnost još nije, prošlost više nije, a sadašnjost, strogo
uzevši, samo je granica, tako da se vrijeme urušava. Zato je Leib­
niz mogao definirati objektivni svijet kao mens momentanea, zato
je još sveti Augustin zahtijevao, za konstituiranje vremena, osim
prisutnosti sadašnjosti, jednu prisutnost prošlosti i jednu prisut­
nost budućnosti. Ali shvatamo dobro što oni žele reći. Ako je ob­
jektivni svijet nesposoban nositi vrijeme, to ne znači da je on na
neki način preuzak, da mu moramo dodati okrajak prošlosti i
okrajak budućnosti. Prošlost i budućnost samo previše opstoje u
svijetu, one opstoje u sadašnjosti, i ono što nedostaje samome bit­
ku da bude vremen jeste ne-bitak onoga drugdje, onoga negda i
onoga sutra. Objektivni je svijet prepun da bi u njemu bilo vreme­
na. Prošlost i budućnost, same od sebe, povlače se od bitka i prela­
ze ka subjektivnosti da bi u njoj potražile, ne neko realno uporiš­
te, nego obrnuto, neku mogućnost ne-bitka koja se slaže s njiho­
vom prirodom. Ako se objektivni svijet odvoji od konačnih per­
spektiva koje se otvaraju prema njemu i ako se on postavi po sebi,
odasvud se u njemu mogu naći jedino »sada«. Nadalje, ova sada,
budući da nisu sadašnja nikome, nemaju nikakav vremeni karak­
ter i ne mogu se slijediti. Definicija vremena, koja je implicitna u
uspoređivanjima zdravog razuma i koja bi se mogla formulirati
kao »slijed sada«2, ne samo da nije u pravu što tretira prošlost i
budućnost kao sadašnje: ona je nedosljedna, jer razara sam pojam
o »sada« i onaj o sukcesiji.

Ne bismo, dakle, ništa postigli prenošenjem vremena stvari u
nas, kad bismo »u svijesti« ponovili zabludu da ga definiramo kao

2 Nacheinander der Jetztpunkte, Heidegger, Sein und Zeit, npr., str. 422.

426 FENOM ENOLOGIJA PERCEPCIJE

sukcesiju sada. To ipak čine psiholozi kada nastoje svijest o pro­
šlosti »objasniti« sjećanjima, svijest o budućnosti projekcijom
ovih sjećanja ispred nas. Pobijanje »fizioloških teorija« memori­
je, u Bergsona na primjer, postavlja se na teren uzročnog objaš­
njenja: ono se sastoji u pokazivanju kako cerebralni tragovi i osta­
li tjelesni uređaji nisu adekvatan uzrok fenomena memorije; da,
na primjer, u tijelu ne nalazimo nešto čime bi se objasnio redosli­
jed kojim iščezavaju sjećanja u slučaju progresivne afazije. Tako
vođena diskusija svakako diskreditira ideju nekog tjelesnog očuva­
nja prošlosti: tijelo nije više stjecište engrama, ono je pantomim-
ski organ zadužen da osigura intuitivnu realizaciju »intencija«3
svijesti. Ali ove intencije kvače se o sjećanja očuvana »u nesvjes­
nom«, nazočnost prošlosti u svijesti ostaje obična nazočnost činje­
nice; nije se vidjelo da naš bolji razlog da se odbaci fiziološko oču­
vanje prošlosti jeste također i razlog da se odbaci »psihološko oču­
vanje«, a ovaj razlog je da nijedno očuvanje, nijedan fiziološki ili
psihički »trag« prošlosti ne može učiniti razumljivom svijest o
prošlosti. Ovaj stol nosi tragove mog prošlog života, u nj sam ure­
zao svoje inicijale, na njemu sam napravio mrlje od tinte. Ali ovi
tragovi sami po sebi ne upućuju na prošlost: oni su sadašnji; pa,
ako u njima nalazim znakove nekog »prijašnjeg« događaja, to je
zato što imam, drugim putem, smisao prošlosti, to je zato što no­
sim u sebi ovo značenje. Ako moj mozak čuva tragove tjelesnog
procesa koji je pratio jednu od mojih percepcija, te ako živčano
uzbuđenje ponovno prolazi već utrtim putevima, moja će se per­
cepcija opet pojaviti, imat ću novu percepciju, oslabljenu i nest­
varnu ako se hoće, ali ova percepcija koja je prisutna, neće mi
moći, ni u kojem slučaju, pokazati jedan prošli događaj, osim ako
nemam na svoju prošlost jedan drugi pogled koji mi dozvoljava
da je prepoznam kao sjećanje, što je protiv hipoteze. Ako sada fi­
ziološki trag zamijenimo jednim »psihičkim tragom«, ako naše
percepcije ostaju u nečem nesvjesnom, poteškoća će biti ista: oču­
vana percepcija je percepcija, ona nastavlja egzistirati, uvijek je u
sadašnjosti, ne otvara iza nas onu dimenziju nestanka i odsutnosti
koja je prošlost, očuvani fragment proživljene prošlosti jedva da
može biti povod da se misli na prošlost, nije on taj koji čini da
bude prepoznat; prepoznavanje, kada se hoće izvesti iz nekog sadr­
žaja ma koji to bio, uvijek samom sebi prethodi. Reprodukcija
pretpostavlja rekogniciju, ona može biti shvaćena kao takva, samo
ako najprije imam neku vrstu izravnog dodira s prošlošću u njezi­

3 Bergson, Matière et Mémoire, str. 137, napomena I, str. 139.

BITAK ZA SHBh I BITAK U SVIJtTU 427

nu mjestu. Utoliko prije ne može se konstruirati budućnost iz
sadržaja svijesti: nijedan zbiljski sadržaj ne može važiti, čak ni uz
cijenu dvosmislenosti, kao svjedočanstvo o budućnosti, jer buduć­
nost još nije ni bila, te ne može kao prošlost na nama ostaviti svoj
biljeg. Objašnjenje odnosa budućnosti prema sadašnjosti moglo bi
se zamisliti samo poredeći ga s onim sadašnjosti prema prošlosti.
Uzevši u obzir dugi niz svojih prošlih stanja, vidim da moja sadaš­
njost uvijek prolazi, ja mogu preteći ovo prolaženje, tretirati svoju
blizu prošlost kao daleku, svoju zbiljsku sadašnjost kao prošlu: bu­
dućnost je ta šupljina koja se onda stvara ispred nje. Prospekcija
bi zapravo bila retrospekcija a budućnost projekcija prošlosti. Ali
čak kad bih, pretpostavivši nemoguće, mogao konstruirati svijest
prošlosti iz neaficiranih sadašnjosti, one mi sigurno ne bi mogle
otvoriti budućnost. Čak ako, faktično, predstavljamo sebi buduć­
nost pomoću onoga što smo već vidjeli, ipak, da bismo je projicira­
li preda se, treba da najprije imamo smisao budućnosti. Ako je
projekcija jedna retrospekcija, to je u svakom slučaju jedna anti­
cipirana retrospekcija, a kako bi se moglo anticipirati kad se ne bi
imao smisao budućnosti? Mi pogađamo, kaže se, »po analogiji«,
da će ova neusporediva sadašnjost, kao sve druge, proći. Ali da bi
bilo analogije između proteklih sadašnjosti i zbiljske sadašnjosti,
treba da se ova ne nàdaje samo kao sadašnja, da se ona već najav­
ljuje kao skorašnja prošlost, da na njoj osjećamo pritisak buduć­
nosti koja nastoji da je odstrani, i da, jednom riječju, tijek vreme­
na bude originarno ne samo prelaženje sadašnjosti u prošlost, nego
i ono budućnosti u sadašnjost. Ako se može reći da je svaka pro­
spekcija jedna anticipirana retrospekcija, može se isto tako reći da
je svaka retrospekcija jedna preokrenuta prospekcija: znam da
sam bio na Korzici prije rata, zato što znam da je rat bio na obzo­
ru moga puta na Korziku. Prošlost i budućnost ne mogu biti obični
pojmovi koje bismo formirali apstrakcijom polazeći od svojih per­
cepcija i svojih sjećanja, obični nazivi da se označi zbiljski niz
»psihičkih činjenica«. Mi smo mislili vrijeme prije dijelova vre­
mena, vremeni odnosi omogućuju događaje u vremenu. Treba, da­
kle, uzajamno da u njemu ne bude situiran sam subjekt, da bi u
intenciji mogao biti prisutan prošlosti kao i budućnosti. Ne kaže­
mo više da je vrijeme jedna »datost svijesti«, kažemo preciznije
da svijest rasprostire i konstituira vrijeme. Idealitetom vremena,
ona napokon prestaje biti zatvorena u sadašnjost.

No ima li ona otvor prema prošlosti i prema budućnosti?
Ona nije više opsjednuta sadašnjošću i »sadržajima«, ona slobod­
no grede [hoda] od jedne prošlosti i od jedne budućnosti koje nisu

428 FENOM ENOLOGIJA PERCEPCIJE

daleko od nje, zato što ih ona konstituira kao prošlost i kao buduć­
nost i što su one njezini imanentni objekti, prema jednoj sadaš­
njosti koja nije blizu nje [svijesti], zato što je ta sadašnjost sadaš­
njost samo po odnosima koje ona [svijest] postavlja između nje,
prošlosti i budućnosti. No nije li, zapravo, jedna ovako oslobođena
svijest izgubila svaki pojam o onome što može biti budućnost, pro­
šlost pa čak i sadašnjost? Nije li vrijeme koje ona konstituira u
svim točkama slično realnom vremenu čiju smo pokazali nemo­
gućnost, nije li to još niz »sada«, što se ne pokazuju nikome, jer
nitko nije u njima angažiran? Nismo li uvijek jednako daleko od
toga da razumijemo što mogu biti budućnost, prošlost, sadašnjost i
prijelaz iz jedne u drugu? Vrijeme kao imanentan objekt svijesti
jest nivelirano vrijeme, drugim riječima, nije više vrijeme. Vre­
mena može biti samo ako ono nije potpuno rasprostrto [razvije­
no], ako prošlost, sadašnjost i budućnost nisu u istom smislu. Vre­
menu je bitno da se zbiva i da nije, da nije nikada potpuno konsti­
tuirano, niz mogućih odnosa prema prije i poslije, to nije samo
vrijeme, to je njegova završna registracija, to je rezultat njegova
prolaženja koje objektivna misao uvijek pretpostavlja, a ne uspi­
jeva shvatiti. To je prostor, jer njegovi momenti koegzistiraju
pred mišljenjem,4 to je sadašnjost, jer svijest je istodobna sa svim
vremenima. To je sredina različna od mene i nepokretna gdje niš­
ta ne prolazi i ne događa se. Treba da ima neko drugo vrijeme, pra­
vo, u kojemu saznajem što je prolaženje ili sam prijelaz. Svakako
je istina da ne bih mogao opaziti vremenski položaj bez jednoga
prije i jednoga poslije, da je, za primjećivanje triju termina po­
trebno da ne brkam nijedan od njih, i da vrijeme napokon treba
sintezu. Ali isto tako je istina da ova sinteza uvijek iznova počinje,
i da se niječe vrijeme pretpostavi li se da je ona negdje dovršena.
Zaista je san filozofa da zamišljaju neku »vječnost života«, s onu
stranu stalnog i promjenljivog, gdje je produktivnost vremena
eminentno sadržana, ali tetička svijest o vremenu koja njime do­
minira i obuhvaća ga - razara fenomen vremena. Ako moramo
susresti neku vrstu vječnosti, to će biti u srcu našega iskustva vre-

4 Želimo li se vratiti autentičnom vremenu, nije ni neophodno, ni dovoljno
obznaniti oprostorivanje vremena, kako to čini Bergson. To nije neophodno, jer
vrijeme isključuje prostor samo ako se ima u vidu jedan prethodno objektiviran
prostor, a ne ona iskonska prostornost koju smo pokušali opisati, i koja je apstrak­
tan oblik naše prisutnosti u svijetu. To nije dovoljno, jer, sve ako se jednom obzna­
nilo sistematsko prevođenje vremena u termine prostora, može se ostati veoma da­
leko od autentične intuicije vremena. To se dogodilo Bergsonu. Kada on kaže da
trajanje »od samoga sebe pravi grudu snijega«, kada u nesvjesnom akumulira sje­
ćanja po sebi, on pravi vrijeme iz očuvane sadašnjosti, evoluciju iz evoluiranog.

BITAK ZA SEBE I BITAK U SVIJETU 429

mena, a ne u bezvremenskom subjektu koji bi bio zadužen da ga
misli i da ga postavlja. Sada je problem da izjasnimo ovo vrijeme
u stanju nastajanja i tijekom pojavljivanja, što se uvijek podrazu­
mijeva pomoću pojma vremena, i koje nije objekt našega znanja,
nego dimenzija našeg života.

U svome »polju prisutnosti« u širokom smislu - ovaj čas
koji provodim radeći, a koji ima, iza sebe, horizont protekloga
dana i, ispred sebe, horizont večeri i noći - dolazim u dodir s vre­
menom, učim poznavati tijek vremena. Dalja prošlost svakako, ta­
kođer, ima svoj vremenski redoslijed i svoj vremenski položaj u
odnosu na moju sadašnjost, ali ukoliko je sama bila sadašnjost,
ukoliko je »u svoje vrijeme« moj život prošao kroz nju, i ukoliko
se nastavljala do sada. Kada evociram daleku prošlost, ponovno ot­
varam vrijeme, vraćam se u trenutak kad je ona još dopuštala je­
dan horizont danas zatvorene budućnosti, jedan horizont danas
daleke bliže prošlosti. Sve me, dakle, upućuje na polje prisutnosti
kao na originarno iskustvo gdje se vrijeme i njegove dimenzije po­
javljuju osobno, bez umetnute distance i u posljednjoj očevidno-
sti. Tu vidim kako jedna budućnost klizi prema sadašnjosti i pre­
ma prošlosti. Ove tri dimenzije nisu nam dane putem diskretnih
razlučenih akata: ja sebi ne predočujem svoj radni dan, on me
pritišće svom svojom težinom, on je još tu, ne evociram nikakav
njegov detalj, ali imam neposrednu moć da to učinim, držim ga
»još u ruci«.* Isto tako, ne mislim na večer koja će upravo doći i
na ono što će biti poslije, no ipak ona »je tu«, kao i začelje kuće
čiju vidim fasadu, ili kao podloga ispod lika. Naša budućnost nije
sačinjena samo iz nagađanja i sanjarija. Prije onoga što vidim i što
percipiram, nema, bez sumnje, ništa vidljivog, ali moj se svijet na­
stavlja intencionalnim linijama koje unaprijed ocrtavaju barem
stil onoga što će upravo doći (premda uvijek očekujemo, i nesum­
njivo sve do smrti, da ćemo vidjeti kako se pojavljuje nešto dru­
go). Sama sadašnjost (u uskom smislu) nije postavljena. Papir i
moje naliv-pero jesu tu za mene, ali ja ih izričito ne percipiram,
više se obazirem na okoliš nego što opažam predmete, oslanjam se
na svoja oruđa, više sam na svom poslu negoli ispred njega. Hus­
serl naziva protenzijama i retencijama one intencionalnosti koje
me ukotljuju u jedan okoliš. One ne polaze od nekog središnjeg
Ja, već na neki način od samog moga perceptivnog polja koje za
sobom vuče svoj horizont retencija, a svojim protenzijama zadire
u budućnost. Ja ne prolazim kroz niz sada, čiju bih sliku čuvao, i 5

5 Noch im Griff behalte, Husserl, Vorlesungen zur Phanomenologie des m-
neren Zeitbewusstseins, str. 390. i slj.

430 FENOM ENOLOGIJA PERCEPCIJE

koja bi, sastavljena od jednog do drugog sada, činila jednu liniju.
U svakom času koji dolazi prethodni se čas preinačuje: još ga
držim u ruci, on je još tu, no ipak se već gubi, silazi ispod linije sa­
dašnjih; da bih ga zadržao, treba da pružim ruku kroz tanak sloj
vremena. To je doista on, i ja imam moć da ga dostignem onakva
kakav je netom bio, nisam od njega odsječen, ali napokon on ne bi
bio prošao da se nije ništa promijenilo, on počinje da se profilira
ili da se projicira na mojoj sadašnjosti, dok je čas prije bio moja
sadašnjost. Kada nadođe treći čas, drugi se iznova p- :načuje, od
retencije koja je bio postaje retencija retencije, slo emena iz­
među mene i njega deblja. Može se, kako to radi Husserl, prikazati
fenomen shemom, kojoj bi, da bude potpuna, trebalo dodati sime-
tričku perspektivu protenzija. Vrijeme nije linija nego mreža in-
tencionalnosti.

Prošlost Budućnost

Prema Husserlu (Zeitbewusstsein, str. 22) Horizontalna linija: niz
»sada«. Kose linije: Abschattungen istih sada viđenih iz jednog kas­
nijeg »sada«. Vertikalne linije: sukcesivne Abschattungen jednog
istog »sada«.

Reći će se, nema sumnje, da nas ova deskripcija i ova shema
ne vode ni korak naprijed. Kada prelazimo od A do B, zatim do C,
A se projicira ili se profilira u A’ zatim u A”. Da bi A’ bilo utvrđe­
no kao retencija ili Abschattung od A, i A” od A’, pa čak da se
transformacija A u A’ kao takva osjeća, nije li potrebna jedna sin­
teza identifikacije koja sjedinjuje A, A’, A” i sve ostale moguće
Abschattungen, i ne znači li to napraviti od A jedno idealno je­
dinstvo kako to hoće Kant? A ipak, mi znamo da, uz ovu intelek­
tualnu sintezu, više neće biti vremena A, pa ću doista moći identi­
ficirati sve prijašnje trenutke vremena, bit ću u neku ruku spasen
od vremena koje čini da se oni omiču i zamrsuje ih, izgubit ću čak
smisao o prije i o poslije koji je dan samo ovim omicanjem, i ništa
više neće razlikovati vremeni niz od jedne prostorne mnogostru­

BITAK ZA SEBE I BITAK U SVIJETU 4 3 1

kosti. Ako je Husserl uveo pojam retend je i rekao da još držim u
ruci svoju neposrednu prošlost, to je učinio upravo zato da bi izra­
zio kako ja ne postavljam prošlost ili je ne konstruiram polazeći
od jedne Abschaftung realno različne od nje i jednim izričitim ak­
tom, da je dostižem u njezinoj novoj, a ipak već prošloj metafizič­
koj individualnosti (l’eccéite, haecceitas). Što mi je dano, to nije
najprije A’, A” ili A’”, i ja se ne uspinjem od ovih »profila« do
njihova originala A, kao što se ide od znaka do značenja. Što mi je
dano, to je A viđeno transparencijom kroz A\ zatim ova cjelina
kroz A” i tako dalje, kao što vidim sam šljunak kroz vodene mase
koje kližu po njemu. Svakako ima sinteza identifikacije, ali samo
u izričitom sjećanju i u hotimičnoj evokaciji daleke prošlosti, to
jest u izvedenim načinima svijesti prošlosti. Na primjer, kolebam
se oko datuma jednog sjećanja, imam pred sobom jednu izvjesnu
scenu, ne znam za koji trenutak vremena da je zakvačim, sjećanje
je izgubilo svoje sidrište, ja tada mogu doći do jedne intelektualne
identifikacije zasnovane, na primjer, na kauzalnom redu događa­
ja: dao sam sašiti ovo odijelo prije primirja, jer otada se više ne
može dobiti engleska tkanina. Ali u ovom slučaju ne dostižem
samu prošlost. Kada, naprotiv, prepoznajem konkretan početak
sjećanja, to znači da ono opet ulazi u jedan izvjestan tijek straha i
nade koji ide od Miinchena do rata, to znači da sustižem izgublje­
no vrijeme, to znači da, od trenutka o kojemu je riječ do moje sa­
dašnjosti, lanac retencija i uklop sukcesivnih horizonata osigurava
jedno neprekidno prolaženje. Objektivni orijentiri prema kojima
namještam svoje sjećanje u posrednoj identifikaciji, i općenito in­
telektualna sinteza, oni sami, imaju jedan vremeni smisao samo
zato što me sinteza aprehenzije malo-pomalo povezuje sa svom
mojom zbiljskom prošlošću. Ne može, dakle, biti riječi o tome da
se druga svede na prvu. Ako mi se Abschattungen A’ i A” pojav­
ljuju kao Abschattungen od A, to nije zato što sve one participira­
ju na nekom idealnom jedinstvu A, koje bi bilo njihov zajednički
razlog. To je zato što kroz njih imam samu točku A u njezinoj
neosporivoj individualnosti, koja je jednom zauvijek zasnovana
na svojemu prolaženju [prolaznosti] u sadašnjosti, i što vidim
kako iz nje izbijaju Abschattungen A \ A”... U husserlovskom jezi­
ku, ispod »intencionalnosti akta« koji je tetička svijest o objektu, i
koja, na primjer, u intelektualnoj memoriji, obraća ovo-ovdje u
ideju, treba da priznamo jednu »djelatnu« intencionalnost (fun-
gierende Intentionalitat),6 koja omogućuje prvu i koja je ono što
, AO 6 Husser1’ Zeitbewusstsein, str 430. Formate und iranszendentale Logik str
208. Vidi Fink, Das Problem der Phénoménologie Edmund Husserls, str. 266.

432 FENOM ENOLOGIJA PERCEPCIJE

Heidegger zove transcendencijom. Moja sadašnjost sebe prelazi
prema bliskoj budućnosti i prema bliskoj prošlosti i dotiče ih on­
dje gdje su one, u prošlosti, u budućnosti one same. Kad bismo
imali prošlost samo u obliku izričitih sjećanja, dolazili bismo sva­
kog trenutka u iskušenje da se nje prisjetimo ne bismo li provjeri­
li njezino postojanje, kao onaj bolesnik o kome govori Scheler, a
koji se stalno okretao natrag ne bi li se uvjerio da su predmeti doi­
sta tu - dok je mi osjećamo iza sebe kao nepobitno iskustvo. Da
bismo imali prošlost ili budućnost, ne moramo intelektualnim ak­
tom sastaviti jedan niz Abschattungen, one imaju kao neko pri­
rodno i iskonsko jedinstvo, pa se kroz njih najavljuje prošlost ili
sama budućnost. To je paradoks onoga što bismo s Husserlom mo­
gli nazvati »pasivna sinteza« vremena’ - jednom riječi koja oče­
vidno nije rješenje, ali je znak da se označi jedan problem.

Problem se počinje rasvjetljavati ako se sjetimo da naš dija­
gram prikazuje trenutni presjek vremena. Ono što stvarno postoji
nije jedna prošlost, jedna sadašnjost, jedna budućnost, nisu to dis­
kretni trenuci A, B, C, realno distinktne Abschattungen A’, A”, B\
nije to mnoštvo retencija, i sa druge strane, mnoštvo protenzija.
Izbijanje nove sadašnjosti ne izaziva slegnuće prošlosti i potres bu­
dućnosti, nego nova sadašnjost jeste prelaženje budućnosti u sada­
šnjost i bivše sadašnjosti u prošlost, vrijeme se jednim jedinim po­
kretom uzgiba od jednog svoga kraja do drugoga. »Trenuci« A, B,
C ne opstoje sukcesivno, oni se diferenciraju jedan iz drugoga, pa
uzajamno A prelazi u A’ i odatle u A”. Ukratko, sistem retencija u
svakom trenutku sabire u samome sebi ono što je trenutak ranije
bilo sistem protenzija. Tu postoji, ne mnoštvo povezanih fenome­
na, nego jedan jedini fenomen protjecanja. Vrijeme je jedinstve­
no kretanje koje se podudara sa samim sobom, u svim svojim dije­
lovima, kao što gesta obuhvaća sve mišićne kontrakcije koje su
neophodne da bi se ona realizirala. Kada se prelazi od B na C, do­
gađa se kao neko rasprsnuće, dezintegracija (od) B u B\ (od) A’ u
A” ; sâmo C koje se, kada je imalo doći, najavljivalo neprekinu­
tom emisijom tih Abschattungen, tek što je stalo postojati, već
počinje gubiti svoju supstanciju. »Vrijeme je sredstvo, pruženo
svemu što će biti, da jest eda više ne bi bilo«.7 8 Ono nije drugo ne­
goli općeniti bijeg izvan Sebe, jedini zakon ovih centrifugalnih
kretanja, ili još, kako kaže Heidegger, »ek-staza«. Dok B postaje
C, ono postaje i B’ i u isti mah A, koje, postajući B, bijaše postalo

7 Vidi, na primjer, Formate und transzendentale Logik, str. 256 - 257.
8 Claudel, Art poétique, str. 57.

BITAK ZA SEBE I BITAK U SVIJETU 433

također A\ pada u A”. A, A’, A” s jedne strane, B i B’ sa druge stra­
ne, međusobno su povezani ne sintezom identifikacije, koja bi ih
ukrutila u jednoj točki vremena, nego sintezom prelaženja (Ue-
bergangssynthesis) ukoliko proizlaze jedno iz drugoga, i svaka od
ovih projekcija samo je jedan aspekt rasprsnuća ili totalnog otva­
ranja. Evo zašto vrijeme u prvobitnom iskustvu koje o njemu
imamo nije za nas sistem objektivnih položaja kroz koje prolazi­
mo, nego pokretna sredina koja se od nas udaljuje kao pejzaž
kroz prozor vagona. Ipak ne vjerujemo ozbiljno da se pejzaž
miče, čuvar rampe prolazi kao vihor, ali onaj tamo brežuljak
jedva da se miče, a, isto tako, ako početak moga radnog
dana već odmiče, početak moga radnog tjedna je čvrsta [nepomič­
na] točka, objektivno vrijeme ocrtava se na horizontu i mora se,
dakle, skicirati u mojoj neposrednoj prošlosti. Kako je to moguće?
Kako vremena ek-staza nije jedna apsolutna dezintegracija u ko­
joj iščezava individualnost časova? To znači da dezintegracija od-
maže onome što je bilo učinilo prelaženje budućnosti u sadašnjost:
C je na kraju jedne duge koncentracije koja ga je dovela do zrelo­
sti; što se ono više pripremalo, isticalo se sve malobrojnijim Ab-
schattungen, ono se osobno približavalo. Kada je došlo do sadaš­
njosti, unijelo je u nju svoju genezu koje je ona samo granica, i
bliska prisutnost onoga što je moralo doći poslije nje. Tako da,
kada se ova ostvaruje i njega gura u prošlost, ne oduzima mu bitak
nasilno, pa je njegova dezintegracija zauvijek naličje ili posljedica
njegova sazrijevanja. Jednom riječju, budući da su u vremenu biti
i prolaziti sinonimi, dogadaj ne može prestati biti. Porijeklo objek­
tivnog vremena s njegovim nepomičnim položajima, po našem se
mišljenju ne mora tražiti u nekoj vječnoj sintezi, nego u slaganju
i pokrivanju prošlosti i budućnosti sadašnjošću, u samome prola-
ženju vremena. Vrijeme održava što je ono učinilo da jest, u istom
času kada ga tjera iz bitka, zato što je novi bitak bio najavljen od
prethodnog kao onaj koji treba da bude, i jer je za ovaj bila ista
stvar da postane sadašnji i da bude određen da prolazi. »Ovreme-
njivanje nije sukcesija (Nacheinander) ekstaza. Budućnost nije
poslije prošlosti, a ova nije prije sadašnjosti. Vremenost se
ovremenjuje kao budućnost-koja-ide-u-prošlost-dolazeći-u-sadaš-
njost«.9 Bergson je imao krivo što je jedinstvo vremena objašnja­
vao njegovom neprekidnošću, jer to znači pobrkati prošlost, sadaš­
njost i budućnost, pod izlikom da se ide od jedne do druge neprim-
jetljivim prijelazima, i napokon negirati vrijeme. Ali on je imao

9 Heidegger, Sein und Zeit, str. 350.

28 - M. Merleau-Ponty: Fenomenologija percepcije

434 FENOM ENOLOGIJA PERCEPCIJE

pravo što se posvetio neprekidnosti vremena kao jednom bitnom
fenomenu. Treba ga samo rasvijetliti. Trenutak C i trenutak D, ma
koliko da je ovaj blizu prvome, nisu nerazlučivi, jer tada ne bi bilo
vremena, nego oni prelaze jedan u drugi zato što C nije nikada bio
drugo negoli anticipacija (od) D kao sadašnjeg, i svojeg vlastitog
prijelaza u prošlost. To znači reći da svaka sadašnjost reafirmira
prisutnost svega prošlog koje istiskuje i anticipira onu svega bu­
dućeg, i da po definiciji sadašnjost nije zatvorena u samoj sebi, i
transcendira se prema jednoj budućnosti i jednoj prošlosti. Ono
što opstoji, to nije jedna sadašnjost, zatim jedna druga sadašnjost
koja u bitku dolazi poslije prve, pa ni jedna sadašnjost s perspekti­
vama prošlosti i budućnosti iza koje slijedi jedna druga sadašnjost
gdje bi ove perspektive bile preokrenute, tako da bi bio potreban
jedan identičan gledalac koji bi izvodio sintezu sukcesivnih per­
spektiva: postoji jedno jedino vrijeme koje samo sebe potvrđuje,
koje ne može ništa dovesti do egzistencije ne utemeljivši već to
kao sadašnje i kao buduće prošlo, i koje se uspostavlja jednim je­
dinim potezom.

Prošlost nije, dakle, prošla, ni budućnost buduća. Ona opstoji
samo kada jedna subjektivnost uspije prekinuti puninu bitka po
sebi, zacrtati u nj jednu perspektivu, uvesti u nj ne-bitak. Jedna
prošlost i jedna budućnost izbijaju kada se prema njima pružam.
Ja nisam za samoga sebe u sadašnjem času, ja sam isto tako prije
podne ovoga dana ili ove noći koja će doći, a moja sadašnjost, to
je, ako se hoće, ovaj trenutak, ali to je isto tako ovaj dan, ova godi­
na, sav moj život. Nije potrebna neka sinteza koja izvana sjedi­
njuje tempora u jedno jedino vrijeme, jer je svako od tempora s
onu stranu samoga sebe već obuhvaćalo otvoreni niz ostalih tem­
pora, s njima iznutra općilo, i jer je »kohezija jednog života«,0da-
na s njegovom ekstazom. Ja ne pomišljam prijelaz iz sadašnjosti u
jednu drugu sadašnjost, ja ga vršim, [ostvarujem], ja sam već u
sadašnjosti koja će upravo doći kao što je moja gesta već na svo­
jem cilju, ja sam jesam vrijeme, vrijeme koje »ostaje«, ne »prola­
zi« i ne »mijenja se«, kako je to Kant kazao u nekim tekstovima".
Ovu ideju vremena koje samo sebe prestiže zdrav razum zamjeću­
je na svoj način. Svi govore o vremenu, ali ne kao što zoolog go­
vori o psu ili o konju, u smislu jedne zajedničke imenice, nego u
smislu jedne vlastite imenice. Kadšto se ona čak i personificira. Svi 10 11

10 Heidegger, Sein und Zeit, str. 373.
11 Citirano po Heidegger-u, Kant und das Problem der Metaphysik, str.

183-184.

BITAK ZA SEBE I BITAK U SVIJETU 435

misle da tu opstoji jedan jedini konkretni bitak, cjel cjelcat prisu­
tan u svakom svojem očitovanju, poput čovjeka u svakoj svojoj ri­
ječi. Kaže se da opstoji vrijeme kao što se kaže da opstoji mlaz
vode: voda se izmjenjuje, a mlaz ostaje zato što se održava oblik;
oblik se održava zato što svaki uzastopni val preuzima funkciju
prethodnog: pritišćući val u odnosu na onaj koji on pritišće posta­
je, kada na nj dođe red, pritisnut u odnosu na jedan drugi; a to,
napokon, dolazi baš odatle što, od zdenca do mlaza valovi nisu od­
vojeni: samo jedan pritisak, samo jedna praznina u vodenom stru­
janju bila bi dovoljna da prekine mlaz. Ovdje se opravdava meta­
fora rijeke, ne ukoliko rijeka teče, nego ukoliko je ona jedno sa sa­
mom sobom. Samo ova intuicija trajnosti vremena u zdravom ra­
zumu dovodi se u pitanje, zato što ga on tematizira ili objektivira,
što je upravo najsigurniji način da ga ne poznaje. Ima više istine u
mitskoj personifikaciji vremena negoli u pojmu vremena koji se
razmatra, znanstveno, kao jedna varijabla prirode po sebi ili, kan-
tovski, kao jedan idealan oblik odvojiv od svoje materije. Postoji
jedan vremeni stil svijeta, a vrijeme ostaje isto zato što je prošlost
bivša budućnost i nedavna sadašnjost, sadašnjost bliska prošlost i
skora budućnost, budućnost napokon sadašnjost i još buduća pro­
šlost, to jest zato što se svaka dimenzija vremena tretira ili gleda
kao nešto drugo negoli je ona sama - to jest, napokon, zato što u
srcu vremena ima jedan pogled, ili, kako kaže Heidegger, ein
Augen - blick, netko po kojemu riječ kao može imati jedan smi­
sao. Ne kažemo da vrijeme jest za nekoga: to bi značilo ponovno
ga raspodijeliti i učiniti nepomičnim. Kažemo da je vrijeme netko,
to jest da se vremenske dimenzije, ukoliko se neprestano pokriva­
ju, uzajamno potvrđuju, uvijek samo izjašnjavaju što je bilo im­
plicirano u svakoj, sve izražavaju jedno jedino rasprsnuće ili je­
dan jedini poriv koji je subjektivnost sama. Vrijeme valja razum­
jeti kao subjekt i subjekt kao vrijeme. Sasvim očevidno, ova origi-
narna vremenost nije jukstapozicija izvanjskih događaja, jer ona
je moć koja ih održava zajedno udaljujući ih jedan od drugoga.
Posljednja subjektivnost nije vremena u empiričkom smislu ri­
ječi: kad bi svijest vremena bila sačinjena od stanja svijesti koja
nadolaze jedno za drugim, bila bi potrebna jedna nova svijest da
bi se bilo svjesno ove sukcesije, i tako dalje. Svakako smo prinuđe­
ni dopustiti »jednu svijest koja više nema iza sebe nijednu svijest
kako bi bila svjesna sebe«12, koja, prema tome, nije raspoređena u

“ Husserl, Zeilbewusstsèin, str. 442: primàres Bewusstsein... das hinter sich
kein Bewusstsein mehr hat in dem es buwusst ware...

436 FENOM ENOLOGIJA PERCEPCIJE

vremenu, i čiji »bitak koincidira s bitkom za sebe«13. Možemo reći
da je posljednja svijest »bezvremena«(zeitlose), u tom smislu što
ona nije unutar vremena14. »U« mojoj sadašnjosti, ako je uhvatim
još živu i sa svime što ona implicira, postoji ekstaza prema buduć­
nosti i prema prošlosti, koja čini da se pojavljuju dimenzije vre­
mena ne kao suparničke, nego kao neodvojive: biti sada, znači biti
oduvijek, i biti zauvijek. Subjektivnost nije u vremenu zato što
ona usvaja ili doživljava vrijeme i stapa se s kohezijom jednoga
života.

Vraćamo li se tako nekoj vrsti vječnosti? Ja pripadam prošlo­
sti a, kontinuiranim uklapanjem retencija, održavam svoja starija
iskustva, nemam neki njihov duplikat ili neku sliku. Zadržavam
ih sama, točno kakva su bila. Ali kontinuirana povezanost polja
prisutnosti, kojom mi je zajamčen ovaj pristup samoj prošlosti,
ima za bitnu značajku da se ostvaruje samo malo-pomalo i poste­
peno; svaka sadašnjost, po samoj svojoj biti sadašnjosti, isključuje
jukstapoziciju sa drugim sadašnjostima pa, čak i u dalekoj prošlo­
sti, mogu obuhvatiti jedno izvjesno trajanje svoga života samo po­
novno ga odvijajući u njegovu vlastitom tempu. Vremenska per­
spektiva, konfuzija daljina, ta vrsta »smežuravanja« prošlosti čija
je granica zaborav, ne izražavaju degradaciju i empirijsku egzi­
stenciju jedne svijesti vremena kao totalnog principa, one izraža­
vaju njezinu početnu dvosmislenost: zadržavati [retenirati] to
znači držati, ali na odstojanju. Ponavljamo još jedanput, »sinte­
za« vremena jest sinteza prelaženja, to je kretanje jednog života
koji se razvija, nema drugog načina da se on ostvari negoli živjeti
ovaj život, nema razloga vremena, vrijeme je ono koje sebe nosi i
samome sebi daje zamah. Vrijeme kao nepodijeljen polet i kao
prelaženje jedino može omogućiti vrijeme kao sukcesivnu mnogo­
strukost, a ono što stavljamo u porijeklo unutar-vremenosti, to je
konstituirajuće vrijeme. Kada smo malo prije opisivali pokrivanje
vremena samim sobom, uspjeli smo tretirati budućnost kao jednu
prošlost samo tako da smo dodali: jednu buduću prošlost, a pro­
šlost kao jednu budućnost samo tako da smo dodali: jednu već
prošlu budućnost, - što će reći da je, kada se niveliralo vrijeme,
trebalo iznova potvrditi originalnost svake perspektive i ovu kvazi-
-vječnost utemeljiti na događaju. Ono što u vremenu ne prolazi, to
je samo prolaženje vremena. Vrijeme sebe iznova započinje:
jučer, danas, sutra, ovaj ciklički ritam, ovaj stalan oblik svakako 11 *

11 Id., Ibid., str. 471: falit ja Sein und Innerlich-beurisstsein zusammen.
14 Id., Ibid., str. 464.

BITAK ZA SEBE I BITAK U SVIJETU 437

nam može dati iluziju da ga odjednom cijela posjedujemo, kao što
nam vodeni mlaz daje neki osjećaj vječnosti. Ali općenitost vre­
mena samo je njegov sekundaran atribut i daje samo jedan njegov
neautentičan izgled, jer ne možemo zamisliti jedan ciklus ne razli­
kujući vremenski pri tom dolaznu i polaznu točku. Osjećaj vječ­
nosti je licemjeran, vječnost se hrani vremenom. Vodeni mlaz
ostaje isti samo neprekidnim pritiskom vode. Vječnost je vrijeme
sna a san upućuje na budnost, od koje dobiva sve svoje strukture.
Kakvo je, dakle, to budno vrijeme gdje se ukorjenjuje vječnost?
To je polje prisutnosti, u širokom smislu, sa svojim dvostrukim
horizontom originarne prošlosti i originarne budućnosti, i otvore­
na beskonačnost dovršenih ili mogućih polja prisutnosti. Za mene
ima vremena samo zato što sam u njemu situiran, to jest zato što
se u njemu otkrivam već angažiran, zato što mi sav bitak nije dan
osobno, i napokon, zato što mi je jedan sektor bitka tako blizak da
čak ne stvara sliku preda mnom i da ga ne mogu vidjeti, kao što ne
mogu vidjeti svoje lice. Za mene ima vremena zato što imam sada­
šnjost. Dolazeći u sadašnjost jedan čas vremena stječe neizbrisivu
individualnost, ono »jednom zauvijek«, koji će mu zatim dopusti­
ti da prolazi kroz vrijeme a nama davati iluziju vječnosti. Nijedna
od dimenzija ne može biti izvedena iz drugih. Ali sadašnjost (u ši­
rokom smislu, sa svojim horizontima originarne prošlosti i origi­
narne budućnosti) ima ipak jedan privilegij, zato što je zona gdje
koincidiraju bitak i svijest. Kada se sjećam neke negdašnje per­
cepcije, kada sebi predstavljam posjet svome prijatelju Pavlu koji
je u Braziliji, svakako je istina da smjeram na samu prošlost u
njezinu mjestu, na samoga Pavla u svijetu, a ne na neki umetnuti
mentalan objekt. No, napokon, moj akt predočavanja, za razliku
od predočenih iskustava, zbiljski mi je prisutan, jedan je opažen,
druga su upravo samo predočena. Da bi mi se pojavilo jedno neg­
dašnje iskustvo, jedno eventualno iskustvo, ono treba biti donese­
no u bitak od jedne primarne svijesti, koja je tu moja unutarnja
percepcija rememoracije ili imaginacije. Ranije smo rekli da sva­
kako valja doći do jedne svijesti koja više nema drugu iza sebe,
koja, dakle, dohvaća svoj vlastiti bitak, i gdje su napokon biti i biti
svjestan jedno. Ova posljednja svijest nije vječni subjekt koji
sebe razabire u apsolutnoj transparency, jer jedan takav subjekt
bio bi definitivno nesposoban da siđe u vrijeme i ne bi, dakle,
imao ništa zajedničko s našim iskustvom - to je svijest sadašnjo­
sti. U sadašnjosti, u percepciji, moj bitak i moja svijest jesu jedno,
ne što se moj bitak svodi na spoznaju koju o njemu imam i što je
preda mnom jasno raspoređen - percepcija je, sasvim suprotno,

438 FENOM ENOLOGIJA PERCEPCIJE

neprozirna, ona uvlači u spor, ispod onoga što spoznajem, moja os­
jetna polja, moja prastara sporazumijevanja sa svijetom - nego
zato što »imati svijest« ovdje nije ništa drugo negoli »biti pre­
ma...« i što se moja svijest da egzistiram stapa sa zbiljskom gestom
»ex-sistentiae«'*. Komunicirajući sa svijetom, mi nesumnjivo ko­
municiramo sami sa sobom. Držimo sve vrijeme i prisutni smo
sami sebi zato što smo nazočni svijetu.

Ako je to tako, te ako se svijest ukorjenjuje u bitku i u vre­
menu preuzimajući u njima jednu situaciju, kako je možemo opi­
sati? Treba da ona bude globalan projekt ili viđenje vremena i svi­
jeta koji, da bi se pojavio, da bi eksplicitno postao što je on impli­
citno, to jest svijest, treba se razviti u mnoštvo. Ne smijemo zaseb­
no ostvarivati ni nerazdijeljenu moć, ni njezina različna očitova­
nja, svijest nije jedno ili drugo, ona je jedno i drugo, ona je samo
kretanje ovremenjivanja, i, kako kaže Husserl, »fluksije«, kreta­
nje koje sebe anticipira, fluks [naviranje] koji od sebe ne odusta­
je. Pokušajmo je bolje opisati na jednom primjeru. Pisac romana,
ili psiholog koji se ne vraća izvorima i uzima ovremenjivanje kao
sasvim gotovo, vidi svijest kao mnoštvo psihičkih činjenica među
kojima pokušava uspostaviti odnose uzročnosti. Na primjer'6,
Proust pokazuje kako Swannova ljubav prema Odette ima za pos­
ljedicu ljubomoru koja modificira ljubav, jer Swann, uvijek bri­
žan da je otme svakom drugom, gubi dokon mir da kontemplira
Odette. Zapravo, Swannova svijest nije neka inertna sredina, gdje
psihičke činjenice jedna drugu izvana izazivaju. Ono što tu postoji
nije ljubomora koja je izazvana ljubavlju i koja je zauzvrat kvari,
nego jedan izvjestan način da se ljubi, u kojemu se odjednom čita
cijela sudbina ove ljubavi. Swann posjeduje ukus za Odetteinu
osobu, za taj »prizor« koji je ona, za taj način kako.ona gleda,
kako oblikuje jedan osmijeh, kako modulira svoj glas. Ali što
znači imati ukusa za nekoga? Proust to kaže povodom jedne druge
ljubavi: to znači osjećati se isključen iz toga života, htjeti u njega
ući i potpuno ga zaokupiti. Swannova ljubav ne izaziva ljubomo­
ru. Ona je već, i od svoga početka, ljubomora. Ljubomora ne izazi­
va modifikaciju ljubavi: užitak koji je Swann osjećao u kontem-
pliranju Odette nosio je sam u sebi svoju alteraciju, jer to je bio
užitak da se bude jedini koji to čini. Niz psihičkih činjenica i od­
nosa uzročnosti samo izvana tumači izvjesno Swannovo gledanje 15 16

15 Ovaj izraz posuđujemo od H. Corbin-a, Qu'est-ce que la Métaphysique?,
str. 14. (francuskoga prijevoda Heideggerova spisa Was ist Methaphysik? - red.)

16 Primjer je dao J. - P. Sartre, L'Etre et le Néant, str. 216.

BITAK ZA SEBE I BITAK U SVIJETU 439

na Odette, izvjestan način bitka prema drugome. Swannova ljubav
koju je pratila ljubomora morala se osim toga staviti u odnošaj s
ostalim njegovim ponašanjima, pa bi se tada možda pojavio on
sam kao očitovanje jedne još općenitije strukture egzistencije,
koja bi bila Swannova osoba. Obrnuto svaka svijest kao globalan
projekt profilira se ili se sama sebi očituje u aktima, iskustvima, u
»psihičkim činjenicama« u kojima se prepoznaje. Ovdje vreme-
nost rasvjetljuje subjektivnost. Nikada nećemo razumjeti kako je­
dan misaoni ili konstituirajući subjekt može sebe postaviti, ili sa­
moga sebe opaziti u vremenu. Ako Ja jest Kantovo transcendental­
no Ja, nećemo nikada shvatiti da se ono može u ikojem slučaju po­
dudarati sa svojom brazdom [tragom] u unutrašnjem osjetilu, ni
da empirijsko ja jest još uvijek jedno ja. Ali ako subjekt jest vre-
menost, onda samopostavljanje prestaje biti kontradikcija, jer ona
točno izražava bit živog vremena. Vrijeme je afekcija »sebe so­
bom«17: ono što aficira je vrijeme kao poriv i prijelaz prema bu­
dućnosti; ono što je aficirano jeste vrijeme kao razvijeni niz sadaš­
njosti; aficirajuće i aficirano su jedno, zato što poriv vremena nije
ništa drugo nego prelaženje iz jedne sadašnjosti u drugu sadaš­
njost. Ova ek-staza, ova projekcija jedne nepodijeljene moći u ter­
min koji joj je prisutan, to je subjektivnost. Originarni fluks, kaže
Husserl, he samo da jest: on sebi nužno mora dati jedno »očitova­
nje samoga sebe« (Selbsterscheinung), bez čega nam je potrebno
da iza njega stavimo jedan drugi fluks kako bismo ga bili svjesni.
On »se kao fenomen konstituira sam u sebi«18, vremenu je bitno
da nije samo zbiljsko vrijeme ili koje protječe, nego i vrijeme
koje sebe zna, jer eksplozija ili otvaranje sadašnjosti prema bu­
dućnosti jest arhetip odnosa ja sebe prema sebi i ocrtava jednu
unutrašnjosti ili samost (sopstvo, L’ipséité)19. Ovdje izbija svjet­
lost20, ovdje više nemamo posla s bitkom koji počiva u sebi, nego s
bitkom čija je sva bit kao ona svjetlosti u tome da pokazuje. Po­
moću vremenosti može tu bez kontradikcije biti samost, smisao i
um. To se vidi čak i u običnom pojmu vremena. Mi razgraničuje-
mo faze ili etape našeg života, smatramo, na primjer, da našoj sa-

” Izraz je Kant upotrebio za Gemüt. Heidegger ga prenosi na vrijeme: Die
Zeit 1st ihren Wesen nach reine Affektion ihrer selbst, Kant und das Problem der
Metaphysik, str. 180-181.

Husserl, Zeitbewusstsein. str. 436.
Heidegger, citirano djelo, str. 181: Als reine Selbstaffektion bildet (die

Zeit) ursprünglich die endliche Selbstheit dergestalt dass das Selbst so etwas wie
Selbstbewusstsein sein kann.

10 Heidegger negdje govori o »Gelichtetheit« des Daseins.

440 FENOM ENOLOGIJA PERCEPCIJE

dašnjosti pripada sve što ima neki smisleni odnos s našim časovi-
tim zanimanjima; dakle, prešutno priznajemo da su vrijeme i smi­
sao jedno. Subjektivnost nije nepokretni identitet sa sobom: njoj
je, kao i vremenu, bitno, kako bi bila subjektivnost, da se otvara
Drugome i da izlazi iz sebe. Ne treba da sebi predočujemo subjekt
kao konstituirajući, a mnoštvo njegovih iskustava ili njegovih Er-
lebnisse kao konstituirane; ne treba da se transcendentalno Ja tre­
tira kao istinit subjekt, a empirijsko ja kao njegova sjena ili njego­
va brazda [trag]. Da je njihov odnos taj, mogli bismo se povući u
konstituens, pa bi ova refleksija potrla vrijeme, ona bi bila bez
mjesta i bez datuma. Ako nam se, faktično, i naše najčišće refleksi­
je retrospektivno pojavljuju u vremenu, ako ima uklapanja u
fluks naših refleksija o fluksu21, to znači da se najtočnija svijest za
koju smo sposobni ispostavlja kao aficirana sama sobom ili dana
samoj sebi, i da riječ svijest nema nikakva smisla izvan ovoga
dvojstva.

Ništa od onoga što se kaže o subjektu nije lažno: istina je da
subjekt kao apsolutna prisutnost sebi jest u strogom smislu neot-
klonjiv [neumitan], i da mu se ne može dogoditi ništa što nije u
samome njemu kao skica; također je istina da on sebi daje amble­
me samoga sebe u sukcesiji i u mnoštvenosti, i da ovi amblemi
jesu on, jer bez njih on bi bio kao neartikulirani krik, a ne bi mo­
gao doći ni do svijesti o sebi. Ono što smo privremeno zvali pasiv­
na sinteza nalazi ovdje svoje razjašnjenje. Jedna pasivna sinteza
je kontradiktorna ako je sinteza sastavljanje, i ako se pasivnost sa­
stoji u tome da se jedna mnogostrukost primi umjesto da se ona
sastavi. Govoreći o pasivnoj sintezi, htjelo se reći da uviđamo
mnogostrukost, iako, ipak nismo oni koji vršimo njezinu sintezu.
No ovremenjivanje, po svojoj vlastitoj prirodi, udovoljava ovim
dvama uvjetima: vidljivo je, naime, da ja nisam autor vremena,
kao ni kucanja svoga srca, nisam ja onaj koji dajem inicijativu ov-
remenjivanja; ja nisam izabrao da se rodim, a, kada sam se jed­
nom rodio, vrijeme se razlijeva kroza me, ma što ja radio. A ipak
ovo izbijanje vremena nije obična činjenica kojoj sam podvrgnut,
ja mogu u njoj naći zaštitu protiv nje, kao što se događa u odluci
koja me angažira ili u aktu pojmovne fiksacije. On me otkida od
onoga što sam netom bio, ali mi u isto vrijeme daje sredstvo da
sebe shvatim na razmaku i da se ostvarim kao ja. Ono što se zove
pasivnost nije naše poimanje jedne strane stvarnosti ili kauzalno
djelovanje spoljašnosti na nas: to je jedno opkoljavan je, jedno

11 Š to H u s s e r l , u n e o b ja v l j e n im s p is im a , n a z iv a : E in s tro m e n .

BITAK ZA SEBE I BITAK U SVIJETU 4 4 1

biti u situaciji, prije kojega mi ne egzistiramo, koje neprestano iz­
nova započinjemo i koje je za nas samo konstitutivno. Spontanost
koja je jedanput zauvijek »stečena« i koja »se perpetuira u bitku
na temelju nasljeđa«,22 to je upravo vrijeme i to je upravo subjek­
tivnost. To je vrijeme, jer vrijeme koje ne bi imalo svoje korijene
u jednoj sadašnjosti, i time u jednoj prošlosti, ne bi više bilo vrije­
me, nego vječnost. Heideggerovo povijesno vrijeme koje teče od
budućnosti, i koje, stvorenom odlukom, ima unaprijed svoju bu­
dućnost pa se jednom zauvijek spasava od rasula, nemoguće je
prema samoj Heideggerovoj misli: jer, ako je vrijeme ek-staza,
ako su sadašnjost i prošlost dva rezultata ove ekstaze, kako bismo
sasvim prestali da vidimo vrijeme s gledišta sadašnjosti, i kako bis­
mo definitivno izišli iz neautentičnosti? Mi smo uvijek usredotoče­
ni u sadašnjosti, od nje polaze naše odluke; one, dakle, uvijek
mogu biti stavljene u odnos s našom prošlošću, one nisu nikada
bez motiva pa, ako u našem životu otvaraju jedan ciklus koji
može biti potpuno nov, ubuduće moraju biti prihvaćene, one nas
čuvaju od rasula samo za neko vrijeme. Ne može, dakle, biti riječi
o tome da se vrijeme deducira iz spontanosti. Mi nismo vremeni
zato što smo spontani i što se, kao svijesti, sami sebi otimamo,
nego, naprotiv, vrijeme je temelj i mjera naše spontanosti, moć da
idemo dalje i da »ništimo«, koja nas nastava, koja je mi sami,
nama je ona sama data s našom vremenošću i s našim životom.
Naše rođenje, ili, kako kaže Husserl u svojim neobjavljenim spisi­
ma, naša »rodljivost« utemeljuje ujedno našu aktivnost ili našu
individualnost, i našu pasivnost ili našu općenitost, tu unutarnju
slabost koja nas priječi da ikada dobijemo gustoću jednog apsolut­
nog individuuma. Mi nismo, na jedan neshvatljiv način, aktivnost
spojena s pasivnošću, automatizam natkriljen voljom, percepcija
natkriljena sudom, nego posve aktivni i posve pasivni, zato što
smo pojavljivanje vremena.

* * *

Za nas“ se radilo o tome da shvatimo odnose svijesti i priro­
de, unutrašnjosti i vanjskosti. Ili pak, radilo se o tome da poveže-
mo idealističku perspektivu, po kojoj je sve samo kao objekt za
svijest, i realističku perspektivu, po kojoj su svijesti umetnute u
tkivo objektivnog svijeta i događaja po sebi. Ili napokon, radilo se

" P- Sartre, L'Etre et le Néant, str. 195. Autor spominje ovo čudovište
samo da bi odbacio njegovu ideju.

"Vidi La Structure du Comportement, Uvod.

442 FENOM ENOLOGIJA PERCEPCIJE

o tome da se sazna kako su svijet i čovjek pristupačni dvjema
vrstama istraživanja, od kojih su jedna eksplikativna, druga re­
fleksivna. Mi smo već, u jednom drugom radu, formulirali ove
klasične probleme u jednom drugom jeziku koji ih vraća na bitno:
pitanje je, u posljednjoj analizi, da se razumije koji je, u nama i u
svijetu, odnos smisla i ne-smisla. Da li je ono što u svijetu ima
smisla nošeno i proizvedeno sastavljanjem ili stjecajem nezavis­
nih činjenica, ili, obratno, nije li to samo izraz apsolutnog uma?
Kaže se da događaji imaju neki smisao kada nam se pojavljuju
kao ostvarenje ili izraz jedne jedinstvene svrhe. Za nas ima smisla
kada je naša namjera ostvarena, ili obrnuto, kada je neko mnoštvo
činjenica ili znakova s naše strane podesno za ponovnu upotrebu
koja ih sadržava, u svakom slučaju, kada jedna ili više riječi posto­
je kao... reprezentanti ili izraz nečega drukčijega od samih njih.
Idealizmu je svojstveno što dopušta da je svako značenje centrifu­
galno, da je akt značenja ili Sinn-gebung,24 i da nema prirodnog
znaka. Razumjeti, to znači uvijek u posljednjoj analizi konstruira­
ti, konstituirati, zbiljski izvoditi sintezu objekta. Analiza vlastita
tijela i percepcije otkrila nam je odnošaj prema objektu, jedno
dublje značenje negoli je ono. Stvar je samo jedno značenje, to je
značenje »stvar«. Neka bude. Ali kada shvaćam neku stvar, na
primjer, neku sliku, zbiljski ne vršim njezinu sintezu, dolazim joj
u susret sa svojim senzomim poljima, svojim perceptivnim po­
ljem, i konačno s tipikom svakog mogućeg bitka, univerzalnom
montažom što se tiče svijeta. U praznini samog subjekta otkrili
smo, dakle, prisutnost svijeta, tako da subjekt više nije morao biti
shvaćen kao sintetička aktivnost, nego kao ek-staza, i da se svaka
aktivna operacija značenja ili Sinn-Gebung pojavljivala kao izve­
dena i sekundarna u odnosu na ovu bremenitost značenja i znako­
vima, koja bi mogla definirati svijet. Ispod intencionalnosti akta
ili tetičke intencionalnosti, i kao njezin uvjet mogućnosti, pronašli
smo djelatnu intencionalnost, već na djelu prije svake teze ili sva­
kog suda, »Logos estetskog svijeta«,25 »umjetnost skrivenu u dubi­
nama ljudske duše«, a koja, kao svaka umjetnost, sebe poznaje
samo u svojim rezultatima. Distinkcija između strukture i znače­
nja koju smo bili napravili na drugom mjestu26 otada se rasvjetlja­
vala: ono što čini razliku između Gestalt kružnice i značenja
»kružnica« jest to da drugo ustanovljuje razum koji je proizvodi

14 Izraz još često upotrebljava Husserl, na primjer, Ideen, str 107.
“ Husserl, Formate und transzendentale Logik, str. 257. »Estetsko« je, na­

ravno, shvaćeno u širokom smislu, »transcendentalne estetike«.
14 La Structure du Comportement, str. 302.

BITAK ZA SEBE I BITAK U SVIJETU 4 4 3

kao mjesto točaka jednako udaljenih od središta, prvu, subjekt
koji je prisan sa svojim svijetom, i sposoban da je shvati kao jed­
nu modulaciju ovoga svijeta, kao kružnu fizionomiju. Nemamo
drugog načina da saznamo što je neka slika ili neka stvar, nego da
ih gledamo, a njihovo značenje objavljuje se samo ako ih gledamo
s jednog izvjesnog stajališta [gledišta], iz izvjesne udaljenosti i u
izvjesnom smjeru, jednom riječju, ako u službu prizoru stavimo
svoje sporazumijevanje sa svijetom. Smjer [le sens] toka vode, ta
riječ ništa ne znači ako ne pretpostavim subjekt koji gleda s izv­
jesnog mjesta prema drugome. U svijetu po sebi, svi su pravci, kao
i sva kretanja, relativni, što je isto kao i reći da ih nema. Ne bi bilo
zbiljskog kretanja i ne bih imao pojam o kretanju da, u percepciji,
ne ostavljam zemlju, kao »tlo«27 svih mirovanja i svih kretanja s
ovu stranu kretanja i mirovanja, jer ja je nastavam; a isto tako ne
bi bilo pravca bez jednog bića koje nastava svijet i koje, svojim
pogledom, u njemu povlači prvi pravac - orijentir. Jednako, stra­
na [le sens] neke tkanine razumljiva je samo za neki subjekt koji
može prići objektu s jedne strane ili druge, a tkanina ima stranu
mojim pojavljivanjem u svijetu. Isto tako, još, smisao 1 [le sens]
neke rečenice, to je njezin povod ili njezina namjera, što još pret­
postavlja jednu polaznu i jednu dolaznu točku, jedan smjer gleda­
nja, jedno gledište. Isto tako, napokon, osjetilo [le sens] vida je
izvjesna priprava za logiku, i za svijet boja. Pod svim značenjima
riječi sens [smjer, strana, smisao, osjetilo, osjećanje], pronalazi­
mo isti temeljni pojam bitka orijentiranog ili usmjerenog prema
onome što on nije, i tako smo uvijek dovedeni do koncepcije sub­
jekta kao ek-staze, i do odnošaja aktivne transcendencije između
subjekta i svijeta. Svijet je neodvojiv od subjekta, ali od subjekta
koji nije ništa drugo negoli projekt svijeta, i subjekt je neodvojiv
od svijeta, ali od svijeta koji on sam projektira. Subjekt je bitak-
-u-svijetu, a svijet ostaje »subjektivan«,28 jer su njegovo tkanje i
njegove artikulacije zacrtane kretanjem transcendencije subjekta.
Otkrili smo, dakle, sa svijetom kao kolijevkom značenja, smisao
svih smislova, i tlo svih misli, sredstvo da se prevlada alternativa
realizma i idealizma, slučajnosti i apsolutnog uma, ne-smisla i
smisla. Svijet kakav smo pokušali da pokažemo, kao iskonsko je­
dinstvo svih naših iskustava na horizontu našeg života i jedini ter-

” Boden, Husserl, Umsturzt der kopemikanischen Lehre, (neobjavljeno).
28 Heidegger, Sein und Zeit, str. 366: Wenn das »Subjekt« ontologisch als

existierendes Dasein begriffen wird, deren Sein in der Zeitlichkeit griindet, dann
muss gesagt werden: Welt ist »subjektiv«. Diese »subjektive« Welt aber ist dann
als Zeittranszendente »objektiver« als jedes mogliche »Objekt«.

444 FENOM ENOLOGIJA PERCEPCIJE

min svih naših projekata, to nije više vidljivo razvijanje jedne
konstituirajuće Misli, ni spoj dijelova, ni, naravno, radnja uprav­
ljačke Misli na indiferentnoj materiji, nego domovina svake racio­
nalnosti.

Analiza vremena potvrdila je ponajprije ovaj novi pojam
smisla i razumijevanja. Ako ga razmatramo kao bilokoji objekt,
trebat će o njemu da se kaže što smo rekli o drugim objektima: da
on ima za nas smisla samo zato jer »to smo« mi. Mi možemo nešto
staviti pod tu riječ samo zato što smo u prošlosti, sadašnjosti i u
budućnosti. On je doslovno smisao našega života, i, kao svijet, pri­
stupačan je samo onome koji je u njemu situiran, i koji se slaže s
njegovim usmjerenjem. Ali analiza vremena nije bila samo prili­
ka da ponovimo što smo rekli povodom svijeta. Ona razrješava
prethodne analize zato što čini da se subjekt i objekt pojavljuju
kao dva apstraktna momenta jedinstvene strukture koja je prisut­
nost. Bitak mislimo pomoću vremena, zato što pomoću odnošaja
subjekta vremena i objekta vremena možemo razumjeti one sub­
jekta i svijeta. Primijenimo ideju subjektivnosti kao vremena na
probleme kojima smo se bavili na početku. Pitali smo se, na prim­
jer, kako pojmiti odnose duše i tijela, a to je bio beznadan pokušaj
pripojiti bitak za sebe izvjesnom objektu po sebi, koji bi na nj uz­
ročno djelovao. Ali ako je bitak za sebe, objava sebe sebi, samo
šupljina u kojoj se događa vrijeme, te ako je svijet »po sebi« samo
horizont moje sadašnjosti, tada se problem vraća na to da se sazna
kako bitak koji je budući i prošli također ima sadašnjost - to jest
da se ukida, jer su budućnost, prošlost i sadašnjost povezane u kre­
tanju ovremenjivanja. Meni je isto tako bitno da imam tijelo kao
što je budućnosti bitno da je budućnost izvjesne sadašnjosti. Tako
da znanstvena tematizacija i objektivno mišljenje neće moći naći
ni jednu jedinu funkciju koja je strogo nezavisna od struktura eg­
zistencije29, i uzajamno ni jedan jedini »duhovan« akt koji ne
počiva na tjelesnoj infrastrukturi. Nadalje: meni nije samo bitno
da imam tijelo nego i da imam ovo ovdje tijelo. Nije samo pojam
tijela, posredstvom pojma sadašnjosti, nužno povezan s onim bit­
kom za sebe, nego je i zbiljska egzistencija moga tijela neophodna
za onu moje »svijesti«. U posljednjoj analizi, ako znam da bitak
za sebe kruni jedno tijelo, to može biti samo pomoću iskustva jed­
nog pojedinačnog tijela i jednog pojedinačnog bitka za sebe, is­
kušavanjem moje prisutnosti u svijetu. Odgovorit će se da bih ja
mogao imati drukčije udešene nokte, uši ili pluća, iako se nije pro­

Š to s m o p o d r o b n o p o k a z a l i u La Structure du Comportement.

b it a k z a s e b e i b it a k u s v ij e t u 445

mijenila moja egzistencija. Ali dapače, moji nokti, moje uši, moja
pluća, uzeti zasebno, nemaju nikakvu egzistenciju. Znanost je ta
koja nas je navikla da tijelo promatramo kao spoj dijelova, a ta­
kođer i iskustvo o njegovu raspadu u smrti. No, precizno, rastav­
ljeno tijelo nije više jedno tijelo. Ako vratim svoje uši, svoje nok­
te i svoja pluća u svoje živo tijelo, oni se više neće pojaviti kao
kontingentni detalji. Oni nisu indiferentni za ideju što je drugi
sebi stvaraju o meni, oni pridonose mojoj fizionomiji, mome
ponašanju i možda će znanost u obliku objektivnih korelacija su­
tra izraziti nužnost kojom sam bio prisiljen imati ovako izrađene
uši, nokte i pluća, ako sam na jedan drugi način morao biti spretan
ili nespretan, miran ili nervozan, inteligentan ili bedast, ako sam
morao biti ja. Drugim riječima, kako smo to pokazali na drugom
mjestu, objektivno tijelo nije istina fenomenalnog tijela, to jest ti­
jela kako ga doživljavamo, ono je samo njegova osiromašena sli­
ka, a problem odnosa duše i tijela ne tiče se objektivnog tijela,
koje ima samo jednu pojmovnu egzistenciju, nego fenomenalnog
tijela. Istina je samo da naša otvorena i osobna egzistencija počiva
na jednom prvom sloju stečene i ukrućene egzistencije. Ali to ne
može biti drukčije, ako smo vremenost, jer dijalektika nasljeđa
budućnosti je za vrijeme konstitutivna.

Na isti bismo način odgovorili na pitanja koja se mogu posta­
viti o svijetu prije čovjeka. Kada smo ranije rekli da nema svijeta
bez Egzistencije koja nosi njegovu strukturu, moglo nam se su­
protstaviti da je ipak svijet prethodio čovjeku, da je Zemlja, kako
se čini najvjerojatnijim, jedina naseljena, i da se tako filozofski
pogledi pokazuju kao inkompatibilni s najpouzdanijim činjenica­
ma. Zapravo, samo je apstraktna refleksija intelektualizma inkom-
patibilna s loše shvaćenim »činjenicama«. Jer što se zapravo hoće
reći govoreći da je svijet egzistirao prije ljudskih svijesti? Hoće se
reći, na primjer, da je Zemlja nastala iz prvobitne nebuloze gdje
se nisu bili stekli uvjeti života. Ali svaka od ovih riječi, kao i svaka
od jednadžbš fizike pretpostavlja naše predznanstveno iskustvo o
svijetu, i ovo pozivanje na doživljeni svijet pripomaže da se usta­
novi njegovo valjano značenje. Ništa mi neće nikada objasniti što
bi mogla biti jedna nebuloza koja ne bi bila viđena ni od koga. La-
placeova nebuloza nije iza nas, na našem početku, ona je pred
nama, u kulturnom svijetu. I, sa druge strane, što se hoće reći kada
se kaže da nema svijeta bez jednog bitka u svijetu? Ne da je svijet
konstituiran sviješću, već, naprotiv, da se svijest nalazi uvijek već
na djelu u svijetu. U svemu je, dakle istina, to da postoji jedna pri­
roda, ne ona znanosti, nego ona koju mi pokazuje precepcija, i da

446 FENOM ENOLOGIJA PERCEPCIJE

je čak svjetlo svijesti, kako kaže Heidegger, lumen naturale, dano
samome sebi.

Još će se, u svakom slučaju, reći da će svijet trajati poslije
mene, opažat će ga drugi ljudi kada ja više ne budem na njemu.
No, nije li mi nemoguće zamisliti, bilo poslije mene, bilo za moga
života, druge ljude u svijetu ako je, uistinu, moja prisutnost u svi­
jetu uvjet mogućnosti ovoga svijeta? Upute koje smo ranije dali o
problemu drugoga rasvjetljavaju se u perspektivi ovremenjivanja.
U percepciji drugoga, rekli smo, prelazim kao intencija beskrajnu
udaljenost koja će uvijek dijeliti moju subjektivnost od jedne dru­
ge, prevladavam pojmovnu nemogućnost jednog drugog za sebe za
mene, zato što konstatiram jedno drugo ponašanje, jednu drugu
prisutnost u svijetu. Sada kada smo bolje analizirali pojam prisut­
nosti, povezali prisutnost sebi i prisutnost u svijetu, i identificirali
cogito s angažiranjem u svijetu, bolje razumijemo kako možemo
naći drugoga u virtualnom porijeklu njegovih vidljivih ponašanja.
Bez sumnje, drugi neće nikada egzistirati za nas kao mi sami, on je
uvijek mali brat, zamahu ovremenjivanja u njemu nikada ne asi­
stiramo tako kao onome u nama. Ali dvije se vremenosti ne isk­
ljučuju kao dvije svijesti zato što svaka sebe zna samo projicira­
jući se u sadašnjost, i što se mogu u njoj obuhvatiti. Kao što je
moja živa sadašnjost otvorena prema prošlosti koju, međutim, više
ne doživljavam, i prema budućnosti koju još ne doživljavam, koju
možda neću nikada doživjeti, ona može isto tako biti otvorena pre­
ma vremenostima koje ne doživljavam i imati jedan društveni ho­
rizont, tako da se moj svijet proširuje u mjeri kolektivne povijesti
koju moja privatna egzistencija preuzima i prihvaća. Rješenje
svih problema transcendencije nalazi se u gustoći predobjektivne
sadašnjosti, gdje nalazimo svoju tjelesnost, svoju društvenost, pre-
degzistenciju svijeta, to jest početnu točku »objašnjenja« u onome
što je u njima opravdano - a u isto vrijeme temelj svoje slobode.

III

SLOBODA

Ponavljamo još jedanput da je očevidno kako između sub­
jekta i njegova tijela, njegova svijeta ili njegova društva, nije
shvatljiv nikakav odnos kauzalnosti. Uz opasnost da izgubim te­
melj svih svojih izvjesnosti, ja ne mogu osporiti ono čemu me uči
moja prisutnost samome sebi. No u trenutku kada se obraćam sam
sebi da bih sebe opisao, nazrijevam jedan anonimni fluks1, jedan
globalni projekt u kome još nema »stanja svijesti«, ni utoliko više
kvalifikacija bilo koje vrste. Ja nisam za samoga sebe ni »ljubo­
moran«, ni »znatiželjan«, ni »grbav«, ni »funkcioner«. Često se
čudimo da nemoćnik, ili bolesnik mogu sebe podnijeti. To znači da
oni nisu za same sebe nemoćni ili umirući. Do trenutka agonije, u
umirućem stanuje neka svijest, on je sve što vidi, on ima to sredst­
vo izlaza [izbavljenja]. Svijest se nikada ne može objektivirati
kao svijest - bolesnika ili svijest - nemoćnika, pa, čak ako se starac
tuži na svoju starost ili nemoćnik na svoju nemoć, oni to mogu či­
niti samo kada se uspoređuju sa drugima ili kada se vide očima
drugih, to jest kada sami prema sebi zauzmu jedno statističko ili
objektivno stajalište, a ove jadikovke nisu nikada sasvim iskrene:
vrativši se u srce svoje svijesti, svaki se osjeća s onu stranu svojih
kvalifikacija, i radi toga se s njima miri. One su cijena koju plaća­
mo, iako na to ni ne mislimo, da budemo u svijetu, formalnost
koja se razumije sama po sebi. Odatle dolazi da možemo ružno go­
voriti o svome obrazu mada ga ipak ne bismo htjeli mijenjati za
neki drugi. Nesavladivoj općenitosti svijesti, nikakva posebnost ne
može, čini se, biti pridata, ovoj prekomjernoj moći izmicanja ni­
kakva granica nametnuta. Da bi me nešto izvana moglo determini­
rati (u dva smisla riječi), trebalo bi da sam stvar. Moja sloboda i
moja univerzalnost ne mogu dopustiti opadanje. Neshvatljivo je
da sam slobodan u nekim svojim akcijama a determiniran u dru­
gim: što bi bila ta dokona sloboda koja pušta da funkcioniraju

1 U smislu koji smo, s Husserl-om, dali ovoj riječi.

448 FEN O M EN O LO G IJA P ER C EP C IJE

determinizmi? Ako se pretpostavlja da se ona dokida kada ne dje­
luje, odakle će se ona ponovo roditi? Kad bih, pretpostavivši ne­
moguće, mogao od sebe napraviti stvar, kako bih sebi zatim ponov­
no napravio svijest? Ako sam slobodan samo jedanput, to znači da
se ne ubrajam među stvari, i treba da to budem neprestano. Ako
moje akcije jedan jedini put prestanu biti moje, one to neće nika­
da ponovno postati, ako izgubim svoje uporište u svijetu, nikada
ga neću ponovno naći. Isto je tako neshvatljivo da bi moja sloboda
mogla biti umanjena; ne može se biti malo slobodan, pa, ako me,
kako se to često kaže, motivi naklanjaju u jednom smjeru, od dvo-
ga [je moguće] jedno: ili oni imaju snagu da me potaknu da djelu­
jem, i tada nema slobode, ili je nemaju, i tada je ona potpuna, jed­
nako velika u najgorim torturama kao i u miru doma. Morali bis­
mo se, dakle, odreći ne samo ideje kauzalnosti, nego i one motiva­
cije2. Tobožnji motiv ne utječe na moju odluku, naprotiv, moja
odluka je ona koja mu daje snagu. Sve što »jesam« po prirodi ili
po povijesti - grbav, lijep ili Židov - nikad to nisam sasvim za
samoga sebe, kako smo to malo prije protumačili. I bez sumnje, ja
sam to za drugoga, ali ja ostajem slobodan da postavljam drugoga
kao svijest čiji me pogledi pogađaju sve do u moj bitak, ili napro­
tiv, kao običan objekt. Istina je još da je ova alternativa jedna pri­
sila: ako sam ružan, imam izbor da budem prokletnik ili da prokli-
njem druge, ostavlja me slobodna između mazohizma i sadizma, a
nemam slobodu da druge ignoriram. Ali ova alternativa, koja je
jedna datost ljudske sudbine, nije to za mene kao za čistu svijest:
ja sam i onaj koji činim da je drugi za mene, i koji činim da mi je­
dan i drugi jesmo kao ljudi. Osim toga, sve da mi je ljudski bitak
nametnut, mome izboru ostavljen jedino način [manira, stil] bit­
ka [dosl.: da budem bitkujući] gledajući sam ovaj izbor i ne uze­
vši u obzir mali t>roj mogućnosti, to bi još bio jedan slobodan iz­
bor. Ako se kaže da me moj temperament čini sklonim više sadiz­
mu ili prije mazohizmu, to ne treba uzeti doslovce, jer moj tempe­
rament postoji samo za drugu [drugotnu] svijest koju imam o sebi
kada sebe gledam očima drugoga, i onoliko koliko ga priznajem,
vrednujem i, u tom smislu, izabirem. Ono što nas u tome vara jest
to da mi često tražimo slobodu u hotimičnom izabiranju [delibera-
ciji, odlučivanju], koje redomice ispituje motive i čini se da po­
pušta najjačem ili najuvjerljivijem. Zapravo, izabiranje slijedi od­
luku, moja je potajna odluka ta koja čini da se javljaju motivi, pa
se, bez odluke koju on potvrđuje ili osujećuje, ne bi ni shvatilo što

J V id i J. - P. S a r t r e , L ’Etre et le Néant, s tr . 508. i s l j.

BITAK ZA SEBE I BITAK U SVIJETU 449

može biti snaga jednog motiva. Kada sam se odrekao jednog pro­
jekta, motivi za koje sam vjerovao da mi je do njih stalo, odmah
padaju bez snage. Da bih im vratio snagu, moram učiniti napor da
ponovno otvorim vrijeme i da se prenesem u trenutak kada odluka
još nije bila donesena. Dapače, dok izabirem, već sam jednim na­
porom uspio obustaviti vrijeme, održati otvorenom situaciju koju
osjećam zatvorenom po odluci koja je tu i kojoj se odupirem. To
je ono zbog čega, tako često, pošto sam se odrekao jednog projek­
ta, osjećam neko oslobođenje: »Najzad, do toga mi nije bilo toliko
stalo«, debata je bila samo forme radi, izabiranje je bilo parodija,
ja sam već bio odlučio protivno. Kao argument protiv slobode če­
sto se navodi slabost volje. I doista, ako mogu hotimično prihvatiti
jedno ponašanje, pa improvizirati ratnika ili zavodnika, ne ovisi o
meni da budem ratnik ili zavodnik neusiljeno i »po ćudi«, to jest
da to zaista budem. Ali isto tako ne smije se tražiti sloboda u volj­
nom činu, koji je, po samom svojem smislu, promašen čin. Mi
pribjegavamo voljnom činu samo zato da bismo išli protiv svoje
istinske odluke, i kao namjeri da dokažemo svoju nemoć. Da smo
zaista usvojili vladanje ratnika ili zavodnika, mi bismo bili ratnik
ili zavodnik. Čak i ono što nazivamo smetnjama slobodi, zapravo
očituje ona. Nesavladiva stijena, velika ili mala, okomita ili kosa
stijena, to ima smisla samo za nekoga tko namjerava da je prijeđe,
za subjekt čiji projekti isijecaju ova određenja u uniformnoj masi
bitka po sebi i čine da iskrsava jedan orijentirani svijet, jedan smi­
sao stvari. Ne postoji, dakle, na kraju ništa što može ograničiti slo­
bodu, osim onoga što je ona sama odredila kao granicu putem svo­
jih inicijativa, pa subjekt ima samo vanjštinu koju sebi daje.
Kako je on javljajući se taj koji čini da se pojavljuju smisao i vri­
jednost stvari, i kako svaka stvar može da je dostigne samo pribav­
ljajući sebi po njemu smisao i vrijednost, to nema djelovanja stva­
ri na subjekt, ima samo jedno značenje (u aktivnom smislu), jed­
na centrifugalna Sinngebung. Čini se da valja izvršiti izbor između
jedne scijentističke koncepcije kauzalnosti, inkompatibilne sa svi­
ješću koju imamo o samima sebi, i afirmacije apsolutne slobode
bez spoljašnosti [izvanjskog svijeta]. Nemoguće je označiti točku
iznad koje bi stvari prestale biti Sve su u našoj vlasti, ili
nijedna. 1

Međutim, ova prva refleksija o slobodi dovela bi do rezultata
koji je čini nemogućom. Ako je sloboda, zaista, jednaka u svim
našim djelovanjima, pa čak i u našim strastima, ako je ona bez za­
jedničkog mjerila s našim ponašanjem, ako rob isto tako posvje-
dočuje slobodu živeći u strahu kao i kidajući svoje lance, ne može

29 - M. Merleau-Ponty: Fenomenologija percepcije

450 FEN O M EN O LO G IJA P ER C EP C IJE

se reći da ima ikakva slobodnog djelovanja, sloboda je s ovu stra­
nu svih akcija, ni u kojem slučaju ne će se moći izjaviti: »Ovdje
se pojavljuje sloboda«, jer da bi se slobodno djelovanje moglo ot­
kriti, moralo bi se istaknuti na nekoj pozadini života, koja to nije
ili je to manje. Ona je, ako se hoće, svagdje, ali isto tako nigdje. U
ime slobode odbija se ideja nasljeđa, ali tada sloboda postaje prvo­
bitno nasljeđe i kao naše prirodno stanje. Budući da je ne moramo
stvoriti, ona je dar koji nam je bio dan kako ne bismo imali nika­
kav dar, ta priroda svijesti koja se sastoji u tome da nema prirode,
ni u kojem se slučaju ne može izraziti vani ni nalaziti u našem ži­
votu. Ideja akcije, dakle, iščezava: ništa ne može prijeći od nas u
svijet, zato što mi nismo ništa odredivo i što se ne-bitak koji nas
konstituira ne bi mogao uvući u puninu svijeta. Postoje samo in­
tencije iza kojih neposredno slijedi učinak, vrlo smo blizu kan-
tovskoj ideji intencije što je ravna aktu, kojoj je već Scheler pri­
govarao da nemoćniic koji bi htio spasiti utopljenika i dobar plivač
koji ga zbilja spasava nemaju isto iskustvo autonomije. Iščezava
sama ideja izbora, jer izabrati znači izabrati nešto u čemu sloboda
vidi, bar za trenutak, amblem same sebe. Slobodnog izbora ima
samo ako se sloboda pokrene u svojoj odluci, i postavi situaciju
koju ona izabire kao situaciju slobode. Sloboda koja ne mora da se
ispunjava [izvršava] zato što je stečena ne može se tako angažira­
ti: ona dobro zna da će je slijedeći trenutak zateći, na svaki način,
isto tako slobodnu, isto tako malo ustaljenu [određenu]. Sam po­
jam slobode iziskuje da se naša odluka zarine u budućnost, da je
nešto njome bilo učinjeno, da se slijedeći trenutak koristi prethod­
nim i da, zato što nije prinuđen, bude njime bar ponukan. Ako
slobodi pripada da čini, treba da to što ona čini ne bude odmah
obeskrijepljeno jednom novom slobodom. Treba, dakle, da svaki
trenutak ne bude zatvoren svijet, da jedan trenutak može angaži­
rati sljedeće, da, kada sam jednom donio odluku i započeo akciju,
raspolažem jednim nasljeđem, koristim se svojim poletom, volim
da nastavim, treba da tu postoji jedna sklonost duha. Descartes je
onaj koji je govorio da čuvanje iziskuje jednako veliku moć kao i
stvaranje, a to pretpostavlja jedan realistički pojam trenutaka. Isti­
na je da trenutak nije fikcija filozofa. To je točka gdje se jedan
projekt dovršava i drugi započinje3 - ona gdje se moj pogled pre­
nosi s jednoga cilja na drugi, to je Augen-Blick. Ali upravo ova pu­
kotina u vremenu može se pojaviti samo ako bar svaki od dva od­
lomka čini cjelinu. Svijest se, kaže se, ne drobi u prašinu trenutka,

J J .-P . S a r t r e , L'Etre et te Néant, s tr . 544.

BITAK ZA SEBE I BITAK U SVIJETU 451

ali je u najmanju ruku salijeće avet trenutka koju ona treba ne­
prekidno da egzorcira aktom slobode. Odmah ćemo vidjeti da zai­
sta uvijek imamo moć da prekinemo, ali ona u svakom slučaju
pretpostavlja moć da započnemo; ne bi bilo ravnodušnosti da se
sloboda nije nigdje založila i da se nije spremila da se ustali na
drugom mjestu. Ako nema ciklusa ponašanja, otvorenih situacija
koje dozivaju izvjesno dovršenje i koje mogu služiti kao pozadi­
na, bilo odluke što ih potvrđuje, bilo odluke što ih preinačuje, slo­
boda se nikad ne događa. Izbor inteligibilnog karaktera nije isk­
ljučen samo zato što nema vremena prije vremena nego i zato što
izbor pretpostavlja prethodnu angažiranost i što je ideja prvog iz­
bora protivrječje. Ako sloboda mora imati polje, ako ona mora
moći izraziti se kao sloboda, treba da je nešto odvaja od njezinih
ciljeva, treba, dakle, da ona ima jedno polje, to jest treba da za nju
ima privilegiranih mogućnosti ili zbiljnosti koje teže da traju u
bitku. Kako to pokazuje sam J. - P. Sartre, san isključuje slobodu
zato što, u imaginarnom, čim smo se usmjerili prema jednom
značenju, već vjerujemo da imamo njegovu intuitivnu realizaciju,
i napokon zato što nema smetnjâ i ništa da se učini.4 Dokazano je
da se sloboda ne može brkati s apstraktnim odlukama volje u
borbi s motivima i strastima, klasična shema deliberacije točno
pristaje jedino slobodi lažljivosti koja krišom podržava antagoni­
stičke motive ne hoteći ih usvojiti, pa sama fabricira tobožnje do­
kaze svoje nemoći. Ispod ovih bučnih debata i ovih uzaludnih na­
pora da nas »izgrade« razabiremo prešutne odluke kojima smo
oko sebe artikulirali polje mogućnosti, i istina je da nije ništa uči­
njeno sve dotle dok se držimo tih fiksacija, sve je lako čim smo di­
gli ova sidra. Zbog toga se naša sloboda ne smije tražiti u neiskre­
nim diskusijama gdje se sučeljavaju jedan stil života o kojemu ne
želimo ponovno raspravljati, i okolnosti koje nam sugeriraju neki
njegov drugi stil: istinski izbor je onaj našega cijelog karaktera i
našeg načina da budemo u svijetu. Ali ovaj totalni izbor ili se ne
očituje nikada, to je tiho javljanje našega bitka u svijetu, i tada se
ne vidi u kojem smislu bi on mogao biti nazvan našim, ta sloboda
klizi po samoj sebi i ona je ekvivalent jedne sudbine - ili je izbor
koji vršimo u pogledu samih sebe uistinu izbor, obrat naše egzi­
stencije, ali tada on pretpostavlja prethodno nasljeđe koje nastoji
promijeniti, pa zasniva jednu novu tradiciju; tako da ćemo se mo­
rati pitati nije li stalna ravnodušnost kojom smo na početku defi­
nirali slobodu naprosto negativan vid našega univerzalnog angaži-

J.-P . S a r tre , L'Etre et le Néant, s tr . 562.

29*

452 FEN O M EN O LO G IJA P ER C EP C IJE

ranja u jednome svijetu, ne izražava li naša indiferentnost s obzi­
rom na svaku određenu stvar naprosto našu okruženost u njima,
ne svodi li se potpuna sloboda od koje smo pošli na jednu moć in­
icijative koja se ne može transformirati u činiti, ne prihvaćajući
neku propoziciju svijeta, i nije li, napokon, konkretna i zbiljska
sloboda u ovoj razmjeni. Istina je da sve ima smisla i vrijednosti
jedino za mene i po meni, ali ova postavka ostaje neodređena i
ona se još miješa s kantovskom idejom svijesti koja »nalazi u
stvarima samo ono što je u njih stavila« i s idealističkim pobija­
njem realizma sve dotle dok ne preciziramo kako mi razumijeva­
mo smisao i Ja. Definirajući sebe kao univerzalnu moć [der] Sinn-
-Gebung, vratili smo se na metodu »ono bez čega« i na refleksivnu
analizu klasičnog tipa, koja istražuje uvjete mogućnosti ne baveći
se uvjetima stvarnosti. Moramo, dakle, nastaviti analizu [der]
Sinngebung i pokazati kako ona može u isto vrijeme biti centrifu­
galna i centripetalna jer je utvrđeno da nema slobode bez polja.

Kažem da je ova stijena nesavladiva, i sigurno je da joj ovaj
atribut, kao onaj velika i mala, uspravna ili nagnuta, kao i svi atri­
buti uopće, može doći samo od projekta da se ona prijeđe ili od
ljudske nazočnosti. Sloboda je, dakle, ta koja čini da se pojavljuju
zapreke slobodi, tako da joj se one ne mogu suprotstaviti kao gra­
nice. No ipak, prije svega je jasno da će se, kada je dan jedan isti
projekt, ova ovdje stijena pojaviti kao zapreka, a ova druga, pro-
hodnija, kao pomoćnica. Ali sloboda ne čini, dakle, da ovdje pos­
toji zapreka a drugdje prolaz, ona čini samo da ima zapreka i pro­
laza uopće, ona ne ocrtava poseban lik ovoga svijeta, ona postavlja
samo njegove opće strukture. To izlazi na isto, odgovorit će se: ako
moja sloboda uvjetuje strukturu »ima« [»postoji«! onu »ovdje«,
onu »ondje«, ona je nazočna svagdje gdje se te strukture ostvaru­
ju, ne možemo razlikovati kvalitetu zapreke i samu zapreku, pripi­
sivati jedno slobodi a drugo svijetu po sebi, koji bi, bez nje, bio
samo jedna amorfna i neopisiva masa. Dakle, ja ne mogu naći gra­
nicu svoje slobode izvan sebe. No, ne mogu li je naći u sebi? Tre­
ba, naime, razlikovati moje izričite intencije, na primjer, projekt
da prijeđem ove planine koji stvaram danas, i generalne intencije
koje virtualno vrednuju moj okoliš. Bilo da jesam ili nisam odlu­
čio da se na njih popnem, ove planine ukazuju mi se velike zato
što prelaze dohvat moga tijela, pa, čak da sam upravo čitao Mi-
cromégasa, ne mogu učiniti da one budu za mene male. Ispod
mene kao misaonog subjekta, koji mogu da se po volji postavim
na Sirijus ili na površinu zemlje, postoji, dakle, kao neko prirodno
ja, koje ne napušta svoju zemaljsku situaciju i koje neprestano

BITAK ZA SEBE I BITAK U SVIJETU 4 5 3

skicira apsolutna vrednovanja. Nadalje: moji projekti misaonog
bitka očito su konstruirani prema njima; ako odlučim da vidim
stvari s gledišta Sirijusa, još se obraćam zemaljskom iskustvu da to
učinim: kažem, na primjer, da su Alpe krtičnjak. Ukoliko imam
ruke, noge, ti jelo,'svijet, oko sebe usmjeravam intencije koje nisu
odlučujuće i koje aficiraju moj okoliš značajkama koje ja ne iza-
birem. Ove intencije su opće u dvostrukom smislu, prije svega, u
tom smislu što one konstituiraju sistem gdje su svi mogući objekti
obuhvaćeni jednim potezom: ako mi se planina čini velikom i
uspravnom, stablo mi se čini malenim i nagnutim; zatim u tom
smislu što mi intencije nisu vlastite, one mi dolaze iz veće daljine
negoli ja, pa nisam iznenađen što ih ponovno nalazim kod svih
psihofizičkih subjekata čija je organizacija slična mojoj. To je
ono što čini da, kako je to pokazala Gestalttheorie, za mene ima
privilegiranih oblika, koji su to isto tako za sve druge ljude, i koji
mogu dati povod za jednu psihološku znanost i za stroge zakone.

Skup točaka:

uvijek se percipira kao »šest parova točaka razmaknutih dva
milimetra«, neki se lik uvijek percipira kao kocka, neki drugi kao
ravan mozaik*. Sve se događa kao da je, s ovu stranu suđenja i
naše slobode netko namijenio takav smisao takvoj danoj konstela­
ciji. Istina je da se perceptivne strukture ne nameću: ima ih dvos­
mislenih. Ali one nam još bolje otkrivaju prisutnost u nama spon­
tanog vrednovanja: jer to su likovi koji se kolebaju i naizmjence
predlažu različna značenja. No jedna čista svijest može sve, osim
da sama ne poznaje svoje intencije, a jedna apsolutna sloboda ne
može sebe izabrati kao kolebljivu, jer je to isto što i pustiti se nu­
kati s nekoliko strana, a kako po hipotezi mogućnosti duguju slo­
bodi svu svoju snagu, to je težina koju ona daje jednoj od njih sa­
mim time oduzeta drugima. Mi svakako možemo jedan oblik rast­
voriti gledajući ga s protivne strane, ali zato što se sloboda koristi
pogledom i njegovim spontanim procjenama. Bez njih ne bismo
imali svijet, to jest cjelokupnost stvari koje se javljaju iz bezoblič-
nosti nudeći se našemu tijelu kao »opipljive« [»/a pipanje«],
»uhvatljive« [»za hvatanje«], »prekoračive« [»za prekoračiva-
nje«], ne bismo nikada bili svjesni da se ravnamo prema stvarima

5 V idi o v d je ra n ije str. 277. i 278.

4 5 4 FEN O M EN O LO G IJA P ER C EP C IJE

i da ih dostižemo ondje gdje su one, s onu stranu nas, bili bismo
samo svjesni da u strogom smislu mislimo imanentne objekte svo­
je svijesti, ne bismo bili u svijetu, sami upleteni u prizor i, tako re­
kavši, pomiješani sa stvarima, imali bismo samo predodžbu jednog
univerzuma. Svakako je, dakle, istina da nema zapreka po sebi, ali
ja koje ih kvalificira kao takve nije neki akozmički subjekt, on
prethodi samome sebi pokraj stvari da bi im dao lik stvari. Ima je­
dan autohtoni smisao svijeta koji se konstituira u općenju naše ut­
jelovljene egzistencije s njime, i koji tvori tlo svake odlučujuće
Sinngebung.

To nije istina samo za jednu bezličnu i sve u svemu apstrakt­
nu funkciju kao što je »vanjska percepcija«. Ima nešto analogno u
svim procjenjivanjima [vrednovanjima]. Duboko se primijetilo
da bol i umor nikada ne mogu biti smatrani uzrocima koji »djelu­
ju« na moju slobodu, i da, ako u danom trenutku osjećam bol ili
umor, oni ne dolaze izvana, oni uvijek imaju neki smisao, izraža­
vaju moj stav prema svijetu. Bol čini da popustim i da kažem ono
što bih morao prešutjeti, umor čini da prekidam svoje putovanje,
mi sve priznajemo onoga časa kada odlučujemo da više ne trpimo
bol ili umor i kada, najedanput, oni postanu zaista nepodnošljivi.
Umor ne zaustavlja moga druga jer on voli svoje vlažno tijelo,
žegu ceste i sunca, i, napokon, jer se on voli osjećati usred stvari,
sabirati njihovo zračenje, privikavati svoj pogled na ovu svjetlost,
doticati ovu koru. Moj umor me zaustavlja zato što ja to ne volim,
zato što sam drukčije izabrao svoj način [stil, maniru] da budem
u svijetu, i to, na primjer, ne nastojim biti u prirodi, već radije pri­
baviti sebi priznanje od drugih. Ja sam slobodan s obzirom na
umor točno u onoj mjeri u kojoj sam to s obzirom na svoj bitak u
svijetu, slobodan da nastavim svoj put uz uvjet da ga pfomijenim6.
Ali upravo, još ovdje, svakako treba da priznamo neku vrstu sedi-
mentacije našega života: jedan stav prema svijetu, kada je bio če­
sto potvrđivan, za nas je privilegiran. Ako sloboda sučelice sebi ne
trpi nikakav motiv, moj uobičajeni bitak u svijetu isto je tako Io­
nian, kompleksi koje dragovoljno podržavam godinama uvijek
ostaju isto tako bezazleni, gesta slobode može ih začas raspršiti u
iverje. No ipak, pošto smo svoj život izgradili na kompleksu ma­
nje vrijednosti koji se neprekidno nastavljao kroz dvadeset godi­
na, malo je vjerojatno da smo se promijenili. Dobro se vidi što bi
jedan sumaran racionalizam mogao reći protiv ovog bastardnog
pojma: u mogućem nema stupnjeva, ili slobodni čin to više nije, ili

“ J. - P. S a r t r e , L'Etre et le Néant s tr . 531 . i s l j.

BITAK ZA SEBE I BITAK U SVIJETU 455

je on to još, a tada je sloboda potpuna. Vjerojatno, sve u svemu,
ne znači ništa. Ovaj pojam pripada statističkom mišljenju, koje
nije mišljenje, jer se ne odnosi ni na jednu posebnu stvar koja
postoji u zbilji, ni na jedan trenutak vremena, ni na jedan konkre­
tan događaj. »Malo je vjerojatno da se Pavao okani pisanja loših
knjiga«, to ne znači ništa jer, u svakom trenutku, Pavao može do­
nijeti odluku da ih više ne piše. Ono vjerojatno je svagdje i nig­
dje, to je jedna ostvarena fikcija, ima samo psihološku egzistenci­
ju, to nije sastojina svijeta. - Ipak mi smo ga već malo prije sus­
reli u percipiranom svijetu, planina je velika ili mala ukoliko se,
kao percipirana stvar, situira u polje mojih virtualnih akcija i u
odnosu na razinu, koja nije samo ona moga individualnog života,
već i ona »svakoga čovjeka«. Općenitost i vjerojatnost nisu fikci­
je, nego fenomeni, i mi dakle, moramo naći statističkom mišljenju
jedan fenomenološki temelj. Ono nužno pripada bitku koji je
ustaljen, situiran i okružen u svijetu. »Malo je vjerojatno« da
začas srušim kompleks manje vrijednosti u kojemu sam nalazio
zadovoljstvo dvadeset godina. To znači da sam se angažirao u infe­
riornosti, da sam u njoj izabrao boravište, da ova prošlost, ako nije
fatalnost, ima bar jednu specifičnu težinu, da ona nije zbroj onih
tamo, od mene veoma udaljenih događaja, nego atmosfera moje
sadašnjosti. Racionalistička alternativa: ili je slobodan čin moguć,
ili on to nije ili događaj dolazi od mene, ili je nametnut izvana -
ne odgovara našim odnosima sa svijetom i s našom prošlošću.
Naša sloboda ne destruira našu situaciju, nego se uzupčava u nju:
naša situacija, dokle je živimo, jest otvorena, što u isto vrijeme uk­
ljučuje da ona doziva privilegirane moduse odluke i da je ona
sama nemoćna da pribavi ijedan od njih.

Došli bismo do istog rezultata razmatrajući naše odnošaje s
poviješću. Ako sebe uzmem u svojoj apsolutnoj konkreciji i onak­
va kakva me samome meni daje refleksija, ja sam jedan anoni­
man i pred-ljudski fluks koji se još nije kvalificirao, na primjer,
kao »radnik« ili kao »buržuj«. Ako zatim sebe mislim kao čovje­
ka među ljudima, buržuja među buržujima, to može biti, čini se,
samo jedan drugi [drugotan] pogled na mene samoga, u svome
središtu ja nisam nikada radnik ili bružuj, ja sam svijest koja se
slobodno vrednuje kao buržoaska svijest ili proleterska svijest. I,
doista, moj objektivan položaj u kruženju proizvodnje nikada
nije dovoljan da izazove klasno osvještenje. Eksploatirani su
postojali mnogo prije revolucionara. Radnički pokret ne napredu­
je uvijek u razdoblju ekonomske krize. Pobuna nije, dakle, proiz­
vod objektivnih uvjeta, to je, obratno, odluka koju donosi radnik

456 FENOM ENOLOGIJA PERCEPCIJE

da hoće revoluciju koja će od njega učiniti proletera. Vrednovanje
sadašnjosti zbiva se kroz slobodan projekt budućnosti. Odakle bi
se moglo zaključiti da povijest nema smisla sama po sebi, da ima
onaj smisao koji joj mi dajemo svojom voljom. Međutim, ovdje
zapadamo u metodu »ono bez čega«: objektivnoj metodi, koja
umeće subjekt u splet determinizma, suprotstavljamo idealističku
refleksiju koja čini da se determinizam oslanja na konstituirajuću
aktivnost subjekta. No, već smo vidjeli da su objektivno mišljenje
i refleksivna analiza dva vida iste zablude, dva načina da se ne
poznaju fenomeni. Objektivna misao deducira klasnu svijest iz
objektivnog stanja proletarijata. Idealistička refleksija reducira
stanje proletarijata na svijest koju proleter o njemu zadobiva.
Prva izvlači klasnu svijest iz klase definirane objektivnim značaj­
kama, druga, naprotiv, svodi »radnički bitak« na svijest o radnič­
kom bitku. U oba smo slučaja, u apstrakciji, jer ostajemo u alter­
nativi [bitka] po sebi i [bitka] za sebe. Ako nastavimo ispitivanje
s brigom da otkrijemo, ne uzroke osvještavanja, jer nema uzroka
koji može izvana djelovati na svijest - ne njezine uvjete moguć­
nosti, jer nama trebaju uvjeti koji je čine zbiljskom - nego samu
klasnu svijest, ako napokon prakticiramo jednu uistinu egzistenci­
jalnu metodu, što nalazimo? Ja nisam svjestan da sam radnik ili
buržuj zato što, faktično, prodajem svoj rad ili što sam faktično so­
lidaran s kapitalističkim aparatom, i ja nikako ne postajem radnik
ili buržuj onoga dana kada se odlučim da vidim povijest u per­
spektivi klasne borbe: nego ja najprije »egzistiram radnički« ili
»egzistiram buržoaski«, i taj način komunikacije sa svijetom i sa
društvom je onaj koji motivira ujedno moje revolucionarne ili
konzervativne projekte i moje izričite sudove: »Ja sam radnik« ili
»ja sam buržuj«, mada se ne mogu deducirati prvi iz drugih, ni
drugi iz prvih. Nisu ekonomija ili društvo uzeti kao sistem neosob:
nih snaga ti koji me kvalificiraju kao proletera, to su društvo ili
ekonomija onakvi kako ih ja nosim u sebi, kako ih doživljavam
- i to nije, nadalje, neka intelektualna radnja bez motiva, to je
moj način da budem u svijetu u tom institucionalnom okviru. Ja
imam jedan izvjestan stil života, izložen sam besposlici i blagosta­
nju, ne mogu raspolagati svojim životom, plaćen sam tjedno, ne
kontroliram ni uvjete, ni proizvode svoga rada, i zbog toga se osje­
ćam kao stranac u svojoj tvornici, u svom narodu i u svome živo­
tu. Navikao sam da računam s fatumom koji ne poštujem, ali koji
treba dobro iskoristiti. Ili pak: radim kao nadničar, nemam vlastite
farme, čak ni oruđe za rad, idem od farme do farme da se najmim
u sezoni pobiranja plodova, osjećam iznad sebe bezimenu moć

BITAK ZA SEBE I BITAK U SVIJETU 457

koja od mene pravi nomada, baš i onda kada bih htio da se negdje
ustalim. Ili napokon: zakupnik sam larme gdje vlasnik nije uveo
elektriku, premda se struja nalazi na udaljenosti manjoj od dvje­
sta metara. Za sebe i za svoju obitelj raspolažem samo jednom je­
dinom stambenom prostorijom, premda je bilo lako urediti ostale
sobe u kući. Moji drugovi iz tvornice ili sa žetve, ili drugi farmeri
rade isti posao kao ja u analognim uvjetima, mi koegzistiramo u
istoj situaciji i mi se osjećamo sličnima, ne nekim uspoređiva­
njem, kao da bi svaki najprije živio po sebi, nego polazeći od
naših poslova i naših ponašanja. Ove situacije ne pretpostavljaju
nikakvu izričitu ocjenu, pa ako postoji jedna prešutna ocjena, to
je poriv slobode bez projekta protiv nepoznatih zapreka, ni u ko­
jem se slučaju ne može govoriti o nekom izboru, u tri slučaja, do­
staje da sam se rodio i da postojim kako bih osjetio svoj život kao
težak i ugnjeten i ja ne izabirem da to činim. Ali stvari mogu osta­
ti na tome a da ne prijeđem na klasnu svijest, da sebe ne shvaćam
kao proletera i da ne postanem revolucionar. Kako će se, dakle,
prijelaz izvršiti? Radnik saznaje da su radnici u jednoj drugoj
struci, nakon štrajka, dobili povišicu plaća, i primjećuje da su se
zatim plaće povisile i u njegovoj vlastitoj tvornici. Fatum s kojim
se hvatao u koštac počinje se precizirati. Nadničar koji nije često
vidio radnike, koji im nije sličan i koji ih mnogo ne voli, vidi da
raste cijena industrijskih proizvoda i troškova života, pa konstati­
ra da se više ne može živjeti. Moguće je da on tog časa okrivljuje
gradske radnike, tada se klasna svijest neće roditi. Ako se ona rodi,
to ne znači da je nadničar odlučio postati revolucionar i da prema
tome procjenjuje svoje stvarno stanje, to znači da on opaža sinh-
ronizam svoga života i života radnika, i zajedništvo njihove sudbi­
ne. Mali farmer ne miješa se s nadničarima i još manje s radnici­
ma iz grada, odvojen od njih jednim svijetom običaja i vrednos-
nih sudova, ipak se osjeća na istoj strani s nadničarima kada im
plaća preniske nadnice, osjeća se čak solidaran s gradskim radnici­
ma kada sazna da je vlasnik farme na čelu upravnog vijeća u ne­
koliko industrijskih poduzeća. Društveni se prostor počinje polari­
zirati, vidimo kako se pojavljuje regija eksploatiranih. Na svaki
pritisak koji dolazi s bilo koje točke društvenog horizonta, pregru­
piranje postaje razgovijetno onkraj ideologija i raznolikih struč­
nosti. Klasa se ostvaruje, i kaže se da je jedna situacija revolucio­
narna kada povezanost koja objektivno postoji među frakcijama
proletarijata (to jest, u posljednjoj analizi, koju bi među njima
uvidio jedan apsolutan promatrač) jest napokon doživljena u per­
cepciji zapreke, koja je zajednička egzistenciji svakoga. Nikako

458 FENOM ENOLOGIJA PERCEPCIJE

nije nužno da se ijedan čas javi predodžba revolucije. Na primjer,
neizvjesno je da su ruski seljaci 1917. izričito smjerali na revoluci­
ju i promjenu vlasništva. Revolucija izlazi na vidjelo na dan veza­
nja bliskih ciljeva za manje bliske ciljeve. Nije nužno da svaki
proleter misli sebe kao proletera u smislu koji daje riječi jedan
marksistički teoretičar. Dovoljno je da se nadničar ili farmer os­
jećaju na putu prema jednom izvjesnom raskršću kamo isto tako
vodi put gradskih radnika. I jedni i drugi odlaze u revoluciju koja
bi ih možda prestrašila da im je bila opisana i predočena. Najviše
se može reći da revolucija na kraju njihovih poduzimanja i u nji­
hovim projektima postoji u obliku jednoga »treba da se ovo mije­
nja«, što svatko osjeća konkretno u svojim vlastitim tegobama i iz
dubine svojih posebnih preduvjerenja. Ni fatum, ni slobodan čin
koji ga destruira nisu predočeni, oni su doživljeni u dvosmisleno­
sti. To ne znači da radnici i seljaci prave revoluciju bez svoga zna­
nja i da ovdje imamo »elementarne« i slijepe sile koje neki svjes­
ni vođe vješto iskorištavaju. Tako će možda vidjeti povijest poli­
cijski prefekt. Ali takvi pogledi ostavljaju ga bespomoćna pred
istinskom revolucionarnom situacijom, gdje se parole tobožnjih
vođa, kao po nekoj prestabiliranoj harmoniji, neposredno shvaća­
ju i svuda nailaze na razumijevanje, jer one čine da se kristalizira
ono što je latentno u životu svih proizvoditelja. Revolucionarno
gibanje, kao i posao umjetnika, jest intencija koja sama stvara
svoje instrumente i svoja sredstva izraza. Revolucionarni projekt
nije rezultat jednog oprezno domišljenog suda, izričito postavlja­
nje jednog cilja. On to jest u propagandista, zato što je propagan­
dist bio formiran od intelektualca, ili u intelektualca, zato što on
svoj život ravna prema mislima. Ali on prestaje biti apstraktna od­
luka mislioca i postaje povijesna stvarnost samo ako se elaborira u
međuljudskim odnosima i u odnosima čovjeka prema svome zva­
nju. Svakako je, dakle, istina da se prepoznajem kao radnik ili kao
buržuj onoga dana kada se situiram u odnosu prema mogućoj re­
voluciji, a ovo zauzimanje položaja ne rezultira, mehaničkom
kauzalnošću, iz mojih radničkih ili buržujskih generalija (zato sve
klase imaju svoje izdajice), ono više nije bezrazložno, trenutačno i
nemotivirano vrednovanje, ono se priprema jednim molekular­
nim procesom, dozrijeva u koegzistenciji prije no što odjekne u ri­
ječima i upravi se na objektivne ciljeve. S pravom se može primi­
jetiti da najveća nevolja ne stvara najsvjesnije revolucionare, ali
se zaboravlja upitati: zašto vraćanje prosperiteta često prouzroku­
je radikalizaciju masa. Znači da popuštanje potlačenosti života
omogućuje jednu novu strukturu društvenog prostora: horizonti

BITAK ZA SEBE I BITAK U SVIJETU 459

nisu više ograničeni najneposrednijim birgama, ima igre, ima mje­
sta za jedan novi životni projekt. Činjenica, dakle, ne dokazuje da
radnik sebe čini radnikom i revolucionarom ex nihilo, nego, na­
protiv, da on to čini na izvjesnom tlu koegzistencije. Pogreška
koncepcije koju pretresamo jest ukratko u tome što uvažava samo
intelektualne projekte, umjesto da uzima u obzir egzistencijalan
projekt, koji je usmjerenje života prema jednom određenom -
neodređenom cilju o kojemu ono nema nikakve predodžbe, i koji
ono prepoznaje tek u času kada ga postigne. Intencionalnost se
svodi na poseban slučaj objektivirajućih akata, od proleterskog
stanja pravi se objekt misli i, po stalnoj metodi idealizma, lako je
pokazati da, kao svaki objekt misli, ono postoji samo pred sviješću
i pomoću nje koja ga konstituira kao objekt. Idealizam (kao ob­
jektivno mišljenje) prolazi mimo istinske intencionalnosti koja
većma pripada svojemu objektu nego što ga stvara. On ne poznaje
interogativ, konjuktiv, želju, očekivanje, pozitivnu indeterminaci-
ju ovih načina svijesti, poznaje samo indikativnu svijest, u prezen­
tu ili u futuru, i zato nije u Stanju objasniti klasu. Jer klasa se ne
konstatira, ni ne dekretira; kao fatum kapitalističkog aparata, kao
revolucija, prije negoli se ona misli, ona se doživljava kao nepre­
stana prisutnost, mogućnost, zagonetka i mit. Napraviti od klasne
svijesti rezultat jedne odluke ili jednog izbora, to znači reći da su
svi problemi riješeni onoga-dana kada se postave, da svako pitanje
već sadržava odgovor koji ono očekuje, to sve u svemu znači vrati­
ti se imanenciji i odreći se razumijevanja povijesti. Zapravo, inte­
lektualan projekt i postavljanje ciljeva samo su dovršenje jednog
egzistencijalnog projekta. Ja sam onaj koji daje smisao i buduć­
nost svome životu, ali to ne znači da su ovaj smisao i ova buduć­
nost pojmljeni, oni izbijaju iz moje sadašnjosti i moje prošlosti, i
osobito iz moga sadašnjeg i prošlog načina koegzistencije. Čak i u
intelektualca koji postaje revolucionar, odluka se ne rađa ex nihi­
lo, ona sad slijedi iza duge samoće: intelektualac traži doktrinu
koja od njega mnogo iziskuje i liječi ga od subjektivnosti; sad po­
pušta pred jasnoćama koje može donijeti marksistička interpreta­
cija povijesti, znači da je on tada stavio spoznaju u središte svoga
života, a i to se može razumjeti jedino u suvislosti njegove prošlo­
sti i njegovog djetinjstva. Čak i odluka da se postane revolucionar
bez motiva i aktom čiste slobode još bi izražavala izvjestan način
da se bude u prirodnom i društvenom svijetu, koji je tipično onaj
intelektualca. On »sustiže radničku klasu« jedino polazeći od svo­
je situacije intelektualca (i zbog toga i fideizam, kod njega, ostaje s
punim pravom sumnjiv). Utoliko je prije kod radnika odluka pri­

4 6 0 FENOM ENOLOGIJA PERCEPCIJE

premljena u životu. Ovog puta, horizont jednog posebnog života i
revolucionarni ciljevi ne koincidiraju po nekom nesporazumu: re­
volucija je za radnika neposrednija i bliža mogućnost negoli za in­
telektualca jer on se u svome životu hvata ukoštac s ekonomskim
aparatom. Evo zašto statistički u jednoj revolucionarnoj partiji
ima više radnika negoli intelektualaca. Naravno, motivacija ne
ukida slobodu. Najstrože radničke partije imale su mnogo intelek­
tualaca među svojim šefovima, i vjerojatno je da se čovjek kao Le-
njin identificirao s revolucijom, i na kraju transcendirao razliku
intelektualca i radnika. Ali to su vrline svojstvene akciji i angaži­
ranju; na početku, ja nisam individuum iznad klasa, ja sam društ­
veno situiran, a moja sloboda, ako ima moć da me angažira na
drugom mjestu, nije ta da me odmah učini onim kakvim odluču­
jem da budem. Tako biti buržuj ili radnik, ne znači samo biti svje­
stan da se to jest, to znači vrednovati se kao radnik ili kao buržuj
pomoću jednog implicitnog ili egzistencijalnog projekta koji se
stapa s našim stilom oblikovanja svijeta i koegzistiTanja sa drugi­
ma. Moja odluka preuzima spontani smisao moga života koji ona
može potvrđivati ili pobijati, ali ne anulirati. Idealizam i objektiv­
no mišljenje ne pogađaju jednako klasno osvještenje, jedno zato
što zbiljsku egzistenciju deducira iz svijesti,'drugo zato što izvlači
svijest iz faktične egzistencije, oboje zato što ne poznaju odnošaj
motivacije.

S idealističke strane možda će se odgovoriti da ja nisam za
samoga sebe poseban projekt, nego čista svijest, i da mi atributi
buržuja ili radnika pripadaju samo onoliko koliko se smještam
među druge, koliko se vidim u njihovim očima, izvana, i kao je­
dan »drugi«. Bile bi to kategorije Za Drugoga a ne Za Sebe. Ali
kad bi postojale dvije vrste kategorija, kako bih mogao imati is­
kustvo o drugome, to jest o jednom alter ego? Ono pretpostavlja
da je već u viđenju koje imam o samome sebi naznačen kvalitet
mogućeg »drugoga«, i da je u viđenju koje stječem o drugome im­
pliciran njegov kvalitet ega. Još će se odgovoriti da mi je drugi
dan kao činjenica, a ne kao mogućnost moga čistog bitka. Sto se
time želi reći? Razumije li se pod time da ne bih imao iskustvo o
drugim ljudima kad ih ne bi bilo na licu zemlje? Pretpostavka je
očevidna, ali ne rješava naš problem, jer, kako je to već govorio
Kant, ne može se prijeći od toga da »svaka spoznaja počinje s is­
kustvom« na to da »svaka spoznaja dolazi iz iskustva«. Ako drugi
ljudi koji empirijski postoje moraju biti za mene drugi ljudi, treba
da ja imam po nečemu da ih prepoznam i priznam, treba, dakle,
da strukture Za Drugoga već budu dimenzije [od] Za Sebe. Osim

BITAK ZA SEBE I BITAK U SVIJETU 461

toga, nemoguće je izvesti iz Za Drugoga sve specifikacije o kojima
govorimo. Drugi nije nužno, nije čak nikada posvema objekt za
mene. I, na primjer, u simpatiji, ja mogu percipirati drugoga kao
golu egzistenciju i slobodu isto toliko, ili isto tako malo, kao samo­
ga sebe. Drugi - objekt samo je neiskreni modalitet drugoga, kao
što je apsolutna subjektivnost samo apstraktan pojam o samome
meni. Treba, dakle, da već u najkorjenitijoj refleksiji shvaćam
oko svoje apsolutne individualnosti kao neki halo općenitosti, ili
kao neku atmosferu »društvenosti«. To je neophodno ako ubu­
duće riječi »buržuj« ili »čovjek« moraju biti u stanju da dobiju
neki smisao za mene. Treba da sebe od prve shvatim kao da sam
ekscentričan samome sebi, i da moja pojedinačna egzistencija, da
tako kažemo, difundira oko sebe jednu egzistenciju u kvalitetu.
Treba da se Zasebičnosti - ja za samoga mene i drugi za samoga
sebe - ističu na pozadini Za Drugoga - ja za drugoga i drugi za
samoga mene. Treba da moj život ima smisao koji ja ne konstitui­
ram, da u strogom smislu postoji intersubjektivnost, da je svaki od
nas ujedno anonimus u smislu apsolutne individualnosti, i anoni-
mus u smislu apsolutne općenitosti. Naš bitak u svijetu je konkre­
tan nosilac ove dvostruke anonimnosti.

Pod tim uvjetom, mogućno je da postoje situacije, smisao po­
vijesti, povijesna istina, tri načina da se kaže ista stvar. Da sam se
doista gradio radnikom ili buržujem putem apsolutne inicijative, i
da uopće ništa nije nukalo slobodu, povijest ne bi sadržavala ni­
kakvu strukturu, ne bi se vidjelo da se u njoj profilira ijedan do­
gađaj, sve bi moglo proizaći iz svega. Ne bi bilo Britanskog Imperi­
ja kao relativno stabilnog povijesnog oblika kojemu se može dati
naziv i priznati izvjesna vjerojatna svojstva. Ne bi bilo u povijesti
društvenog pokreta revolucionarnih situacija ili razdoblja slabosti.
Jedna društvena revolucija bila bi u svakom času moguća s istim
pravom, i moglo bi se od jednog despota razložno očekivati da se
preobrati na anarhizam. Povijest nikada ne bi išla nikamo, pa, uze­
vši čak u obzir malo vremensko razdoblje, ne bi se moglo nikada
reći da događaji pripomažu nekom rezultatu. Državnik bi uvijek
bio avanturist, to jest on bi događaje upotrebljavao u svoju korist
dajući im smisao koji oni nemaju. No ako je svakako istina da po­
vijest ne može ništa dovršiti bez svijesti koje je preuzimaju i koje
je time određuju, ako prema tome ona ne može nikada biti od nas
odvojena, kao tuđa moć koja bi s nama raspolagala za svoje cilje­
ve, upravo zato što je ona uvijek doživljena povijest, ne možemo
joj ne priznati bar neki fragmentaran smisao. Priprema se nešto
što će se možda izjaloviti, ali što bi, zasad, moglo udovoljiti suge­

4 6 2 FEN O M EN O LO G IJA P ER C EP C IJE

stijama sadašnjice. Ništa ne može učiniti da se, u Francuskoj od
1799, u pravcu revolucionarne oseke, ne pojavi jedna vojna vlast
»iznad klasa«, i da uloga vojnog diktatora ne bude ovdje »uloga
koju valja zaigrati«. Bonaparteov projekt, nama poznat po svojoj
realizaciji, jeste taj što čini da o njemu ovako sudimo. Ali prije
Bonapartea izradili su ga Dumouriez, Custine i drugi, pa svakako
treba da se povede računa o toj konvergenciji. Ono što se naziva
smisao događaja nije ideja koja ih proizvodi, ni slučajan rezultat
njihova spajanja. To je konkretan projekt jedne budućnosti koji
se elaborira u društvenoj koegzistenciji i u onome Se l’On prije
svake osobne odluke. Na stupnju svoje povijesti do kojega je klas­
na dinamika bila došla u 1799. budući da Revolucija nije mogla ni
da se nastavi, ni da se anulira, ogradimo li se potpuno od slobode
individuuma, svaki od njih je, onom funkcionalnom i generalizi­
ranom egzistencijom koja od njega čini povijesni subjekt, težio da
se osloni na nasljeđe prošlosti. Predložiti im u tom času bilo da na­
stave metode revolucionarne vlade, bilo da se vrate u društveno
stanje iz 1789, bila bi povijesna zabluda, ne što ima neka istina po­
vijesti nezavisna od naših projekata i naših uvijek slobodnih ocje­
na, nego zato što postoji jedno srednje i statističko značenje ovih
projekata. To je isto što i reći da mi dajemo svoj smisao povijesti,
ali ne tako da nam ga ona ne predlaže. Die Sinn - gebung nije
samo centrifugalno, i zato subjekt povijesti nije individuum. Iz­
među poopćene egzistencije i individualne egzistencije postoji
razmjena, svaka prima i daje. Ima jedan trenutak kada smisao
koji se ocrtavao u onome Se, i koji je bio samo nepostojana mo­
gućnost ugrožena kontingencijom povijesti, bude preuzet od jed­
nog individuuma. Može se dogoditi da on tada, dohvativši povijest,
nju odvede, bar za neko vrijeme, mnogo dalje od onoga što se čini­
lo da je njezin smisao, i ajigažira je u jednoj novoj dijalektici, kao
kada Bonaparte pravi sebe od konzula carom i osvajačem. Ne
tvrdimo da povijest s kraja na kraj ima samo jedan jedini smisao,
i jedan individualan život. Hoćemo reći da ga u svakom slučaju
sloboda modificira samo preuzimajući taj koji je ona nudila u važ­
nome času i nekom vrstom okrznuća. U odnosu prema tome pri­
jedlogu sadašnjosti, može se razlikovati avanturist od državnika,
povijesna laž i istina jedne epohe, pa, ako prema tome naše određi­
vanje perspektive prošlosti nikada ne postizava apsolutnu objek­
tivnost, ono nikada nema pravo da bude proizvoljno.

Priznajemo, dakle, oko naših inicijativa i ovoga strogo indi­
vidualnog projekta koji je mi, zonu poopćene egzistencije i već na­
pravljenih projekata, značenja koja se povlače između nas i stvari,

BITAK ZA SEBE I BITAK U SVIJETU 463

i koja nas kvalificiraju kao čovjeka, kao buržuja ili kao radnika.
Općenitost već intervenira, naša nazočnost samima sebi već je njo­
me posredovana, prestajemo biti čista svijest, čim prirodna ili dru­
štvena konstelacija prestaje biti jedno neformulirano ovo ovdje i
kristalizira se u situaciju, čim ona ima smisao, to jest ukratko, čim
egzistiramo. Svaka stvar pojavljuje nam se u mediju koji ona ko­
lorira svojim osnovnim kvalitetom; ovaj komad drveta nije ni
spoj boja i taktilnih datosti, čak ni njihova totalna Gestalt, nego iz
sebe emanira kao neku drvenastu bit, ove »osjetilne datosti« mo­
duliraju jednu izvjesnu temu ili ilustriraju jedan izvjestan stil
koji je samo drvo i koji čini oko ovog ovdje komada i percepcije
da imam njihov horizont smisla. Prirodni svijet, kako smo to vi­
djeli, nije ništa drugo nego mjesto svih tema i svih mogućih stilo­
va. On je neodvojivo neusporediv individuum i smisao. Uzajam­
no, općenitost i individualnost subjekta, kvalificirana subjektiv­
nost i čista subjektivnost, anonimnost onoga Se i anonimnost svi­
jesti nisu dvije koncepcije subjekta među kojima bi filozofi mora­
li izabrati, nego dva momenta jedne jedine strukture koja je kon­
kretni subjekt. Razmotrimo, na primjer, osjećanje. Ja se gubim u
ovom crvenilu koje je preda mnom, nikako ga ne kvalificirajući,
svakako izgleda da me ovo iskustvo dovodi u dodir s jednim pred-
-ljudskim subjektom. Tko opaža ovo crvenilo? To nije nitko koga
se može imenovati i koga se može svrstati među druge opažajuće
subjekte. Jer između ovog iskustva crvenila koje ja imam, i onoga
o kojemu mi drugi govore, nikada neće biti moguća direktna uspo­
redba. Ja sam ovdje u svome vlastitom gledištu, a kako svako is­
kustvo, ukoliko je neosobno, jest na isti način strogo moje, to se
čini da jedan jedini subjekt i bez drugog sve njih obuhvaća. For­
miram sebi jednu misao, na primjer, mislim na Spinozina Boga;
ova misao, kako je ja vidim, jest jedan izvjestan pejzaž u koji nit­
ko neće nikada imati pristup, čak ako inače uspijem uspostaviti s
jednim prijateljem diskusiju o pitanju Spinozina Boga. Ipak, indi­
vidualnost čak i ovih iskustava nije čista. Jer gustina ovog crvenila,
njegova metafizička individualnost, njegova moć da me prepuni i
da me pogodi, dolaze odatle što ono traži i dobiva od mog pogleda
jednu izvjesnu vibraciju, pretpostavljaju da sam prisan sa svije­
tom bojâ, čija je ono jedna posebna varijacija. Konkretno crveni­
lo ističe se, dakle, na pozadini općenitosti i zbog toga, čak ni ne
prelazeći na gledište drugoga, ja sebe shvaćam u opažaju kao je­
dan opažajni subjekt, a ne kao neusporediva svijest. Oko svoje
percepcije crvenila osjećam sve regije svoga bitka koje ona ne do­
stiže, i ovu regiju određenu za boje, »viziju«, preko koje me ona

464 FENOM ENOLOGIJA PERCEPCIJE

dostiže. Isto tako, moja misao o Spinozinu Bogu samo je prividno
u strogom smislu jedino iskustvo: ona je konkrecija izvjesnog kul­
turnog svijeta, spinozistička filozofija, ili izvjesnog filozofskog sti­
la, u čemu odmah raspoznajem jednu »spinozističku« ideju. Ne
moramo se, dakle, pitati zašto misaoni subjekt ili svijest sebe aper-
cipira kao čovjeka ili kao utjelovljeni subjekt ili kao povijesni
subjekt, i ne moramo tretirati ovu apercepciju kao drugu [drugot-
nu] radnju koju bi on izvodio polazeći od svoje apsolutne egzi­
stencije: apsolutni fluks profilira se pred svojim vlastitim pogle­
dom kao »jedna svijest« ili kao čovjek ili kao utjelovljeni subjekt,
zato što je on jedno polje prisutnosti - prisutnosti sebi, drugome i
svijetu - i što ga ova prisutnost baca u prirodni i kulturni svijet
polazeći od kojega on sebe razumijeva. Ne moramo ga sebi pre­
dočiti kao apsolutan dodir sa sobom, kao apsolutnu gustoću bez
ijedne unutrašnje napukline, nego, naprotiv, kao bitak koji sebe
traži u spoljašnosti. Kad bi subjekt od samoga sebe i od svojih
načina bitka pravio neprekidan i uvijek pojedinačan izbor, moglo
bi se pitati zašto se njegovo iskustvo veže samo za sebe i njemu
pruža objekte, određene povijesne faze, zašto imamo jedan opće­
niti pojam vremena valjan kroz sva vremena, zašto se, napokon,
iskustvo svakoga veže za ono drugih. Ali samo pitanje je ono što
treba da se dovede u pitanje: jer ono što je dano, to nije jedan
fragment vremena pa zatim jedan drugi, jedan individualan fluks,
zatim jedan drugi, to je nastavljanje svake subjektivnosti samom
sobom i subjektivnosti jedne drugom u općenitosti jedne prirode,
kohezija jednog intersubjektivnog života i jednog svijeta. Sadaš­
njost vrši posredovanje bitka Za Sebe i bitka Za Drugoga, indivi­
dualnosti i općenitosti. Istinita refleksija daje mene samome meni
ne kao dokonu i nepristupačnu subjektivnost, već kao identičnu
mojoj prisutnosti svijetu i drugome, takvu kako je sada ostvaru­
jem: ja sam sve što vidim, ja sam jedno intersubjektivno polje, ne
usprkos svome tijelu i svojoj povijesnoj situaciji, nego, naprotiv,
budući da je ovo tijelo i ova situacija i sve ostalo dato njihovim
posredstvom.

Što postaje, dakle, s ovog gledišta, sloboda o kojoj smo go­
vorili počinjući raspravljanje? Ne mogu više hiniti da sam jedno
ništa i da sebe neprekidno izabirem polazeći ni od čega. Ako se
ništavilo pojavljuje u svijetu o subjektivnosti, može se isto tako
reći da ništavilo dolazi do bitka po svijetu. Ja sam jedno generalno
odbijanje bitka ma što da je on, koje ispod ruke prati neprekidno
prihvaćanje nekog oblika kvalificiranog bitka. Jer i ovo generalno
odbijanje bitka još spada u načine bitka i nalazi se u svijetu. Istina

BITAK ZA SEBE I BITAK U SVIJETU 465

je da ja mogu svaki čas prekinuti svoje projekte. Ali što je ova
moć? To je moć da se započne nešto drugo, jer mi nikada ne osta­
jemo neodlučni u ništavilu. Mi smo uvijek u punini, u bitku, kao
što je lice, čak i kada se odmara, čak i mrtvo, uvijek osuđeno da
nešto izražava (ima začuđenih, blagih, diskretnih mrtvaca), i kao
što je šutnja još modalitet zvučnog svijeta. Mogu uništiti svaki
oblik, mogu se svemu smijati, nema slučaja gdje sam posve za­
tečen: to ne znači da se tada povlačim u svoju slobodu, to znači da
se angažiram drugdje. Umjesto da mislim na svoju tugu, gledam
svoje nokte, ili doručkujem, ili se bavim politikom. Umjesto da je
moja sloboda uvijek osamljena, ona nije nikada bez sukrivca, a
njezina moć da se stalno odvaja oslanja se na moj univerzalan an­
gažman u svijetu. Moja zbiljska sloboda nije s ovu stranu moga
bitka, nego preda mnom, u stvarima. Ne treba reći da se ja nepre­
kidno izabirem, pod izlikom da bih mogao neprekidno odbijati
ono što jesam. Ne odbijati nije izabirati. Mogli bismo identificirati
prepuštanje i činjenje jedino oduzimajući implicitnom svaku fe­
nomenalnu vrijednost, i svakog trenutka raspoređujući pred so­
bom svijet u savršenoj transparenciji, to jest destruirajući »svje-
tovnost« svijeta. Svijest se smatra za sve dogovornom, ona sve us­
vaja, ali nema ništa u vlasništvu i stvara svoj vlastiti život u svije­
tu. Sve dotle dok se ne uvede pojam prirodnog ili poopćenog vre­
mena, mora se sloboda poimati kao neprekidno obnavljan izbor.
Vidjeli smo da nema prirodnog vremena, ako se pod time razumi­
jeva vrijeme stvari bez subjektivnosti. Ali ima bar neko poopćeno
vrijeme, to je baš ono na koje smjera običan pojam vremena. Ono
je vječno ponovno počinjanje slijeda prošlost, sadašnjost, buduć­
nost. Ono je kao neka opetovana obmana i neki opetovani neusp­
jeh. To je ono što se izražava kada se kaže da je ono neprekidno:
sadašnjost koju nam ono donosi nije nikad doista sadašnjost, jer
ona je već prošla kada se pojavljuje, a budućnost ima samo privid­
no smisao cilja prema kojemu idemo, zato što ona dolazi ubrzo u
sadašnjosti i što se onda okrećemo prema jednoj drugoj budućno­
sti. To vrijeme je vrijeme naših tjelesnih funkcija koje su cikličke
kao i ono, to je isto tako vrijeme prirode s kojom koegzistiramo.
Ono nam nudi samo skicu i apstraktan oblik jednog angažmana,
jer neprestano nagriza sâmo sebe i obeskrepljuje ono što je netom
učinilo. Sve dotle dok se Za Sebe i Po Sebi postavlja jedno sučelice
drugome, bez posrednika, sve dotle dok se, između nas i svijeta, ne
apercipira ova prirodna skica subjektivnosti, ovo predosobno vri­
jeme koje počiva na samome sebi, potrebni su akti da proizvedu
brizganje vremena, pa je sve izbor u istom smislu, respiratorni re-

30 - M. Merleau-Ponty: Fenomenologija percepcije

4 6 6 FEN O M EN O LO G IJA P ER C EP C IJE

fleks kao i moralna odluka, održavanje kao i stvaranje. Za nas, svi­
jest sebi pripisuje ovu moć univerzalnog konstituiranja samo ako
ona prijeđe šutke preko događaja koji čini njezinu infrastrukturu,
i koji je njezino rađanje. Svijest za koju je svijet »razumljiv sam
po sebi«, koja ga smatra »već konstituiranim« i prisutnim čak i u
samo i sebi, ne izabire apsolutno ni svoj bitak, ni svoj način bitka.

Sto je, dakle, sloboda? Roditi se, to znači ujedno roditi se iz
svijeta i roditi se za svijet. Svijet je već konstituiran, ali isto tako
nikada potpuno konstituiran. U prvom smislu, mi smo nukani, u
drugom, mi smo otvoreni jednom beskraju mogućnosti. Ali ova
analiza je još apstraktna, jer egzistiramo istovremeno u dva smis­
la. Nema, dakle, nikada determinizma i nikada apsolutnog izbora,
nikada nisam stvar i nikada gola svijest. Posebno, baš naše inicija­
tive, baš situacije koje smo izabrali nose nas, jednom prihvaćene,
kao nekom milošću stanja. Općenitost »uloge« i situacije pritiče u
pomoć odluci, pa je, u toj razmjeni između situacije i onoga koji
je preuzima, nemoguće razgraničiti »udio situacije« i »udio slobo­
de«. Čovjek se stavlja na muke kako bi se on prisilio da govori.
Ako odbija da dade imena i adrese koje se od njega iznuđuju, to se
ne događa po nekoj samotnoj odluci i bez podrške; on se još os­
jećao sa svojim drugovima, i, još angažiran u zajedničkoj borbi,
bio je kao nesposoban da govori; ili pak mjesecima ili godinama u
misli je prkosio ovom iskušenju i stavio na njega sav svoj život; ili
napokon, savlađujući ga hoće dokazati ono što je uvijek mislio i
govorio o slobodi. Ovi motivi ne poništavaju slobodu, čine bar da
ona ne bude bez potpore u bitku. Konačno, bolu se ne suprotstav­
lja čista svijest, nego zatvorenik sa svojim drugovima ili s onima
koje voli i pred pogledom od kojega živi, ili najposlije, svijest sa
svojom ponosno traženom samoćom, što još znači jedan izvjestan
modus Mit-Sein [a]. I bez sumnje je individuum, u svojemu zat­
voru, taj koji svakoga dana oživljava ove fantome, oni mu vraćaju
snagu koju je on njima dao, ali uzajamno, on je angažiran u ovoj
akciji, vezan je uz svoje drugove i privržen tome moralu, zato što
mu se čini da povijesna situacija, drugovi, svijet oko njega, očeku­
ju od njega takvo držanje. Tako bi se mogla nastavljati analiza u
beskraj. Mi izabiremo svoj svijet i svijet izabire nas. U svakom je
slučaju sigurno da nikada ne možemo u nama samima sačuvati
neko sklonište kamo ne prodire bitak a da ova sloboda, jedino
zbog toga što je doživljena, odmah ne dobije lik bitka i ne postane
motiv i oslonac. Uzeta konkretno, sloboda je uvijek susret spoljaš-
nosti i unutrašnjosti - čak predljudska i pretpovijesna sloboda
kojom smo započeli - i ona slabi mada nikada posve ne iščezava

BITAK ZA SEBE I BITAK U SVIJETU 467

onoliko koliko se umanjuje tolerancija tjelesnih i institucionalnih
datosti našega života. Ima, kako kaže Husserl, jedno »polje slobo­
de« i jedna »uvjetovana sloboda«7, ne zato što je ona apsolutna u
granicama ovoga polja i nikakva izvan - kao i perceptivno polje,
ovo [polje slobode] jeste linearnih granica - nego zato što ja
imam bliske mogućnosti i daleke mogućnosti. Naši angažmani po­
dupiru našu moć, i nema slobode bez neke moći. Naša je sloboda,
kaže se, totalna ili nikakva. Ova dilema je ona objektivnog mišlje­
nja i refleksivne analize, njegove pomagačice. Ako se, naime, pos­
tavimo u bitak, neophodno je potrebno da naše akcije dolaze izva­
na, ako se vratimo konstituirajućoj svijesti, potrebno je da one do­
laze iznutra. Ali, mi smo upravo naučili prepoznavati red fenome­
na. Mi smo pomiješani sa svijetom i sa drugima u jednoj nerazmr­
sivoj konfuziji. Ideja situacije isključuje apsolutnu slobodu u
početku naših angažiranja. Ona je, osim toga, jednako isključuje
na njihovu svršetku. Nijedno angažiranje, pa čak ni angažiranje u
hegelovskoj državi ne može učiniti da nadmašim sve razlike, i da
se napravim slobodnim za sve. Sama ova univerzalnost, samo zato
što bi bila doživljena, isticala bi se kao jedna posebnost na pozadi­
ni svijeta, egzistencija ujedno poopćuje i oposebnjuje sve na što
ona smjera, i ne može biti cjelovita.

Sinteza Posebičnosti i Zasebičnosti koja ispunjava hegelovs-
ku slobodu, uza sve to ima svoju istinu. U nekom smislu to je
sama definicija egzistencije, ona se svakog trenutka zbiva pred
našim očima u fenomenu prisutnosti, ona naprosto iznova zapo­
činje u skoroj budućnosti i ne ukida našu konačnost. Usvajajući
sadašnjost, ponovno shvaćam i preobražavam svoju prošlost, mije­
njam njezin smisao, oslobođam se, otkupljujem se od nje. Ali ja
to čipim samo angažirajući se drugdje. Psihoanalitički tretman ne
liječi izazivajući osvještavanje prošlosti, nego, prije svega, vežući
pacijenta za njegova liječnika novim odnošajima egzistencije. Ne
radi se o tome da se na psihoanalitičko tumačenje dade znanstveni
pristanak i da se otkrije neki pojmovni smisao prošlosti, radi se o
tome da se ona ponovno oživi kao ta koja znači ovo ili ono, a bo­
lesnik to uspijeva samo ako svoju prošlost gleda u perspektivi svo­
je koegzistencije s liječnikom. Kompleks se ne razrješava nekom
slobodom bez instrumenata, nego radije razglavljuje novom pulsa-
cijom vremena, koja ima svoje oslonce i svoje motive. Isto je tako
sa svim osvještavanjima: ona su stvarna samo ako ih nosi jedan
novi angažman. No ovaj se angažman zbiva u uplitanju, on dakle,

7 Fink, V ergegen w â rtig u n g u n d B ild , str. 285.

30*

468 FENOM ENOLOGIJA PERCEPCIJE

važi samo za jedan ciklus vremena. Izbor koji vršimo u pogledu
svoga života uvijek se događa na bazi izvjesne datosti. Moja slobo­
da može skrenuti moj život s njegova spontanog pravca, ali nizom
neprimjetnih odstupanja, prije svega prihvaćajući ga, a ne nikak­
vim apsolutnim stvaranjem. Sva objašnjenja moga ponašanja mo­
jom prošlošću, mojim temperamentom, mojom sredinom jesu, da­
kle, istinita, uz uvjet da se gledaju ne kao odvojivi udjeli, nego kao
momenti moga totalnog bitka, čiji smisao mogu slobodno objasniti
u raznim pravcima, mada se nikada ne može reći jesam li ja onaj
tko im daje njihov smisao, ili ga dobivam od njih. Ja sam psihološ­
ka i povijesna struktura. S egzistencijom sam dobio jedan način
egzistiranja, jedan stil. Sve su moje akcije i moje misli u odnosu s
ovom strukturom, pa čak i misao filozofa samo je način da jasno
iskaže svoje uporište u svijetu, ono što on jest. A ipak, ja sam slo­
bodan, ne usprkos ili s ovu stranu tih motivacija nego njihovim
posredstvom. Jer ovaj život pun značenja, ovo izvjesno iskaziva­
nje prirode i povijesti da ja jesam, ne ograničava moj pristup svi­
jetu, ono je, naprotiv, moje sredstvo da s njime komuniciram. Bu­
dući da sam bezuvjetno i potpuno ono što jesam sada, imam šansu
da napredujem, živeći svoje vrijeme mogu razumjeti druga vreme­
na, prodirući u sadašnjost i u svijet, odlučno preuzimajući ono što
sam slučajno, hoteći ono što hoću, čineći ono što činim mogu ići
dalje. Slobodu mogu promašiti samo ako nastojim prijeći preko
svoje prirodne i društvene situacije odbijajući da je najprije prih­
vatim, umjesto da se preko nje povežem s prirodnim i ljudskim
svijetom. Ništa me ne određuje izvana, ne što me ništa ne nuka,
nego, naprotiv, zato što sam od prve izvan sebe i otvoren svijetu.
Mi smo skroz-naskroz istiniti, mi smo s nama, jedino zato što smo
prema svijetu, a ne samo u svijetu, kao stvari, sve ono što treba da
nadmašimo. Ne moramo se bojati da naši izbori ili naše akcije
skučuju našu slobodu, jer nas jedino izbor i akcija oslobađaju od
naših sidara. Kao što refleksija dobiva svoju želju za apsolutnom
adekvacijom od percepcije koja čini da se pojavljuje stvar, i kao
što se na taj način idealizam prešutno koristi »originarnim mnje­
njem« koje bi on htio destruirati kao mnjenje, isto se tako sloboda
zapliće u kontradikcije angažmana i ne primjećuje da ona ne bi
bila sloboda bez korijenja koje ona pušta u svijet. Hoću li dati ovo
obećanje? Hoću li tako lako riskirati život? Hoću li dati svoju slo­
bodu da spasim slobodu? Na ova pitanja nema teoretskog odgo­
vora. Ali postoje ove stvari koje se javljaju, nepobitne, postoji ova
voljena osoba pred tobom, oko tebe ima ljudi koji egzistiraju kao
robovi, pa tvoja sloboda ne može sebe htjeti a da ne iziđe iz svoje

BITAK ZA SEBE I BITAK U SVIJETU 469

pojedinačnosti i da neće Slobodu [za sve]. Radilo se o stvarima ili
o povijesnim situacijama, filozofija nema druge funkcije nego da
nas iznova uči da ih dobro vidimo, i istina, je kada se kaže da se
ona ostvaruje destruirajući se kao odvojena filozofija. Ali ovdje
valja šutjeti, jer jedino heroj do kraja doživljava svoj odnos pre­
ma ljudima i prema svijetu, pa ne dolikuje da netko drugi govori u
njegovi ime. »Tvoj sin je zahvaćen požarom, ti ćeš ga spasiti... Ti
ćeš, ispriječi li se kakva zapreka, dati svoju ruku ne bi li mu pomo­
gao. Ti stanuješ u samom svome činu. Tvoj čin, to si ti... Ti sebe
mijenjaš... Tvoje značenje se pokazuje, blistajući. To je tvoja duž­
nost, to je tvoja mržnja, to je tvoja ljubav, to je tvoja vjernost, to
je tvoja domišljatost... Čovjek je samo čvor odnosa, za čovjeka
vrijede jedino odnosi.«8

8 A. de Saint-Exupéry, Pilote de Guerre, str. 171. i 174.

ACKERMANN - Farbschwelle und Feldstruktur, Psychologische For-
schung, 1924.

ALAIN - Quatre-vingt-un chapitres sur l'esprit et les passions, Paris,
Bloch, 1917. Preštampano pod naslovom Elém ents de Philosophie,
Paris, Gallimard, 1941.
Système des Beaux-Arts, novo izdanje (3. izd), Paris, Gallimard,
1926.

BECKER - Beitràge zu r phànomenologischen Begründung der G éom é­
trie und ihrer physikalischen Anwendungen, Jahrbuch für Philoso­
phie und phànomenologische Forschung, VI, Halle, Niemeyer.

BERGSON - Matière et Mémoire, Paris, Alcan, 1896.
- L'Energie spirituelle, Paris, Alcan, 1919.

BERNARD - La M éthode de Cézanne, Mercure de France, 1920.
BINSWANGER - Traum und Existenz, Neue Schweizer. Rundschau,

1930.
- Üeber Ideenflucht, Schweizer Archiv f. Neurologie und Psychia­
trie, 1931. i 1932.
- Das Raumproblem in der Psychopathologie, Ztschr. f. d. ges.
Neurologie und Psychiatrie, 1933.
- Ueber Psychothérapie, Nervenarzt, 1935.

VAN BOGAERT - Sur la Psychopatologie de l'Image de Soi (études ana­
tomocliniques), Annales médico-psychologiques, nov. i dec. 1934.

BRUNSCHVICG - L'Experience hum aine et la Causalité physique, Pa­
ris, Alcan, 1922.
- Le Progrès de la Conscience dans la Philosophie occidentale, Pa­
ris, Alcan, 1927.

BUYTENDIJK ET PLESSNER - Die D eutung des m im ischen Aus-
drucks, Philosophischer Anzeiger, 1925.

CASSIRER - Philosophie der simbolischen Formen, III, Phânomenolo-
gie der Erkenntnis, Berlin, Bruno Cassirer, 1929.

CITIRANI RADOVI

472 FENOM ENOLOGIJA PERCEPCIJE

CHEVALIER - L'Habitude, Paris, Boivin, 1929.
CONRAD-MARTIUS - Zur Ontologie und Erscheinungslehre der rea-

len Aussenwelt, Jahrbuch für Philosophie und phânomenologische
Forschung, III.
- Realontologie, ibid. VI

CORBIN, prevodilac Heideggera - Qu’ est-ce que la Métaphysique? Pa­
ris, Gallimard, 1938.

DEJEAN - Etude psychologique de la »distance« dans la vision, Paris,
Presses Universitaires de France, 1926.
- Les Conditions objectives de la Perception visuelle, Paris, Pres­

ses Universitaires de France, bez datuma.
DUNCKER - (Jeber induzierte Bewegung, Psychologische Forschung,

1929.
EBBINGHAUS - Abriss der Psychologie, 9 Aufl. Berlin, Leipzig, 1932.
FI N K (E.) - Vergegenwartigung und Bild, Beitrâge zur Phànomenologie

der Unwirklichkeit, Jahrb. f. Philo, u. phàn. Forschung, XI.
- Die phânomenologische Philosophie Husserls in der gegenwarti-

gen Kritik, Kantstudien, 1933.
- Das Problem der Phànomenologie Edmund Husserls, Revue in­

ternationale de Philosophie, br. 2, jan. 1939.
FISCHEL - Transformationserscheinungen bei Gewichtshebungen,

Ztschr. f. Psychologie, 1926.
FISCHER (F.) - Zeitstruktur und Schizophrénie, Ztschr, f. d. ges. Neuro­

logie und Psychiatrie, 1929.
- Raum-Zeitstruktur und Denkstôrung in der Schizophrénie, ibid.
1930.
- Zur Klinik und Psychologie des Raumserlebens, Schweizer Ar-

chiv für Neurologie und Psychiatrie, 1932- 1933.
FREUD - Introduction à la Psychanalyse, Paris, Payot, 1.922.

- Cinq psychanalyses, Paris, Denoël et Steele, 1935.
GASQUET - Cézanne, Paris, Bernheim Jeune, 1926.
GELB I GOLDSTEIN - Psychologische Analysen himpathologischer

Fâlle, Leipzig, Barth, 1920.
- Ueber Farbennamenamnesie, Psychologische Forschung, 1925.
izdali GELB und GOLDSTEIN - Benary, Studien zur Untersu-
chung der Intelligenz bei einem Fall von Seelenblindheit, Psycho­
logische Forschung 1922.
- Hochheimer, Analyse eines Seelenblinden von der Sprache aus,
ibid. 1932.
- Steinfeld, Ein Beitrag zur Analyse der Sexualfunktion, Zeitschr.
f. d. ges. Neurologie u. Psychiatrie 1927.

CITIRANI RADOVI
473

GELB - Die Psychoiogische Bedeutung pathologischer Storungen der
Raumwahrenehmung, Bericht iiber den IX Kongress für experi-
mentelle Psychologie im München, Jena, Fischer, 1926.
- Die Farbenkonstanz der Sehdinge, u Handbuch der normalen
und pathologischen Physiologie, izd. Bethe, XII/1, Berlin, Springer
1927. i dalje.

GOLDSTEIN - Ueber die Abhângigkeit der Bewegungen der optischen
Vorgàngen, Monatschrift für Psychiatrie und Neurologie Fest­
schrift Liepmann, 1923.
- Zeigen und Greifen, Nervenarzt, 1931.
- L ’analyse de l ’aphasie et l ’essence du langage, Journal de Psycho­
logie, 1933.

GOLDSTEIN i ROSENTHAL - Ž ur Problem der Wirkung der Farben
a u f den Organismus, Schweizer Archiv für Neurologie und Psy­
chiatrie, 1930.

GOTTSCHALDT - Üeber den Einfluss der Erfahrung a u f die Wahrneh-
m ung von Figuren, Psychoiogische Forschung, 1926. i 1929.

GRUNBAUM - Aphasie und Motorik, Ztschr. f. d. ges. Neurologie und
Psychiatrie, 1930.

GUILLAUME (P.) - L ’objectivité en Psychologie, Journal de Psycholo­
gie, 1932.
- Psychologie, Paris, Presses Universitaires de France, novo izda­
nje 1943.

GURWITSCH (A.) - Recenzija Husserlovog Nachwort zu m einen Ideen,
Deutsche Literaturzeitung, 28. veljače 1932.
- Quelques aspects et quelques développem ents de la psychologie
de la Forme, Journal de Psychologie, 1936.

HEAD - On disturbances o f sensation with especial reference to the pain
o f visceral disease, Brain, 1893.
- Sensory disturbances from cerebral lesion, Brain, 1911 - 1912.

HEIDEGGER - Sein undZ eit, Jahrb. f. Philo, u. phànomen. Forschung,
VIII.
- Kant und das Problem der Metaphysik, Frankfurt a. M. Verlag
G. Schulte Bulmke, 1934.

VON HORNBOSTEL - Das raumliche Horen, H dbch der normalen und
pathologischen Physiologie, izd. Benthe, XI, Berlin, 1926.

HUSSERL - Logische Untersuchungen I, II/I i II/2, 4. izd. Halle Nie-
meyer 1928.
- Ideen zu einer reinen Phanomenologie und phanomenologi-

schen Philosophie, I, Jahrb. f. Philo, u. phanomenol. Forschung I,
1913.

474 FEN O M EN O LO G IJA P ER C EP C IJE

- Vorlesungen zur Phénoménologie des inneren Zeitbewusstseins,
ibid IX 1928.
- Nachwort zu meinen »Ideen«, ibid. XI, 1930.
- Méditations cartésiennes, Paris, Colin, 1931.
- Die Krisis der europaischen, Wissenschaften und die transzen-
dentale Phénoménologie, I, Beograd, Philosophia, 1936.
- Erfahrung und Urteil, Untersuchungen zur Genealogie der Lo-

gik, izdao L. Landgrebe, Prag, Academia Verlagsbuchhandlung
1939.
- Die Frage nach der Ursprung der Geometric als intentionalhi-
storisches Problem, Revue Internationale de Philosophie, siječanj
1939.
- Ideen zu einer reinen Phénoménologie und phénomenologi-
schen Philosophie, II (neobjavljeno).
- Umsturz der kopernikanischen Lehre: die Erde als Ur-Arche be-
wegt sich nicht (neobjavljeno).
- Die Krisis der européischen Wissenschaften und die transzen-
dentale Phénoménologie, II i III (neobjavljeno).
Ova tri posljednja teksta pregledana su uz ljubazno ovlaštenje
monsinjora Noëla i L'Institut Supérieur de Philosophie de Lou­
vain.

JANET - De l’Angoisse à l ’Extase, II, Paris, Alcan, 1928.
JASPERS - Zur Analyse der Trugwahrnehmungen, Zeitschrift f. d. ge-

samt. Neurologie und Psychiatrie, 1911.
KANT - Critique du Jugement, prijevod Gibelin, Paris, Vrin, 1928.
KATZ - Der Aufbau der Tastwelt, Zeitschr. f. Psychologie, Ergbd XI,

Leipzig, 1925.
- Der Aufbau der Farbwelt, Zeitschr. f. Psychologie, Ergbd 7, 2.
izd. 1939.

KOEHLER - Ueber unbemerkte Empfindungen und Urteilstéuschun-
gen, Zeitschr. f. Psychologie 1913.
- Die psych ischen Gestalten im Ru he und in stationéren Zustand,
Erlangen Braunchweig 1920.
- Gestalt Psychology, London, G. Bell, 1930.

KOFFKA - The Growth of the Mind, London, Kegan Paul, Trench,
Trubner and C°, New-York, Harcourt, Brace and C°, 1925.
- Mental Development, in Murchison, Psychologies of 1925, Wor­

cester, Massachusets, Clark University Press, 1928.
- Some Problems of Space Perception, in Murchison, Psychologies
of 1930, Ibid. 1930.
- Perception, an Introduction to the Gestalt theory, Psychological
Bulletin 1922.

CITIRANI RADOVI 475

- Psychologie, in Lehrbuch der Philosophie izd. M. Dessoir, II
Dio, Die Philosophie in ihren Einzelgebieten, Berlin, Ullstein,
1925.
- Principles of Gestalt Psychology, London, Kegan Paul, Trench

Trubner and C°, New-York, Harcourt Brace and C°, 1935.
KONRAD - Das Korperschema, eine kritische Studie und der Versuch

einer Revision, Zeitschr. f. d. ges. Neurologie und Psychiatrie, 1933.
LACHIÈZE-RE Y - L'Idéalisme kantien, Paris, Alcan, 1932.

- Réflexions sur l’activité spirituelle constituante, Recherches Phi­
losophiques 1933- 1934.
- Le Moi, le Monde et Dieu, Paris, Boivin, 1938.
- Utilisation possible du schématisme kantien pour une théorie de
la perception, Marseille, 1938.

LAFORGUE - L’Echec de Baudelaire, Denoël et Steele, 1931.
LAGNEAU - Célèbres Leçons, Nîmes, 1926.
LEWIN - Vorbemerkungen über die psychische Krâfte und Energien

und über die struktur der Seele, Psychologische Forschung 1926.
LHERMITTE, LÉVY i KYRIAKO - Les Perturbations de la Pensée spa­

tiale chez les apraxiques, à propos de deux cas cliniques d’apraxie.
Revue Neurologique 1925.

LHERMITTE, DE MASSARY i KYRIAKO - U Rôle de la Pensée spa­
tiale dans l’apraxie, Revue Neurologique, 1928.

LHERMITTE i TRELLES — Sur l’apraxie pure constructive, les troubles
de la pensée spatiale et de la somatognosie dans l’apraxie, Encépha­
le, 1933.

LHERMITTE - L’Image de notre Corps, Paris, Nouvelle Revue Critique,
1939.

LIEPMANN - Ueber Stôrungen des Handelns bei Gehimkranken, Ber­
lin 1905.

LINKE - Phânomenologie und Experiment in der Frage der Bewegungs-
auffassung, Jahrbuch für Philosophie und phànomenologische For­
schung, II.

MARCEL - Etre et A voir, Paris, Aubier, 1935.
MAYER-GROSS i STEIN - Ueber einige Abânderungen der Sinnestâtig-

keit im Mescalinrausch, Ztschr. f. d. ges. Neurologie und Psychia­
trie, 1926.

MENNINGER-LERCHENTHAL - Das Truggebilge der eigenen Gestalt,
Berlin, Karger, 1934.

MERLEAU-PONTY - La Structure du Comportement, Paris, Presses
Universitaires de France, 1942.

MINKOWSKI - Les notions de distance vécue et d’ampleur de la vie et
leur application en psychopathologie, Journal de Psychologie, 1930.

4 7 6 FENOM ENOLOGIJA PERCEPCIJE

- Le problèm e des hallucinations et le problèm e de l'espace, Evo­
lution psychiatrique, 1932.
- Le tem ps vécu, Paris, d’Artey, 1933.

NOVOTNY - Das Problem des M enschèn Cézanne im Verhâltnis zu sei­
ner Kunst, Zeitschr. f. Aesthetik und allgemeine Kunstwissen-
schaft, br. 26, 1932.

PALI A RD - L'illusion de S innsteden et le problèm e de l'implication per­
spective, Revue philosophique, 1930.

PARAI N - Recherches sur la nature et les fonctions du langage, Paris,
Gallimard, 1942.

PETERS - Z u r Entw icklung der Farbenwahm ehm ung, Fortschritte der
Psychologie, 1915.

PIAGET - La représentation du m onde chez l ’enfant, Paris, Alcan, 1926.
- La causalité physique chez l ’enfant, Paris, Alcan, 1927.

PICK - Stôrungen der Orientierung am eigenen Kôrper, Psychologische
Forschung, 1922.

POLITZER - Critique des fondem ents de la psychologie, Paris, Rieder,
1929.

PRADINES - Philosophie de la sensation, I, Les Belles-Lettres, 1928.
QUERCY - Etudes sur l ’hallucination, II, la Clinique, Paris, Alcan, 1930.
RUBIN - D ie N ichtex istenz der A ufm erksam keit, Psychologische For­

schung, 1925.
SARTRE - L ’Imagination, Paris, Alcan, 1936.

- Esquisse d ’une théorie de l ’ém otion, Paris, Hermann, 1939.
- L ’Imaginaire, Paris, Gallimard, 1940.
- L ’Etre et le Néam, Paris, Gallimard, 1943.

SCHAPP - Beitràge zu r Phanom enologie der W ahm ehm ung, Inaugural
Dissertation, Gottingen, Kaestner, 1910, i Erlangen, 1925.

SCHELER - D ie W issensformen und die Gesellschaft, Leipzig, der Neue
Geist, 1926.
- D er Form alism us in der E th ik und die materiale Wertethik,

Jahrbuch f. Phil, und phân. Forschung, I — II, Haie, Niemeyer,
1927.
- Die Idole der Selbsterkenntnis, in Vom U msturz der Werte, II,
Leipzig, der Neue Geist, 1919.
- Idealismus-Realismus, Philosophischer Anzeiger, 1927.
- Nature et form es de la sympathie, Pariz, Payot, 1928.

SCHILDER - Das Kôrperschema, Berlin, Springer, 1923.
SCHRODER - Das Halluzinieren, Zeitschr. f. d. ges. Neurologie u. Psy­

chiatrie, 1926.
VON SENDEN - R aum - und Gestaltauffassung bei operierten Blindge-

borenen vor und nach der Operation, Leipzig, Barth, 1932.

CITIRANI RADOVI 477

SITTIG - Ueber Apraxie, eine klinische Studie, Berlin, Karger, 1931.
SPEC HT - Z ur Phànomenologie und Morphologie der pathologischen

Wahmehmungstàuschungen, Ztschr. fur Pathopsychologie,
1912-1913.

STECKEL - La fem m e frigide, Paris, Gallimard, 1937.
STEIN (Edith) - Beitrage zurphilosophischen Begründung der Psycholo­

gie und der Geisteswissenschaften, 1, Psychische Kausalitât, Jahrb.
f. Philo, u. phàn. Forschung V.

STEIN (J.) - Ueber die Verànderung Sinnesleistungen und die Entste-
hung von Trugwahrnehmungen, in Pathologie der W ahm ehm ung,
Handbuch des G eisteskrankheiten hgg von O. Bumke, Bd I, Allge-
meiner Teil I, Berlin, Springer, 1928.

STRATTON - Som e prelim inary experiments on vision without inver­
sion o f the retinal image, Psychological Review, 1896.
- Vision without inversion o f the retinal image, ibid., 1897.
- The spatial harmony o f touch and sight, Mind, 1899.

STRAUS (E.) - Vom Sinn der Sin ne, Berlin, Springer, 1935.
WERNER - Grundfragen der Intensitâtspsychologie, Z tschr. f. Psycholo­

gie, Ergzbd, 10, 1922.
- Ueber die Auspragung von Tongestalten, Ztschr. f. Psychologie,
1926.
- Untersuchungen über Em pfindung und Em pfinden, I, i II: Die
Rolle der Sprachem pfindung im Prozess der Gestaltung ausdriicks-
massig erlebter Wôrter, ibid., 1930.

WERNER I ZIETZ - Die dynamische Struktur der Bewegung, ibid.,
1927.

WERTHEIMER - Experimentelle Studien über das Sehen von Bewe­
gung, Ztschr. f. Ps. 1912.
- Ueber das D enken der Naturvolker i die Schlussprozesse im
produktiven Denken, u Drei Abhandlungen zu r Gestalttheorie, Er­
langen, 1925.

VAN WOERKOM - Sur la notin de l'espace (le sens géométrique), Re­
vue Neurologique, 1910.

WOLFF (W.) - Selbstbeurteilung und Fremdbeurteilung in wissentlichen
und unwissentlichen Versuch, Psychologische Forschung, 1932.

YOUNG (P. -T.) - Auditory localization with acoustical transposition o f
the ears, Journal of experimental Psychology, 1928.

ZUCKER - Experimentelles über Sinnestàuschungen, Archiv f. Psychia­
trie und Nervenkrankheiten 1928.

POGOVOR

Dr Danilo Pejović

TJELESNOST ČOVJEKA KAO BITAK U SVIJETU

Rijetko je koja filozofska tema duže bila u sjeni drugih, ma­
nje značajnih i urgentnih pitanja nego što je tijelo i nezaobilazna
tjelesnost čovjeka. U znaku platonsko-kršćanske tradicije tijelo se
kao smrtno-konačno počevši od kasne antike počelo smatrati ni­
žim bitkom od »besmrtne duše«, njezinim privremenim i prolaz­
nim stanom, pa čak i »tamnicom«, što čovjeka odvodi u grijeh,
sputava ga da kao kreatura obuzda i nadmaši svoju utjelovljenost
u mesu, i njegova se duša slobodno vine u modre nebeske visine
vječnosti.

No ako ta tradicija toliko bitno određuje evropsku povijest,
onda se ona neprestano potvrđuje ne samo u njezinoj religijskoj
svijesti nego i u umjetnosti, filozofiji i znanosti. Samo iz te tradici­
je i u njezinu okrilju moglo se razviti i Descartesovo oštro suprot­
stavljanje unutarnjeg misaonog bitka Cogitatio i vanjskoga tjeles­
nog Extensio kao model svijeta i metoda njegove jasne i razgovi­
jetne spoznaje u znanosti, toga oruđa novovjekovnog tehničkog
obuzdavanja i iskorišćavanja prirode kao materijala rada. Kao ti­
jelo pak, i čovjek tvori integralan dio tjelesne prirode, i zacijelo na
svakom koraku svoga svagdašnjeg života baš svojom tjelesnošću
nužno trpi sudbinu njezine tjelesnosti, kako nekoć tako i danas.
Jer što još preostaje od prirodnosti prirode oduzme li joj se njezi­
na samosvojna tjelesnost i svede na sistem zakona koje propisuje
matematički um, kako to hoće Kant, ili na drugobitak apsolutne
ideje, kako to smatra Hegel?!

Nakon sloma njemačkoga klasičnog idealizma dolazi poste­
peno u pitanje i cjelokupna dotadašnja evropska povijest i njezina
platonsko-kršćanska tradicija oličena u građanskom svijetu. Svo­
jom epohalnom kritikom toga svijeta, njegova morala, religije,
metafizike i ekonomije, - Feuerbach, Marx i Nietzsche, među

31 - M. Merleau-Ponty: Fenomenologija percepcije

482 FENOM ENOLOGIJA PERCEPCIJE

ostalim, ponovo otkrivaju i tjelesnost čovjeka kao mišljenja do­
stojnu temu.

Inspirirana tom kritikom i na njezinu tragu, i suvremena fi­
lozofija problem tjelesnosti vidi u bitno drugačijoj perspektivi.
Ako je čovjek u svijetu u svojoj svagdašnjoj faktičnosti došao u
središte njezina interesa, onda se povijest i priroda više ne mogu
razmatrati kao odvojene zasebne teme, nego samo u cjelovitom
sklopu jednoga jedinog pitanja - pitanja o bitku. Novovjekovno
mišljenje kao »metafizika subjektivnosti« ili »filozofija svijesti«
pokazuje se sada samo kao završno poglavlje jedne duge povijesti
Zapada kao povijesti otuđenja.

I pored značajnih razlika u shvaćanju tako određenog teme­
lja zbivanja suvremenosti, najznačajnije se orijentacije današnje­
ga filozofskog mišljenja na stanovit način približavaju. Tako je
tema tjelesnosti dobila novu dimenziju u posljednjoj fazi fenome­
nologije, fundamentalnoj ontologiji, filozofiji egzistencije i
»frankfurtskoj školi« suvremenog marksizma.

Među misliocima koji imaju znatne zasluge na tom polju fi­
lozofskog istraživanja uvaženo mjesto pripada i Mauriceu Mer­
leau - Pontyju.1 Njegovo glavno djelo Fenomenologija percepci­
je napisano je još u doba rata, a pojavilo se 1945. i izazvalo veliko
zanimanje, te uz Sartreov Bitak i ništavih (1943) ostalo najveće fi­
lozofsko ostvarenje francuske fenomenologije, egzistencijalizma i
poratne filozofije uopće. Upravo u filozofskom rasvjetljenju i ra­
zumijevanju tijela u svim njegovim aspektima i tjelesnosti kao
bitka u svijetu, Merleau - Ponty svojom rigoroznošću nadmašuje
Sartrea i pruža trajniji prilog suvremenoj filozofiji.

Tema tjelesnosti
Kako bi temu tjelesnosti čovjeka formulirala suvremena filo­

zofija?
Ponajprije, ona se više ne postavlja kao neka protutema

»duši«, antiteza »filozofiji svijesti«, ili naprosto kao njezino obr­
tanje u kauzalnoj shemi što je prije, ili što kao prvo uvjetuje ono
drugo, te bi mjesto »primata duše« u tradicionalnoj filozofiji sada
došao na red neki »primat tijela«! Takve sheme valja napustiti
kao posve neprikladne za samo postavljanje teme pred današnje
mišljenje. Stvar je mnogo jednostavnija, i upravo zato, čini se, za

1 O mjestu Merleau - Pontyja u suvremenom mišljenju usp. našu knjigu
Suvremena filozofija Zapada, Zagreb 1967, str. 127 - 142; o njegovu odnosu spram
Hegela i Marxa vidi: Sistem i egzistencija, Zagreb 1970, str. 35-43.

31*

POGOVOR 483

razumijevanje i teža. Nije samo riječ o tome da postoji tjelesni »a
priori« naše spoznaje i našeg svagdašnjeg boravka u svijetu. Is­
kustvo nam pokazuje da se mi nikada ne možemo izuzeti iz svijeta
i promatrati ga iz ptičje perspektive, nego naš tjelesni boravak u
njemu iskušavamo na svakom koraku: stvari susrećemo kao tijela
koja su se ispriječila pred našim tijelom, druge ljude također sus­
rećemo kao tijela koja prepoznajemo po stasu, licu i glasu, po
tome kako netko gleda, sluša, smije se ili plače, i time nas privlači
ili odbija.

Kad se kaže da čovjek može biti čovjekom samo ukoliko
»ima« tijelo, time je rečeno veoma malo. Čovjek jest tijelo, nje­
gov opstanak u svijetu tjelesni je opstanak, i samo tom svojom tje­
lesnom prisutnošću mi jesmo to što jesmo i opstojimo kao ljudi.
Zbiljnost našega opstanka kao živih bića očituje se kao tjelesna
prisutnost, i ona u svojoj cjelokupnosti nije drugo nego duša. Tako
shvaćena bitna istovjetnost tijela i duše, a ne tek njihovo »jedinst­
vo«, pokazuje da tema tjelesnosti za nas znači isto što i tema
duševnosti, ukoliko neprestano imamo u vidu da se tu ne radi ni o
kakvu »svođenju« »psihološkoga« na »biološko« ili obrtanju tra­
dicije, nego o jednom fundamentalnom ontološkom stavu koji
samo na prvi pogled zvuči kao posve nov, a uistinu je veoma star,
čak i stariji od platonskp-kršćanske tradicije, ali nipošto zastario:
to je grčki pojam PSYHÉ kako ga nalazimo u Heraklita i Aristote­
la u skladu s cjelokupnim iskustvom da je ona FYSIS.2

Duša tako postaje zbiljnost ljudskoga tijela, i ono je središte
našega bitka u svijetu, sjecište našega prostora i vremena. Percipi­
ranje svijeta i apercipiranje nas samih zbiva se u isti mah kao
»proprio-cipiranje« (Plessner), između duše i svijeta vlada odnos
tjelesne »korelacije«. Raznovrsni modusi osjećanja, - pipan je,
kušanje, mirisanje, slušanje i viđenje samo su specifični načini ne­
prekidne povezanosti i isprepletenosti našega ja i svijeta, pa je i
»svijest« samo način tjelesne prisutnosti u svijetu. »Duševnost«,
prema tome, nije ništa »unutrašnje«, nije neka spontanost različi­
ta od somatske »receptivne« zbiljnosti kao izvanjske. Osjetna tje­
lesnost ne završava s granicama našega tijela i njegovoj okolini,
nego seže dotle dokle i njegov horizont, svijet, nadmašujući svaku
okolinu. 1

1 W. D. Ross u svojoj poznatoj monografiji o Aristotelu upozorava kako grč­
ki jezik ima izvrstan izraz za živo biće, naime tutpvtov 6wna §to doslovno znači
»odušeno tijelo«. Usp. Aristotle, a complete exposition o f his works & thought
(1923), New York 1960, p. 133.

484 FEN O M EN O LO G IJA P ER C EP C IJE

I spolnost se pojavljuje u novom svjetlu. Ona je tjelesni bi­
tak za drugoga i način izražavanja tjelesnosti: u susretu s drugim
tijelom kao spolom mi smo uzajamno određeni kao suprotni spo­
lovi. Ono što se nekoć nazivalo čuvstvenim, afektivnim, emocio­
nalnim životom usko je povezano i s kognitivnom funkcijom, sfe­
re duševnoga života više se ne mogu izolirati, san i java postepeno
gube oštre granice, zbilja i uobrazilja mnogostruko se isprepliću,
jer trećinu svoga života čovjek nije budan nego spava.

Govornost je također način prikazivanja tjelesnosti, jer izgo­
vorena riječ zvučeći izražava smisao i može se čuti, u njoj se ne
prepoznaje samo glas drugoga, nego se i pojmovna misao susreće s
mišlju, misao i stvar, ja i drugi u jednome svijetu. Optički ili aku-
stički pretežno usmjerena tjelesnost udara svoj pečat tipovima
spolnosti i govornosti, pa čak oblikuje tip cijelih kultura. Poznato
je, npr., da u grčkom mišljenju prevladava viđenje (IDEIN), u sta­
rozavjetnom čuvenje, pa se prema tome otvaraju dva različita svi­
jeta, vidljivi i nevidljivi, mogućnost umjetnosti, prednost skulptu­
re u jednome, potpuna odsutnost skulpture i izbjegavanje likov­
nog prikaza u drugom itd.

Shvaćajući, dakle, na taj način psihičko i njegove manifesta­
cije kao zbiljnost tijela, suvremena filozofija tjelesnosti namje­
njuje posve novu ulogu, i stoga je razumljivo da ona mora postati
značajnom filozofskom temom.

Fenomenologija, spoznajna teorija i ontologija
Fenomenologija je svakako jedna od najznačajnijih filozofs­

kih orijentacija Evrope u prvoj polovini XX stoljeća, štoviše, s
pravom se o toj školi može govoriti i kao pokretu3. No iako među­
narodan, taj je filozofski pokret svoj najveći procvat doživio po­
najprije u svojoj domovini Njemačkoj, zatim tridesetih godina u
Francuskoj, a tek kasnije u ostalim zemljama. I kao što su Husserl
i Heidegger između dva rata djelovali na francuskoj strani, tako su
Sartre i Merleau - Ponty nakon drugog svjetskog rata povratno
djelovali na njemačkoj, što bi se u nešto manjoj mjeri moglo reći i
za J. Hyppolitea i A. Kojèvea.

Temu tjelesnosti u suvremenoj filozofiji prva je razvila baš
fenomenologija, naročito Husserl u svojoj posljednjoj fazi, kako
svjedoče njegovi rukopisi iz ostavštine, pohranjeni u arhivu u

1 Usp. Herbert Spiegelberg, The Phenomenological Movement, vol. I - I I ,
The Hague1 1965.

POGOVOR 485

Louvainu, tako i njegov posljednji spis Kriza evropskih znanosti i
transcedentalna fenomenologija, čija je prva dva dijela objavio
Arthur Liebert u prvom svesku časopisa Philosophia 1936. što ga
je u egzilu izdavao u Beogradu4. Makar je Merleau - Ponty 1938.
svega jedan tjedan proveo u louvainskom arhivu, gdje je dobio
makar letimičan uvid u golemu Husserlovu rukopisnu zaostavšti-
nu (što još ni do danas nije sva publicirana), on se veoma dobro
upoznao s Husserlovim mišljenjem u cjelini i svoj filozofski zada­
tak započeo ondje gdje je Husserl stao, naime s fenomenologijom
»životnoga svijeta« (Lebenswelt). Iz učiteljevih analiza nastojao je
preuzeti sve originalno i novo, ali nije prihvatio njegov transcen­
dentalni idealizam, pri čemu je očito na njega djelovao i Heideg­
ger Bitka i vremena. Iako je više cijenio Husserla i smatrao se na­
stavljačem fenomenologije5, njegov zaokret spram filozofije egzi­
stencije nije moguće zamisliti bez utjecaja fundamentalne ontolo­
gije kao egzistencijalne analitike i hermeneutike tubitka.

Ostavljajući ovdje po strani analize tijela u Bitku i vremenu,
podsjetit ćemo samo na one momente u Husserlovoj fenomenolo­
giji životnoga svijeta što ih je Merleau - Ponty preuzeo i dalje raz­
vio u svojoj fenomenologiji percepcije. Pri tome nikada ne treba
zaboraviti da je Husserlova interpretacija fenomena tjelesnosti
moguća i razumljiva samo u sklopu njegova istraživanja transcen­
dentalne subjektivnosti kao apsolutnog iskona i temelja svega mo­
gućeg bića.

Tako Husserl još u jednom tekstu napisanom 1912. ali objav­
ljenom tek nakon njegove smrti u II knjizi Ideja, što ga Mer­
leau-Ponty smatra »proročanskim«, programatski izjavljuje:
»Važan je ishod našeg razmatranja da se 'priroda'\ 'tijelo', i u svo­
joj isprepletenosti s njime opet duša, u uzajamnom međusobnom
odnosu u isti mah ujedno konstituiraju«6.

Usp. sada Edmund Husserl, D ie K r is is d e r e u ro p à isch en W issen sc h a ften
u n d d ie tr a n sze n d e n ta le P h à n o m en o lo g ie , Hrsg. von Walter Biemel, H u sserlia n a
Bd. VI, Haag 1954. O Husserlu uopće, a naročito posljednje faze usporedi vrijednu
studiju Ante Pažanina: Z n a n s tv e n o s t i p o v i je s n o s t u f i lo z o f i j i E d m u n d a H usserla ,
Zagreb 1968.

To zacijelo ne znači da se smatrao i »izvršiteljem majstorove oporuke«,
kako vjeruje Spiegelberg, op. cit. vol. II, p. 577. O Husserlovu odnosu spram poziti-
vizma usp. Herman Lübbe, B ew u ss tse in in G e sc h ic h te n (Mach - Husserl -
Schapp - Wittgenstein), Freiburg 1972.

6 Ideen zu einer reinen Phànomenologie und phànomenologischen Philoso­
phie 11, Hrsg. von Marly Biemel, H u sserlia n a IV, Haag 1952; Einleitung des Her-
ausgebers, S. XVII. Zatim Ideen III, H u sserlia n a V, S. 124 Usp. Maurice Merleau -
Ponty, L e p h ilo s o p h e e t so n o m b re , u: S ig n es Paris 1960, p. 220, ili sada u: E lo g e d e
la p h ilo s o p h ie e t a u tre s essa is, Paris 1960, p. 278.

486 FENOM ENOLOGIJA PERCEPCIJE

Riječ je, dakle, o transcendentalnoj konstituciji osjetno-zor-
ne Prirode i »tijela«, »tijela« i »duše«, što je veoma značajna teza
usmjerena protiv svakovrsnog psihologizma. Sva su razmatranja
II knjige Ideja posvećena konstituciji, pa onda nije čudno što se u
tom sklopu razrađuje budući program i naglašava konstitucija
duševne realnosti pomoću tjelesnosti i obratno, dakle njihova ko-
relativnost, kasnija dominantna tema u Krizi. Štoviše, u istoj II
knjizi Ideja razmatra se i okolina (Umwelt) kao filozofska tema:
»Ta okolina ne sadržava puke stvari nego upotrebne objekte
(odjeću, kućne potrepštine, oružja, oruđa), umjetnička djela, knji­
ževne produkte..., i ona ne sadržava samo pojedinačne osobe: oso­
be su prije članovi zajednica...«7.

Tema tjelesnosti Husserla nije napuštala ni kasnije, pa još
prije Krize u III svesku iz zaostavštine o fenomenologiji intersub-
jektivnosti nalazimo pod br. 30 jedan tekst iz 1932. pod naslovom
»Univerzalna duhovna znanost kao antropologija«, gdje opet pre­
poznajemo nauku o konstituciji, ali sada dalje razvijenu kao nau­
ku o transcendentalnoj genezi, pri čemu objektivnost tijela igra
primordijalnu ulogu: »Fundament objektivnosti je objektivnost
tijela... Tijelo [Leib] jeste prije nego izvan njega bitkujuće tjeles­
no [Korperliche]...«8. Riječ je ovdje o »primordijalnoj perceptiv-
noj sferi« [Wahrnehmungsspharc] »primordijalnom osjetnom iskust­
vu« i »primordijalnoj tjelesnosti«[Leiblichkeit]što omogućuje da u
isti mah dosežem fizikalna tijela u prostoru i tijela drugih ljudi u
svijetu kao univerzumu pozajedničenih subjekata od kojih svaki
percipira svijet u obliku jednog perceptivnog polja. »Centralno je
moje tijelo što fungira kao postojano percipirajuće...« i omogućuje
iskustvo zajedništva moje perceptivne okoline s drugim takvim ner-
ceptivnim okolinama što se s njima isprepleću dokle seže aktualno
zajedničko9.

Fenomenološka analiza fenomena tjelesnosti išla je tragom
njegove transcendentalne geneze i iznašla da se kao posljedica
istodobne uzajamne transcendentalne konstitucije prirode, tijela i
duše u svijetu kao njihovu zajedničkom horizontu oni prezentira­
ju i dobivaju svoj smisao u percepciji u vremenskom modusu sa­
dašnjosti.

Time je fenomen tjelesnosti dosegao dimenziju fundamen­
talne filozofske teme ne samo za fenomenologiju nego i za svaku

’ Ideen II, S. 182.
8 Zur Phànomenologie der Intersubjektivitàt; Texte aus dem Nachlass, Drit-

ter Teil (1929 - 1935), Hrsg. von Iso Kern; Husserlianà XV, Den Haag 1973, S. 490
9 Ibid., S. 497-498.

POGOVOR 487

ontologiju. Husserl je u trećem dijelu svoga posljednjeg velikog
rada Kriza evropske znanosti i transcendentalna fenomenologija,
na kojemu je radio od 1934- 1937, razmatrao i mogućnost jedne
»ontologije životnoga svijeta«10 11. To bi trebalo da bude vlastita zna­
nost i da ima za temu životni svijet kao čisto iskustven, dakle, bila
bi bez svakog transcendentalnog interesa, nalik na grčku i novov­
jekovnu filozofiju, koje su za Husserla podjednako ostale u pri­
rodnom stavu!

Kad se sve to ima u vidu, onda je sada na kraju jasno da sve
Husserlove analize životnoga svijeta, kamo spadaju i teme tjeles­
nosti i percepcije, služe samo kao priprema za glavni filozofski za­
datak, tj. transcendentalnu fenomenologiju, i odvijaju se kao puka
komponenta transcendentalne subjektivnosti: »Vratimo li se...
opet u transcendentalni, stav, natrag u Epohé, onda se životni svijet
u našem transcendentalnom filozofskom sklopu pretvara u puki
transcendentalni ’fenomen’«". Husserlova posljednja riječ, dakle,
ostaje transcendentalni idealizam, i svako spominjanje »ontologi­
je« i »metafizike« ipak na kraju ostaje u okviru toga u biti novov­
jekovnog spoznajnoteoretskog horizonta filozofije. Možda je nje­
govo najviše dostignuće što se time, i protiv svoje volje, približio,
ali samo približio, mišljenju Hegelova apsolutnog idealizma.

Utoliko je zaista pomalo groteskno kad on svoj pojam trans­
cendentalne subjektivnosti uspoređuje s Heraklitovom PSYHÉ,
što obuhvaća svaki mogući svijet smisla u totalitetu i izjednačuje
se s univerzalnim umom." Slično stoji i s njegovim uvjerenjem da
kriza Evrope izvire iz krize njezine znanosti, što rezultira »iracio­
nalizmom« kojega ni on sam posljednjih godina života nije ostao
pošteđen, i na vlastitu je tijelu osjetio hitlerovski totalitarizam.
Njemu se činilo da je samo fenomenologija pozvana da Evropu iz­
bavi iz suvremenog besmisla vraćanjem iskonu prirodnih i društ­
venih znanosti i njihovim pomirenjem u jednom smislotvomom
temelju univerzalnoga uma u koji je evropsko čovještvo izgubilo
vjeru.

No uza svu veličinu Husserlova mišljenja, radikalnost ev­
ropske krize nadrasla je svu radikalnost fenomenologije, i ova više
nije bila kadra da dosegne njezin pravi iskon: kriza znanosti nije
bila »uzrok« evropske krize, nego obratno, samo jedna od njezi­
nih krajnjih »posljedica«, naime krize povijesnoga bitka evrops­

10Krisis. Husserliana VI, S. 176- 177.
“ Ibid., S. 177-179.
11 Ibid., usp. S. 173.

488 FENOM ENOLOGIJA PERCEPCIJE

koga čovještva. Tako je »odsanjan« descartesovski Husserlov san
o »filozofiji kao strogoj znanosti«, i to označava kraj fenomenolo­
gije kao »filozofije svijesti«.

Da je evropska kriza bila dubljeg karaktera, epohalna kriza
građanskoga svijeta u cjelini, bio je osobnim svjedokom i Husser­
lov nastavljač M erleau-Ponty: suočen sa smrću kao sudionik u
ratu protiv Hitlera 1940. i ratni zarobljenik, on je faktički iskusio
ireducibilnost tijela kao utjelovljeni Francuz. Stoga svaka fenome-
nološka i uopće filozofska tema u njega poprima određenu kon­
kretnu boju i stavlja se u realni društveni kontekst, kako to razabi-
remo iz njegova predgovora Fenomenologiji percepcije, koji tvori
samostalan tekst i može se čitati bez obzira na knjigu. Kao nacrt
pruža dobar uvid u njegov pojam fenomenologije: to više neće biti
analiza transcendentalnog subjekta i njegovih »činidaba«, nego
»cogita« kao utjelovljene egzistencije.

Ova nova interpretacija fenomenologije jasno nastoji pozi­
tivne tekovine Husserlovih minucioznih fenomenoloških analiza
odvojiti od njihove transcendentalno idealističke pozadine, i razvi­
ti ih dalje u smjeru konkretnijih istraživanja fenomena opstanka
čovjeka u povijesnom svijetu, što je njezinu autoru i uspjelo, kako
pokazuju glavna poglavlja Fenomenologije percepcije tako i kas­
niji radovi. Premda se pojam fenomenologije u nacrtu izlaže u ne­
koliko etapa po uzoru na učitelja, dakle kao deskripcija, transcen­
dentalna i eidetska redukcija, i nauka o intencionalnosti i njenim
činidbama, kao krajnji cilj autoru lebdi pred očima jedinstvo sub­
jekta i objekta što nadmašuje svaki subjektivizam i objektivizam,
dakle možemo slobodno reći, i fenomenološki idealizam. Ne spo­
minjući učiteljevo ime, Merleau - Ponty izravno polemizira s jed­
nim stavom što ga Husserl zauzima na kraju Kartezijanskih medi­
tacija navodeći (dosta proizvoljno) jedan citat Augustina kao svoj
tobožnji program, i ističe: »Svijet nije objekt čiji zakon konstitui­
ranja posjedujem u sebi... Istina ne ’prebiva’ samo u ’unutrašnjem
čovjeku’, ili radije, nema unutrašnjeg čovjeka, čovjek je u svijetu,
on se spoznaje u svijetu«13.

Takav novi pojam fenomenologije više nema za temu svijest,
bila ona empirijska, transcendentalna ili apsolutna, nego konkret-

l> P h é n o m é n o lo g ie d e la p e r c e p t io n , Paris'1945, p. V; prijevod Anđelka Ha:
bazina: F e n o m e n o lo g i ja p e rc e p c i je , Sarajevo 1978, str. 8. Usp. C a rte s ia n isch e M ed i-
ta t io n e n u n d P a r ise r V ortrage , Herausgegeben und eingeleitet von S. Strasser. H us-
s e r l ia n a /. Haag 1963, S. 183 prijevod Franje Ženka: Kartezijanske meditacije, Za­
greb 1975, str. 163: »Noli foras ire, in te redi, in interiore homine habitat veritas«
- Naravno, između i l lu m in a t io i c o g i ta t io nema mnogo veze!

POGOVOR 489

nog povijesnog čovjeka u određenoj situaciji, i tako prelazeći Hus-
serlove okvire postepeno prerasta u jednu angažiranu filozofiju
egzistencije: »W\ uzimamo u ruke svoju sudbinu, postajemo odgo­
vorni za svoju povijest po refleksiji, ali svakako i po odluci u ko­
joj angažiramo svoj život...«14.

Za tako shvaćenu »angažiranu misao« ontologija tijela
postaje središnjom temom, a analiza tjelesnosti kao bitka u svijetu
ishodištem filozofije. Upravo to znači toliko isticani »primat per­
cepcije« o kojemu govori Merleau - Ponty u svakom svom spisu,
bez obzira o kojem je posebnom tematskom području riječ.

Percepcija
Tema tjelesne egzistencije postavlja se za Merleau - Pontyja

u nekoliko bitnih aspekata koji u svojoj cjelini tvore jedinstvo eg­
zistencije. No pristup toj temi ne odvija se odmah na istoj, nego
na dvije različite razine: ponajprije se »raščišćava tlo« od tradicio­
nalnih predrasuda, a zatim se na tom raščišćenom tlu, dakle na no­
vostečenoj fenomenalnoj razini, vrši pravo fenomenološko pro­
dubljivanje fenomena. Na prvoj se razini kreće njegova fenome-
nološka kritička diskusija dostignuća Gestalt - psihologije i njezi­
no kontrastiranje s behaviorizmom, dakle glavnih dviju škola suv­
remene psihologije, čemu je posvećeno njegovo prvo djelo, Struk­
tura ponašanja (1942), pri'čemu se ta diskusija već tada oslanja na
značajne prethodnike u biologiji, fiziologiji i psihologiji kao što su
Gelb, Goldstein i E. Strauss, koje će možda prečesto citirati i kas­
nije. Fenomenologija percepcije odvi ja se pak na razini analize sa­
moga fenomena, i naslov djela u stanovitom smislu zavodi, jer
pruža zapravo mnogo više nego što obećava: to nije analiza percep-
tivnog akta, nego percipiranja kao egzistencijalnog modusa, nije
opis stanovitog djelovanja svijesti ili psihičke funkcije koja se
zove percepcija ili zamjedba, nego istraživanje bitka čovjeka i po­
kušaj njegova tumačenja polazeći od jednog novog produbljenog
razumijevanja tjelesnosti.

U uvodnim poglavljima svoje Fenomenologije percepcije
Merleau - Ponty ponovo polemizira s »klasičnim predrasudama«
koje se javljaju kao empirizam i intelektualizam, kako bi se vratio
samim fenomenima. Prvi je dio djela posvećen tijelu, te se poka­
zuje kako ni mehanistička fiziologija ni klasična psihologija nisu
kadre shvatiti tijelo u njegovoj osebujnosti, kako bi se zatim poka­

14 Ibid. p. XVI, prijevod str. 17.

490 FENOM ENOLOGIJA PERCEPCIJE

zala prostornost tijela sa svojom motorikom, tjelesna sinteza, spol­
nost kao specifična intencionalnost, i napokon odnos tijela i go­
vora. Drugi dio teče od analize osjećanja kao iskonskoga osmišlje-
nja, preko tumačenja prostora i svijeta stvari do svijeta drugoga
čovjeka, percipirani je svijet svagda osmišljeni svijet. Pitanje o
subjektu, njegovoj vremenoj konstituciji i ljudskoj slobodi ispu­
njava najkraći, ali filozofski možda odlučan treći dio.

Iz obilja problematike izdvojit ćemo samo ona pitanja gdje
autorov pristup pokazuje stanovitu novinu i originalnost.

Prvi fenomen što ga susrećemo jest sama percepcija. Da bi se
shvatilo što je ona, ponajprije valja fenomenološki raskrčiti put
do samog fenomena. Dvije su klasične predrasude na putu razumi­
jevanja percepcije, senzualizam i intelektualizam. Senzualističku
predrasudu, ma kako to izgledalo čudnim, nalazimo ne samo u em-
pirista nego i u racionalista, i ona se sastoji u apstraktnoj pretpo­
stavci jedne matematičko-fizikalne prirode kao »svijeta po sebi«,
čemu na drugoj strani odgovara svođenje tjelesnoga ja na čistu
svijest. U njihovu susretu dolazi do drobljenja perceptivnog svije­
ta, bezoblične mase osjetnih podataka poput atoma koji se tek na­
knadno refleksivnim aktom svijesti povezuju u veće cjeline.
Obratno pak, intelektualizam suviše pridaje svijesti kada smatra
da pažnja i suđenje kao refleksivne aktivnosti pripadaju percepci­
ji, kako bi se amorfni osjetni atomi perceptivnim aktom sjedinili.

Percepcija je iskonski oblik zora i temelj svih »psihičkih do­
življaja«, ona je prezentacija u kojoj smo istodobno prisutni ja i
svijet, kao što je ja prisutno samome sebi. Ona je temelj svih teo­
retskih akata i stavova, ali isto tako i praktičnih, da i ne spominje­
mo njezinu ulogu u djelatnosti umjetnika, ali to, naravno, ne
znači da se svi »viši« akti svijesti mogu reducirati na percepciju.
Ostajući što jesu oni se samo vraćaju percepciji da bi se re-prezen-
tirali.

Intencionalnost percepcije otkriva mi da sam ja taj koji neš­
to percipira, i da to nešto kao nešto smjeram, i kada smjeram ja
sam pri onome drugome, a ono postaje za mene. Njezino je egzi­
stencijalno tlo - »izbijanje istinitog svijeta«, doslovno: Wahr-
-nehmung. U fenomenalnom polju percepcija se pokazuje kao »si­
stem ja - drugi - svijet«15 u nastajanju, ali to nije rezultat nikakve
refleksivne analize, nego fenomenalni nalaz pojavljivanja bitka
svijesti koja još nije tetička, nego pred-refleksivna i pre</-predika-
tivna. Stoga fenomenološka deskripcija fenomena percepcije ne

,J Ibid. p. 73, prijevod str. 76

POGOVOR 4 9 1

može i ne smije pitati percipiramo li svijet, nego ona polazi od is­
konske vjere u svijet, to je ono iskonsko ili temeljno mnjenje što
ga Husserl zove »Ur-glaube« ili »Ur-doxa«, a Merleau-Ponty
»foi primordiale« i »opinion originaire«16. Taj iskonski svijet nije
ni subjektivan ni objektivan, ni samo subjektivan ni samo objekti­
van, jer kao izvorniji on je prije subjekta i objekta, svijest i svijet
u percepciji jesu nerazdvojivo jedno.

Na to smjera Merleau - Ponty kada često govori o »dvosmis­
lenosti« samih fenomena i kategorijalnih struktura njihova poj­
movnog razumijevanja: dvosmislenost (ambiguité) nije nikakva
dvosmislica nego dijalektička otvorenost i nedovršenost svih stvari
i bitka samog17.

Polazeći od predrasude »svijeta po sebi«, mehanistička fizio­
logija i scijentistički orijentirana psihologija nikada nisu mogle
dospjeti do fenomena tijela: fiziologija ga je uzimala kao čisto fizi­
kalno tijelo u prostoru ili puki izvanjski objekt, a klasična psiholo­
gija povukla je psihičko u »čistu unutrašnjost« subjekta. Povratak
fenomenu tijela zahtijeva da se ono promatra i shvati kao živo ti­
jelo (chair, Leib), a ne samo kao fizikalni objekt (corps, Kôrper)
što nastava prostor, i upravo u toj vlastitoj prostornosti pokazuje
se tjelesnost čovjeka kao značenjska jezgra i čvor esencije i egzi­
stencije: ona je način prisvajanja svijeta.

Spolnost
Tjelesnost nije samo perceptivnost s vlastitom prostornošću i

vremenošću, nego i spolnost, i drugi fundamentalni način kako ti­
jelo prisvaja svijet jest spolno određeni bitak. Kao bića utjelovlje­
na u mesu (chair), mi smo upućeni da živimo u odnosu spram dru­
goga tijela kao spola. Premda je i perceptivnost afektivno ili emo­
cionalno obojena, kao privlačnost ili odbojnost, žudnja ili ljubav,
afektivnost nas uvodi u onu dimenziju tjelesnosti koja se zove
spolnost: ukoliko smo ljudi i imamo tijelo, naša je tjelesnost uvi­
jek spolnost, premda to zacijelo ne znači da se naša višedimenzio-
nalna egzistencija naprosto svodi na »seks«, jer su ti odnosi egzi­
stencijalnih modusa diferencirani i višedimenzionalni.

16 Ibid. p. 395, 454; prijevod str. 357 i 410, Usp. i Signes, p. 207; Eloge de la
philosophie tic.. p. 251.

Phénoménologie de la perception, p 383, prijevod str. 346: »Ova dvosmis­
lenost inje nesavršenost svijeta ili egzistencije, ona je njihova ciel i n ici ja «. - Sam
termin, čini nam se, nije najsretnije izabran, jer inače ne bi bio izazvao dosta ne­
sporazuma.

492 FEN O M EN O LO G IJA P ER C EP C IJE

Ponajprije, spolnost nije neka samostalna tjelesna funkcija
među ostalima, nego jedna specifična intencionalnost »koja slijedi
opće kretanje egzistencije i s njome popušta«. Seksualni život kao
originama intencionalnost i vitalni korijeni percepcije motorično-
sti i predodžbe otkrivaju se u isti mah i zasnivaju na »intencional-
nom luku« koji »iskustvu daje njegov stupanj vitalnosti i plodno­
sti«1".

Nije, dakle, riječ o nekom »zasebnom krugu«, nego o neče­
mu što je vezano za cjelokupnu teoretsku i praktičku djelatnost
čovjeka. No upravo tom svojom tezom fenomenološko-egzistenci-
jalna analiza spolnosti ide protiv Freudove psihoanalize, kojoj
Merleau - Ponty priznaje značajna otkrića i zasluge, ali joj zamje­
ra .»kauzalno mišljenje« prirodoznanstvenoga determinizma.
Duševnost kao »suprastrukturu« ona svodi na spolnost kao »infra­
strukturu« koje međusobno stoje u kauzalnom odnosu, i time za­
pravo samo na obratan način afirmira i nastavlja tradicionalno
platonsko-kršćansko shvaćanje odnosa »tijela« i »duše«. Kada se
u psihoanalizi radi o interferenciji dviju kauzalnosti, i ta shema
nije prikladna za razumijevanje fenomena tijela u njegovoj spol­
nosti a ni cjeline egzistencije. »Psihoanaliza... s jedne strane, inzi-
stira na seksualnoj infrastrukturi života, s druge toliko ’napuhava’
pojam seksualnosti da u njega integrira cijelu egzistenciju... ali
kako seksualni život ne može biti omeđen, kako on više nije odvo­
jena funkcija i ona koja bi se mogla definirati kauzalnošću svojst­
venom jednom organskom aparatu, nema više nikakva smisla reći
da se cijela egzistencija razumije pomoću seksualnog života, ili ra­
dije, ova rečenica postaje tautologija«19.

Daleko od toga da mogu biti tretirani kao »epifenomeni«
ukoliko se čovjek shvati kao stroj upravljan prirodnim zakonima,
»stid, žudnja, ljubav uopće imaju metafizičko značenje«, kao
aspekti cjelokupnog fenomena egzistencije. Utoliko je svako
ljudsko ponašanje i seksualno ponašanje, svaka situacija egzisten­
cije pokazuje i svoju spolnu stranu. »Važnost pridana tijelu, kon­
tradikcije ljubavi vezuju se dakle za općenitiju dramu, što proizla­
zi iz metafizičke strukture našega tijela, koje je ujedno objekt za
drugoga i subjekt za mene. Žestina seksualnog užitka ne bi mogla

1 hid. 185; prijevod sli. 173
Ibid, prijevod str. 173. - Ni mnogo godina kasnije on o tome nije promi­

jenio svoje mišljenje: »Jedna filozofija tijela (chair) suprotna je tumačenjima
nesvjesnoga u terminima 'nesvjesnih predodžaba’, danak koji je Freud platio psi­
hologiji svoga vremena«. Usp. Résumés de cours. Collège de France 1952- 1960.
Nature et Logos (1959- I960), p. 178- 179.

I’OGOVOR 493

objasniti mjesto što ga seksualnost zauzima u ljudskom životu i
npr. fenomen erotizma, kad seksualno iskustvo ne bi bilo kao
neka, svima dana i uvijek pristupačna, proba ljudske sudbine u
njezinim najopćenitijim momentima samostalnosti i zavisnosti«20.

Fenomen spolnosti, dakle, otkriva se kao integralni moment
općenite ljudske drame, naime, drame same egzistencije ukbliko
je bitak u svijetu, a riječ »drama« uzima se ovdje u njezinu pra­
vom etimološkom smislu, bez romantičnog prizvuka, kao ljudski
čin ili djelo. »Metafizička struktura« tijela i tjelesne prisutnosti
pokazuje se u tome što je egzistencija dvosmislena u naznačenom
smislu, naime subjekt i objekt za mene i drugoga, što se nepresta­
no iznova određuje u svakoj situaciji, i nikada nije do kraja fiksi­
rana.

Spolnost je tako metafizička - »i zbijanje onostranosti pri­
rode«, otvaranje »drugome«, u njoj se manifestira onostranost i
ovostranost svih stvari. No u isto doba spolnost je i dijalektička -
»napetost egzistencije spram druge koja je niječe21, potvrđujući i
na taj način ništavnost kao moment strukture egzistencije i samo­
ga bitka. Kao »dvosmislena atmosfera«, nadalje, seksualnost je
preuzimanje jedne seksualne situacije koja uvijek ima bar dvo­
struki smisao22, traži odluku, a budući da je pokret preuzimanja i
preobražaja neke situacije uopće transcendencija egzistencije, i
seksualnost je jedna transcendencija.

Ako se na kraju takva fenomenološkog razmatranja spolno­
sti javi pokušaj da se »integriraju« pozitivni elementi Freudeove
psihoanalize, nalik Sartreovu eksperimentu u Bitku i ništavilu,
onda spram takvih nastojanja valja izraziti stanoviti oprez.

No između Sartreova i Merleau - Pontyjeva pristupa spolno­
sti ipak postoji i znatna razlika: tamo nalazimo samo neprijateljst­
vo među spolovima, prijetnju i ugroženost pogledom drugoga, stid
i krivnju pred samim sobom kao konstitutivne momente spolnoga
bitka, - ovdje nepomućeni akademski fenomenološki opis jedno- 10 11

10 P h é n o m é n o lo g ie d e la p e r c e p t io n , p. 195; prijevod str. 182
11 Ibid.; prijevod str. 182
11 Ibid. p. 197; prijevod str. 184 što zacijelo, ne znači »noć u kojoj su sve

mačke sive«, kako mu to bez osnova prigovara François Heidsieck u svojoj knjizi
L o n to lo g ie d e M er lea u - P on ty , Paris 1971, p. 86. Istina je, međutim, da mnogo­
brojne natuknice o dijalektici u spisima Merleau - Pontyja ne mogu nadomjestiti
odsutnost jedne strogo pojmovne elaboracije ontološke strukture dijalektike i pita­
nje njezina odnosa spram metafizike, što ćemo uzalud tražiti i u njegovoj knjizi
L es a v e n tu re s d e la d ia le c tiq u e , Paris 1955, što, dakako, ne znači da su dogmatske
replike na nju bile opravdane, jer i one promašuju ovo bitno (Cogniot, Naville Le-
fèbvre, Garaudy).

494 FENOM ENOLOGIJA PERCEPCIJE

ga u tradicionalnoj filozofiji preskočenog fenomena, o kojemu go­
tovo ništa nisu rekli ni Husserl ni Heidegger.23

Sa druge strane, filozofsko razmatranje spolnosti uz psihoa­
nalizu na ovom mjestu pokušava u egzistencijalnu fenomenologi­
ju »uklopiti« i Marksov historijski materijalizam. Koliko je taj
pokušaj ovdje, kao i u drugim Merleau - Pontyjevim spisima, na
mjestu i koliko mu je pošao za rukom, trebalo bi pobliže raspravi­
ti, ali je sigurno da nije riječ o prolaznoj modi. Značajno je što on
uviđa da »historijski materijalizam nije isključiva kauzalnost eko­
nomije«, i premda svaki kulturni fenomen ima i ekonomsko
značenje, »bilo bi apsurdno razmatrati poeziju P. Valeryja kao
običnu epizodu ekonomske alijenacije: čista poezija može imati
vječan smisao«. Socijalno i ekonomsko zbivanje također je prava
drama, a ono što se ovdje traži jest jedna »egzistencijalna teorija
povijesti« koja je dvosmislena24 - pothvat kojega se filozof latio
u raspravi Humanizam i teror (1947) i kojega je kasniji razvitak
događaja stavio u pitanje, ma koliko bio oštrouman.

Govor
Tjelesno iskustvo svijeta ne završava u spolnosti, nego seže u

takve »najduhovnije intelektualne aktivnosti« kao što je govor
gdje tijelo nalazi svoj rječiti izraz i doslovno dolazi do riječi. Raz­
matranju govora kao svjetovne eksplikacije tjelesne egzistencije
Merleau - Ponty je posvetio nekoliko svojih najboljih stranica u
Fenomenologiji percepcije i drugim raspravama.25.

Najznačajniji fenomenalni nalaz toga pristupa govoru kao
tjelesnom fenomenu sastoji se u tome što govor svojim bitkom
nadmašuje sve subjektivno i objektivno, psihičko i fizičko, artiku­
lirajući tjelesnost kao izraz i riječ. Pri tome se filozofsko razumije­
vanje obilno oslanja na znanstvene rezultate biologije, fiziologije,
antropologije, psihologije i psihijatrije, i kao što se analiza spolno­
sti često pozivala na Binswangera, tako se analiza govornosti po­
najviše oslanja na K. Goldsteina. Dolazi se do rezultata da novo
shvaćanje govora (langage) mora napustiti Saussureov instrumen-

“ O Sartreovu pristupu problemu tijela usp. našu Suvremenu filozofiju za­
pada str. 118 - 121. Zatim: Willi Maier, Das Problem der Leiblichkeit bei Jean -
Paul Sartre und Maurice Merleau - Ponty, Tubingen 1964

24 Phénoménologie de la perception, p. 199-202; prijevod str. 186- 188,
25 Npr. Sur la phénoménologie du langage (1951); usp. Signes, p. 105 i. d., ili:

Eloge de la philosophie etc, p. 110. Zatim, L oeil et l'esprit (1961) i Le visible et l'in­
visible. Paris 1963.

POGOVOR 495

talizam jezika (langue) kao znakovnog sistema i mora se odlučiti
za govornu riječ (parole) kao primordijalnu manifestaciju govor-
nosti.26

U tom horizontu razumijevanja govor se u prvom redu otva­
ra ne kao znak bilo kakve vrste, nego kao smisao i značenje, kako
to pokazuje i fenomenološka diskusija teorije afazije Gelba i
Goldsteina, gdje su mehaničko-empirističke i intelektualističke
psihologije jednako zatajile. Smislena se dimenzija govora u svo­
joj punoći očituje ponajprije u originarnoj ili autentičnoj riječi
koja prvi put imenuje fenomene, kako je nalazimo u dječijem i
pjesničkom govoru, ali se ona često pokazuje i u prosječnom svag­
dašnjem govorenju. Govorenje nije refleksijom posredovana rad­
nja, nego je »automatsko«, spontano kazivanje pred-predikativ-
nog karaktera. Smisao je taj koji u riječi sjedinjuje riječ i misao,
štoviše, mišljenje i zbiljnost - dakle, što se čini »trojako« u go­
voru je fundamentalno jedno i razdvaja se tek naknadnim aktom
refleksije: »Ponajprije, riječ nije ’znak’ misli, ako se time razumi­
je jedan fenomen koji njime najavljuje drugi, kao što dim najav­
ljuje vatru. Riječ i misao dopuštali bi ovu izvanjsku relaciju samo
kad bi jedna i druga bile tematski dane: zapravo, one su umotane
jedna u drugu, smisao je uhvaćen u riječi, a riječ je vanjski opsta­
nak smisla«27. I jednako tako kao što riječ nije znak misli, ni mi­
sao ne može imati neki s-misao ukoliko nije utjelovljena u riječi:
»Misao nije ništa ’unutarnje’, ona ne opstoji izvan svijeta i izvan
riječi«28.

No baš zato što je govor u prvome redu živa govorna riječ,
on je tjelesno zbivanje, i to ne samo u glasovnoj artikulaciji. Go­
vorna gesta ne »prati« izgovorene riječi kao »ilustracija«, nego je
sama govorna riječ gesta što očituje govornu intenciju i njezin in-
tencionalni predmet. U komunikaciji s drugim razumijevanje se
gesta uspostavlja uzajamnošću naših intencija i gesta drugoga, i
obratno, što se ne pokazuje samo na izgovorenim riječima, njiho- 16

16 No uistinu, ako su empirističke i intelektualističke teorije tako dugo mogle
čuvati svoj prividan prestiž, to je ponajprije zato što su mogle nametnuti bitnu ali
lažnu tezu koja od riječi [mot] čini središte govora. Ili, govor je bitno reCenica
[phrase], baš zato što je on jedan način za totalni subjekt da se nalazi [se compor­
te] naspram zbiljnosti kako bi je svojim ponašanjem [comportement] otkrivao.
Uključujući jedno zauzimanje stava cijeloga subjekta, govor je nužno stil, i dakle
rečenica... Čini nam se da se u djelu Merleau - Pontyja mogu naći elementi jedne
takve vizije« - veli o tome Alphonse de Waelhens, Existence et signification, Lou­
vain - Paris 1958, p. 126.

” Phénoménologie de la perception, p. 211 - 212; prijevod str. 196
" Ibid. p. 213, prijevod str. 198

4 9 6 FENOM ENOLOGIJA PERCEPCIJE

voj emocionalnoj boji, ritmu itd, nego na izrazu cijeloga tijela bes­
jednika i subesjednika.

Tema govorne geste i mimike svagda se dotiče u naturalistič-
kim teorijama psihologa i lingvista koji nagađaju o empirijskom
postanku govora i smatrajući da u početku povijesti geste prethode
verbalnim znacima, pri čemu se za lingvistički instrumentalizam
otvara nerješiv problem jesu li geste »prirodni« znaci što prethode
»konvencionalnim« znacima kamo spadaju riječi. Postavlja se ne­
moguće pitanje kako se konvencionalni znaci mogu svesti na pri­
rodne, te bi govor bio izraz elementarne čuvstvene misli i afektiv-
nog nahođenja. Merleau - Ponty s lakoćom pokazuje naivnost tak­
vih teorija koje »zaboravljaju« da se elementarni smisao bilo čega
na svijetu može razumjeti samo ukoliko je artikuliran u razumlji­
vu riječ, a ta nije samo prirodni nego i povijesni fenomen, jer je i
sama »ljudska priroda« povijesni proizvod. Uostalom, svaki govor
kao smisleno artikuliranje, ma kako bio »primitivan«, svojim bit­
kom nosi »kategorijalnu intenciju« i operaciju: elementarnim ak­
tom imenovanja pojedinačno se »prepoznaje« kao eidos, bit ili
opće. Utoliko je svaka, i djetinjska, govorna riječ kad je već tu po
intenciji ujedno i pojmovni govor, ili nije ništa.

Ta je povijesna dimenzija govora osobito vidljiva u momen­
tu sedimentacije značenja riječi: stečena značenja tekovina su ci­
jele povijesti jednoga jezika i govornom se riječju svaki tren obo­
gaćuju novim značenjem, što je zacijelo moguće samo zahvalju­
jući vremenosti govora i egzistencije kao bitka u svijetu. Taj mo­
ment omogućuje i raznovrsne stupnjeve i načine prenošenja
značenja, dakle metaforičko govorenje, što nije samo neki
»ukras« svagdašnjega govora i »temelj« pjesništva, nego bez pre­
nošenja značenja ni sama govorna riječ ne bi bila moguća: u pre­
nošenju značenja, naime, smisao se riječi neprestano proširuje i u
isti mah sužava, da bi u* svakoj životnoj prilici bio prikladan da iz­
razi »baš to« što se htjelo reći!

Slažući se s Goldsteinom, Merleau - Ponty ističe da govor
nije i nikada né može biti shvaćen u svojoj biti kao puki instru­
ment ili sredstvo za bilo što, nego samo kao »objava intimnoga bit­
ka... koja nas sjedinjuje sa svijetom i s našim bližnjima«19. I sami
jezici kao ustanovljeni sistemi komunikacije mogu biti »sredstva
izraza« samo zato što su »spremišta i sedimentacija akata govorne
riječi«30, a naše govorno iskustvo svijeta započinje već s elemen-

Ibid. p. 229, prijevod str. 211
Ibid.

POGOVOR 497

tarnim tjelesnim iskustvom u percepciji, da bi taj otkriveni smisao
svijeta dobio svoj puni izraz u riječi. U tom je smislu govornost
ljudskoga tijela pretpostavka svake umjetnosti, ne samo »umjet­
nosti riječi«, i to utjelovljenje riječi (incarnation, Verkorperung)
svaki put iznova prikazuje umjetnost glume: ne utjelovljuje glu­
mac samo jedan lik, nego cio jedan povijesni svijet.

Takvo tumačenje govora ne iscrpljuje se u tome što fungira
samo kao značajno poglavlje jedne rasprave o tijelu, nego ima te­
meljno značenje za fenomenologiju uopće: »Pravo značenje jedne
fenomenološke filozofije izgleda nam, dakle, sastoji se u tome da
se stalno smjesti u poretku nastavne spontanosti, koja je nedokuči­
va psihologizmu, historicizmu, ne manje nego dogmatskim metafi-
zikama. Taj poredak je fenomenologija govorne riječi među svima
kadra da nam otkrije. Kad govorim ili kada razumijem, ja iskuša­
vam prisutnost drugoga u meni ili mene u drugome što je kamen
smutnje teorije intersubjektivnosti, prisutnost (prezenciju) repre­
zentiranoga što je kamen smutnje teorije vremena, i ja razumijem
napokon što hoće reći zagonetna Husserlova rečenica: Transcen­
dentalna subjektivnost je intersubjektivnost’«31

Fenomenološka interpretacija govora u djelu Merleau - Pon-
tyja mogla bi se sažeti u krilatici: »označeno« (signifié) premašuje
»označitelja« (signifiant!) i prava je šteta što se nije dalje razvijala
u smjeru jedne hermeneutike, - naslov koji se u njegovu djelu
gotovo i ne javlja. Ta je interpretacija bila predmet diskusija u
Francuskoj i Evropi, i kao što su na nju utjecali neki znanstvenici,
i ona je svojim idejama povratno djelovala kao poticaj u istraživa­
njima lingvistike, koja je, obogaćena novim horizontima, krenula
i novim putovima. U nas je ta misao o govoru prisutna u djelu Pe­
tra Guberine, koji također naglašava jedinstvo u oprekama tri te­
meljna elementa: stvar - misao o stvari - jezik, i razvija jednu
teoriju »vrednota govornoga jezika« (langue parlée), što u biti
znači povratak od langue na parole i razumijevanje jezika uopće
polazeći od govorne riječi32. Kao govorni izraz u kojemu bitak sam
dolazi do riječi, tijelo je neiscrpna tema filozofije i suvremenih
znanosti o čovjeku.

Subjektivnost
Razmatranje »percipiranog svijeta« u drugom dijelu Feno-

monologije percepcije ide od pretpostavke da je do sada izloženo

31 Signes, p. 123, ili Éloge Je la philosophie, etc p. 110
” Povezanost jezičnih elemenata, Zagreb 1952, osobito str. 128-144 -

Zvuk i pokret u jeziku, Zagreb 1952

32 - M. Merleau-Ponty: Fenomenologija percepcije

498 FENOM ENOLOGIJA PERCEPCIJE

shvaćanje tijela u bitnim aspektima njegova pojavljivanja već
pružilo osnovne elemente jedne teorije percepcije. Sada se per­
spektiva fenomenološke deskripcije obrće: dok se dosad polazilo
od perceptivnoga »subjekta« i išlo spram svijeta stvari i drugoga,
sada se pogled okreće i opisuje percipirani svijet kao prirodni i so-
cijalno-kulturni. Ne treba posebno naglašavati da to nipošto ne
znači da jedno opstoji bez drugoga ili mu na bilo koji način -
vremenski ili logički - prethodi. Naprotiv, ako je tijelo u svijetu
»kao srce u organizmu«, onda je jasno da se unutarnja percepcija
našega ja i vanjska percepcija svijeta uspostavlja u isti mah pre-
drefleksivno kao elementarno zbivanje naše duševnosti, ili isto
tako možemo reći - tjelesnosti: to su zapravo dva termina za isti
fenomen. Na kraju se oboje, - prirodni i društveni svijet i ja sa­
staju u njihovu temelju - bitku za sebe kao bitku u svijetu.

Tijelo sa svojim dvostrukim načinom egzistencije - kao
subjekt i kao objekt - pruža ključ i za istinsko razumijevanje
subjektivnosti, vremenosti i slobode. Ta su određenja fundirajućeg
karaktera, to su najviše ontološke značajke egzistencije.

Za taj pojam subjektivnosti ostaje karakteristično da je ela­
boriran slijedeći nit Descartesova i Husserlova Cogita, no u isti
mah - da iznenađenje bude veće - u jednoj više ili manje otvo­
renoj polemici protiv Cogita kao čistog mišljenja: Cogito je egzi­
stencija, egzistencija je bitak u svijetu, a bitak u svijetu te subjek­
tivnosti određuje se kao transcendencija. Tako pojmljeni Cogito u
prvom je redu tjelesna prisutnost u svijetu, otvorenost spram svi­
jeta stvari i drugih, dakle spram onih »regija« što se u biti svode
na descartesovski Extensio, ili, pak, na razdiobu svijeta na »priro­
du« i »povijest«. Kao postojano transcendiranje granica tih regija,
subjekta i objekta, taj Cogito mora imati transcendentalni karak­
ter, ali on više ne može biti transcendentalni subjekt mišljenja
kantovskoga ili husserlovskoga tipa, jer je tako određena egzisten­
cija koja ni kao misaona subjektivnost nikada ne može apstrahira­
ti svoju tjelesnost: »Ono što otkrivam i uviđam Cogitom, to nije
psihološka imanencija... to nije čak ni transcendentalna imanenci-
ja, pripadnost svih fenomena jednoj konstituirajućoj svijesti, pos­
jedovanje jasne misli same sobom, - to je dubok pokret transcen-
dencije koja je sam moj bitak, istovremeni dodir s mojim bitkom
i bitkom svijeta«33.

No ako je sama egzistencija najviša »transcendentalna sfe­
ra«, onda ona dobiva fundirajuću ulogu koju je nekoć imalo čisto

Phénoménologie de la perception, p. 4 3 2 ; p r i je v o d s tr. 391.

POGOVOR 499

ili apsolutno mišljenje koje sada postaje fundirano. Tako dolazi
do obrtanja idealističkog Cogita: mislim, dakle jesam preokreće se
u: jesam, dakle mislim, i na taj se način svijest reintegrira u egzi­
stenciju. Na toj pozadini najavljuje se (ali samo to) jedna nova
teorija istine koja primordijalno nije logička istina suda nego
transcendentalna istina, jer egzistencija svojom otvorenošću
spram svijeta i raskrivenošću participira u njemu i u isti mah
znači bitak-u-istini. U posljednjoj konsekvenciji to govori da je bit
subjektivnosti »jedno s egzistencijom kao tijelo i s egzistencijom
svijeta«34.

Paradoks takve koncepcije Cogita, čini nam se, sastoji se u
tome što je ona u svojoj zbiljskoj antiidealističkoj usmjerenosti
protiv Descartesa zapravo već prerasla horizont mišljenja subjek­
tivnosti kao metafizike subjektivnosti, barem po svojoj osnovnoj
intenciji, a služi se pri tom posve neadekvatnim pojmovnim in­
ventarom jedne pozicije koju nastoji premašiti. U najstrožem
smislu zato treba reći: ako je egzistencija bitak u svijetu, onda pre­
staje biti Cogito, jer Cogito - ma kako bio produbljen i u detalju
cizeliran, ostaje zarobljen u novovjekovnom mišljenju i ne može
učiniti posljednji odlučan korak preko spoznajnoteoretskoga hori­
zonta i stupiti u pravi ontološki ako ne napusti naspramnost.

Vremenost
Kao što su izvođenja o percepciji i percipiranom svijetu bila

pod dojmom Husserlova mišljenja posljednje faze, tako je inter­
pretacija subjektivnosti, vremenosti i slobode u Merleau - Pontyja
nadahnuta Heideggerom Bitka i vremena, te iz toga horizonta
onda reinterpretira i samog Husserla.

Ponajprije se fenomenološki konstatira da vrijeme nije i ne
može biti ništa zbiljski stvarno (tj. prostorno-vremenski određe­
no), jer je sâmo dimenzija svega što jest: »Ono se rađa iz mojega
odnošaja sa stvarima... ono što je prošlo ili buduće, za mene je sa­
dašnje u svijetu«35 - dakle, horizont mene i bitka koji nas pove­
zuje u jedno, i zato transcendentalni horizont. Može se razlikovati
objektivno, satno, radno, matematičko-astronomsko vrijeme od
subjektivnoga vremena mišljenja i mašte, no oboje je moguće
samo unutar svijeta kao posljednjeg horizonta u kojemu se konsti­
tuira iskonsko ili autentično vrijeme samoga bitka gdje više nema

" Ibid., p. 467; prijevod str. 421
15 Ibid., p. 471 ; prijevod str. 425

32*

5 0 0 FENOM ENOLOGIJA PERCEPCIJE

sukcesije prošlosti, sadašnjosti i budućnosti, nego su one istodobno
sada prisutne i nerazdvojive u trenutku.

Ovo originarno ili autentično vrijeme bitka »usmjerenog
prema onome što on nije«36 utemeljuje koncepciju egzistencije
kao ek-staze koja se prema svijetu odnosi kao projekt. U projekti­
ranju svijeta ili njegovu nabacivanju otkriva se svijet kao jedinst­
veni zavičaj svakoga značenja i smisla, tlo svih misli i iskon svake
racionalnosti, pa se ta »ontološka instancija« pokazuje pogodnom
za prevladavanje opreke između idealizma i realizma. U najvišem
smislu, dakle, nema svijeta bez egzistencije, a znanstveni model
»svijeta po sebi« (Husserlova »generalna teza« prirodnoga stava)
samo je fundirani modus bitka u svijetu koji sebe nabacuje i pribi-
re kao bitak za sebe. Bitak misliti u horizontu vremena, prema
tome, za Merleau-Pontyja znači identificirati Cogito s »angažira­
njem u svijetu« koji ostaje nedovršen i otvoren.

Sloboda
Sloboda se obično suprotstavlja nužnosti ili samovolji, a naj­

češće njezin pojam dovodi u opreku s kauzalnom determinacijom.
Isto se tako navode motivi za nečije djelovanje, pa motivacija jed­
nako dovodi u pitanje mogućnost slobode kao i kauzalnost. Vul­
garni pojam slobode zamišlja se kao slobodna odluka (liberum ar-
bitrium), i sloboda volje bi se imala očitovati u slobodi izbora iz­
među najmanje dvije mogućnosti. Najposlije, prirodoznanstveno
shvaćeni ili mehanicistički determinizam toliko se apsolutizira da
se njemu nasuprot stavlja samo apsolutna sloboda. Dakako da ni­
jedna od tih apstrakcija slobode nije kadra da se uzdigne do onto­
loške razine, osobito kada je riječ o tome da se zaokruži analiza
angažirane egzistencije kao subjektivnosti i vremenosti što se sus­
reću u slobodi kao posljednjem određenju bitka u svijetu. Tek se
na tom tlu otvara puna dimenzija temporalizacije, vremenskih ek­
staza sadašnjosti, prošlosti i budućnosti, u kojoj egzistencija naba­
cuje mogućnosti svoga bitka i time izabire slobodu da bude bitak
za sebe. Na tom se području fenomenološke analize Merleau -
Pontyja često približavaju Sartreovim, ali ih ipak razdvaja različi­
tost pojma slobode koji je ovdje mnogo konkretniji i daleko od
svake samovolje »osuđenosti na slobodu«.

Apstraktno racionalističku alternativu: sloboda ili neslobo­
da? - bez stupnjevanja mogućnosti, što se u Sartrea izobličuje do

Ib id ., p. 4 9 2 ; p r i je v o d s tr. 44.3

POGOVOR 501

apsurda mogućnosti slobodnog izbora neslobode, Merleau - Ponty
razrješava uvođenjem trezvenijeg pojma Situacije u koju je egzi­
stencija stavljena samom faktičnošću njezina tjelesnog opstanka.
To je obvezuje ili angažira da slobodu izabire, ali samo u skladu sa
zatečenim uvjetima konkretne povijesne situacije.

Temu povijesti kao veliku filozofsku temu na izvanredan
način otvara baš pitanje mogućnosti slobodnoga opredjeljenja i
djelovanja, dakle odnosa povijesne svijesti i povijesnoga čina. Kao
primjer mogućnosti slobode u određenoj situaciji, Merleau - Pon­
ty uzima revolucionarnu situaciju u Rusiji i Evropi 1917. i obliko­
vanja klasne svijesti koje teče drugačije u intelektualca i radnika,
buržuja i proletera. »Tako biti buržuj ili radnik, ne znači samo biti
svjestan da se to jest, to znači vrednovati se kao radnik ili kao bur­
žuj pomoću jednog implicitnog ili egzistencijalnog projekta koji
se stapa s našim stilom oblikovanja svijeta i koegzistiranja s drugi­
ma«37. Ta se teza ilustrira i iskustvom jedne druge revolucionarne
i postrevolucionarne situacije u Francuskoj, naime, od Robespier-
rea do Napoleona.

Ponovno se otvara alternativa: određuje li revolucionarna si­
tuacija mogućnosti revolucionarnog čina, ili revolucionarni čin
stvara revolucionarnu situaciju?! U oba slučaja u bitku slobode
prisutan je ne samo faktički bitak puke sadašnjosti nego i ništavi-
io, ne-bitak, ono što još nije, ali može biti i možda će se ostvariti, a
pri tom obratu sudjeluje i egzistencija čovjeka kao pojedinca i pri­
padnika klase djelujući tako da do kraja koristi povijesne moguć­
nosti. No mukotrpan proces rađanja klasne svijesti u radništvu,
čime bitak klase po sebi postaje njezin bitak za sebe, nipošto nije
samo »zbivanje u glavi« ili empirijskoj svijesti, nego egzistencijal­
no zbivanje tjelesnoga bitka, pa i slobodan izbor nije tek »misao­
na odluka« nego su-vremeni projekt konkretnog bitka u svijetu.

Opreka bitka po sebi i bitka za sebe time gubi svoju oštrinu i
razrješava se u pojmu slobode kao procesu toga konstituiranja po-
sebičnosti u zasebičnost. Kao vremenovanje sloboda nikada ne
može biti potpuna i konačna: »Što je dakle sloboda? Roditi se, to
znači ujedno roditi se za svijet. Svijet je već konstituiran, ali isto
tako nikada potpuno konstituiran«. U aluzivnom diskursu na fran­
cusku povijesnu sadašnjost, ratnu i poratnu, Merleau - Ponty pri­
kazuje svoje vlastito iskustvo: neslobodu ropstva tuđinske okupa­
cije i ograničenu slobodu restauracije kasnoliberalnog kapitaliz­
ma. Svaka je situacija bitno ograničena, pri-vremena jer je u biti

” Ibid., p. 510; p r ije v o d str. 460

50 2 FENOM ENOLOGIJA PERCEPCIJE

vremena: »Ideja situacije isključuje apsolutnu slobodu u početku
naših angažiranja... jednako... na njihovu svršetku«38.

Kao tjelesno biće čovjek je konačan i smrtan i takav ostaje u
svijetu, ali samo zato može biti čovjek i imati povijest. Tim rezul­
tatom završava analiza egzistencije u Fenomenologiji percepcije.

Ova francuska fenomenologija nastala je kao rezultat pro­
duktivne sinteze dobrih tradicija francuskog i njemačkog filozofs­
kog mišljenja, i nekim svojim uvidima otvorila je nove puteve
istraživanja, pa stoga nije čudno što je Merleau - Ponty, makar u
privremenoj Sartreovoj sjeni, našao i svoje sljedbenike. No prem­
da Fenomenologija percepcije nije ostala njegova posljednja riječ
i sama činjenica što je njezina problematika artikulirana u hodu
tijelo - percipirani svijet - bitak za sebe ipak pokazuje neprev­
ladane ostatke subjekt-objekt relacije naspramnoga mišljenja no­
vovjekovne provenijencije. Tolike oštre riječi protiv »objektivi-
stičke predrasude«, zajedno s Husserlom samo su djelomično po­
godile cilj. Ta činjenica nije mogla ostati prikrivena ni Merleau-
-Pontyju, pa zato petnaestak godina kasnije primjećuje da pitanja
postavljena na toj razini još uvijek »polaze« od razlikovanja ’svi­
jest’ - ’predmet’«, i stoga tada nisu mogla dobiti zadovoljavajuće
rješenje39.

Neki su mislioci ostali doživotni suputnici Merelau-Pontyja i
u njegovu kasnijem opusu, a najbliži autori za njega su ostali Lu-
kâcs i Husserl. Tragove Lukacseve Povijesti i klasne svijesti nalazi­
mo tako prisutne i u opisu formiranja klasne svijesti, makar se ni­
čije ime ne spominje, a izričito u knjigama Smisao i besmisao i
Avanture dialektike, gdje se posredstvom interpretacije Lukâcse-
vih teza nabacuje određena slika o marksizmu i njegovim filozofs­
kim dostignućima u cjelini.

Husserl ipak ostaje Merleau - Pontyjev najduži pratilac i u
»sjeni filozofa« on je pristupao svim temama filozofije. Posljednji
kolegiji što ih je držao na Collège de France šk. god 1959/1960.
nose naslove: »Husserl na granicama fenomenologije« te »Priroda
i logos: ljudsko tijelo«. Glavne su teme zapravo doživotno ostale
iste, samo se s vremenom mijenjala perspektiva njihova razumije­
vanja: »Naš je cilj bio da dospijemo do pojave čovjeka i ljudskoga
tijela u prirodi... Opisati život ljudskoga tijela, ne kao nadošlu u
Inenander [međusobnost] s prirodom iz neke čiste svijesti ili čiste
refleksije, nego kao preobražaj života, a samo tijelo kao tijelo

Ibid., p. 517; prijevod str. 467
” Le visible et l ’invisible, p. 253.

POGOVOR
503

duha' [de l’sprit] (Valery), to je bio predmet zadnjega dijela kole­
gija... To je tražilo ponajprije jednu ’esteziologiju’ odnosno studi­
ju tijela kao životinje percepcijâ... nema tamo dvije prirode, jedna
podređena drugoj, ima jedan dvostruki bitak. Teme Umwelta, tje­
lesne sheme, percepcije kao iskonske pokretnosti (Sichbewegen)...
On [kolegij] razvija jednu filozofiju živoga mesa [chair] kao vid­
ljivosti nevidljivoga«.40

Iz toga je vidljivo da su filozofska istraživanja Merleau-
Pontyja ostala povezana s rezultatima znanstvenih istraživanja, i
da je on svoj zadatak shvatio i kao fenomenološku interpretaciju
mišljenja znanosti. Za žaljenje je što na tom poslu nikada nije na­
šao za potrebno da u svojim interpretacijama uzme u obzir filo­
zofske prethodnike teme tjelesnosti: posthegelovske mislioce koji
su izvršili velik utjecaj na dvadeseto stoljeće. O njima ćemo mi
sada reći toliko koliko je to u ovom sklopu potrebno.

Filozofski prethodnici
Da suvremena filozofija i današnje znanosti p čovjeku u

znatnoj mjeri konvergiraju, među ostalim pokazuje i fenomenolo­
gija tijela Merleau - Pontyja. No tome valja odmah dodati: filozo­
fija nakon Hegela bila je ta koja je znanostima dala prvi impuls u
orijentaciji spram tijela, pa je zato bio moguć i jedan antikartezi-
janski »kopernikovski obrat« znanosti o čovjeku u naše doba. U
prvom redu, kritika mišljenja apsolutne refleksije njemačkoga
idealizma kako je nalazimo u djelu Feuerbacha, Marxa i Nietz-
schea započela je u znaku »obrata tijelu«. U središtu interesa toga
mišljenja nije više nikakav empirijski ni transcendentalni subjekt
koji »mahnita u jasnoći svojih predodžaba«, nego konkretni povi­
jesni osjetno-tjelesni čovjek u svom individualnom i društvenom
bitku u svijetu koji kao prirodno i povijesno biće sâm mora proiz­
voditi svoj život. Zacijelo, dometi te kritike idealizma nisu jednaki
u Feuerbacha, Marxa i Nietzschea, ali je njihovu »materijalizmu«
zajedničko nastojanje da duh i dušu, mišljenje i subjektivnost po­
novo prepoznaju i u neposrednoj egzistenciji čovjeka, pri čemu se
u tumačenju takva zaokreta često potcjenjuje utjecaj Schellinga.
Na tim poticajima razvijala se suvremena filozofija dvadesetog
stoljeća u svojim najvišim dometima, s bliskih pozicija polazi i
suvremena znanost o čovjeku: biološka i medicinska antropologi­
ja, psihologija i psihijatrija.

<0 Résumés de cours, Nature et Logos (1959 - 1960), p. 176 - 178.

504 FEN O M EN OLO G IJA PERCEPCIJE

Navest ćemo samo nekoliko leitmotiva, bez pretenzije da ov­
dje ulazimo u pobližu interpretaciju. U Merleau - Pontyja nigdje
ne nalazimo traga da je on poznavao te filozofske izvore i tekstove
koji bi mogli poslužiti kao element njegove teoretske pozicije i
svakog filozofskog i znanstvenog i filozofskog pristupa temi tijela
danas.

Feuerbach je prvi poduzeo kritiku Hegelova spekulativnog
idealizma, i bez obzira na opći horizont svoga mišljenja, bio je
»epohalan nakon Hegela« (Marx 1865) baš svojim isticanjem
opreke stare i nove filozofije u poimanju tijela: »Ako je stara filo­
zofija imala za svoju polaznu točku stav: ja sam apstraktno, samo
misaono biće, tijelo ne pripada mojoj biti, to nasuprot nova filozo­
fija počinje stavom: ja sam zbiljsko, osjetilno biće: tijelo pripada
mojoj biti; da tijelo u svojoj totalnosti jeste moje ja, sama moja
bit«.4' Pod »starom« se filozofijom ima razumjeti ne samo mišlje­
nje Hegelova i njemačkog idealizma uopće nego sva novovjekov­
na metafizika od Descartesa na ovamo koja bitak konstruira u
mišljenju i umsko zrenje drži najvišim mjestom istine. Feuerbach
obrće taj odnos i hoće bitak zora, osjeta i ljubavi. No ako je ljubav
strast, onda ona ima ne samo djelatnu nego i trpnu, patičku stranu,
kao što je cijelo tijelo i trpni bitak - PATHOS (odakle i »pat­
nja«), a ljudski osjeti imaju ne samo empirijsko i antropološko
nego i ontološko i metafizičko značenje. To znači preobražaj spe­
kulativne filozofije i njezino rastvaranje u antropologiji.

Svakako da između ove antropologije i Marksova historijs­
kog materijalizma postoje temeljne razlike, ali što sve mladohege-
lovce u prvi mah povezuje, to je kritika apsolutnog idealizma.
Marx je i sam iz početka veoma blizak Feuerbachu, pa čak i
oduševljen njime (sve do 1845), ali se postepeno sve više udaljuje
od njega i razvija vlastitu misao o »povijesti kao proizvodnji čov­
jeka pomoću ljudskoga rada«. U tom obzoru on tretira i problem
tjelesnosti kao osjetnoga bitka: »Čovjek prisvaja svoje svestrano
biće na svestran način, dakle kao totalan čovjek. Svaki od njego­
vih ljudskih odnosa spram svijeta, viđenje, čuvenje, mirisanje,
kušanje, čuvstvovanje, mišljenje, zrenje, osjećanje, htijenje, dje­
lovanje, ljubljenje, ukratko svi organi njegove individualnosti, te
organi koji su neposredno u svom obliku kao društveni organi,
jesu u svom predmetnom odnošenju ili u svojemu odnošenju
spram predmeta njegovo prisvajanje. Prisvajanje ljudske zbiljno- 41

41 Načela filozofije budućnosti (1843), paragraf 36. Usp. Izbor iz djela, pre­
veo Vanja Sutlić, Zagreb 1956, str. 177.

POGOVOR 5 0 5

sti, njihovo odnošenje spram predmeta jest uposlenje ljudske
zbiljnosti; ono je stoga jednako višestruko kao što su višestruka
ljudska bitna određenja i djelatnosti; ljudska djelotvornost i ljuds­
ka patnja, jer patnja, shvaćena ljudski, jest samoužitak čovjeka«42.

Riječ je o emancipaciji čovjeka iz otuđenja spram prirode,
drugih ljudi i njega samoga, dakle nadmašivanju strukture koja
obuhvaća i određuje sve njegove odnose, a materijalizirana je ne u
njegovoj antropologiji, nego u ekonomiji: ljudska priroda ili bit
čovjeka nije jednom zauvijek dana, nego se mijenja jer je i sama
povijesna. Emancipacija ljudskih osjetila, dakle tjelesnosti u svom
neposrednom prirodnom očitovanju osjetnoga bitka u svijetu, za
Marxa je prvi povijesni zadatak vremena koji se postiže samo os­
lobođenjem tjelesnosti iz okova privatnog vlasništva. Revolucija
svijeta - tj. njegovo obrtanje u doslovnom smislu, ponovno prak­
tički uspostavlja u svjetovnoj zbiljnosti takvo pomirenje čovjeka i
prirode u povijesti što ga već odavno teoretski najavljuje i umjet­
nost svojom »ljepotom oblika« za koju je otuđeni čovjek - obu­
zet principom korisnosti - potpuno slijep.

U tom smislu oko i uho čovjeka, ta teoretska, »misaona osje­
tila«, nisu samo prirodni organi, nego načini ljudskoga bitka u svi­
jetu i prema tome također povijesno određeni. Priroda kao ljuds­
ka, očovječena, pomirena esencija i egzistencija, zavičajni povijes­
ni svijet, uspostavlja se u isti mah kad i tjelesnost čovjeka kao po­
vijesno oslobođena osjetnost: »Obrazovanje [Bildung] osjetila
jest posao [Arbeit] cijele dosadašnje svjetske povijesti«,43 i na
kraju ne znači ništa drugo nego da se priroda i povijest uzajamno
uspostavljaju kroz bitak čovjeka kao tjelesnost; jer samo kao tje­
lesan čovjek može biti i nešto drugo nego teoretičar, tj. imati prak­
tički i poietički bitak u svijetu i u istinskom smislu proizvoditi svo­
ju, tj. svjetsku povijest.

U tom se horizontu razumijevanja čovjeka kreće Marx kad
u istom tekstu malo niže ističe kako »... osjeti,... strasti etc čovjeka
nisu samo antropološka određenja u užem smislu, nego istinska
ontološka potvrđivanja biti (prirode)...«44 Premda verbalno istu
formulaciju nalazimo i u Feuerbacha, tjelesnost se u njega poja­
vljuje opet samo »teoretski« kao zorno osjećanje svijeta - viđe-

41 Okonomisch-philosophische Manuskripte. Friihe Schriften /. Herausgege-
ben von Hans-Joachim Lieber und Peter Furth, Darmstadt 1971, S. 589 - 598. Usp i
Pjuevod Stanka Bošnjaka: Ekonomsko-filozofski rukopisi; Rani radovi, Zagreb

° Ibid. S. 601; Bošnjakov prijevod str. 233.
** Ibid. S. 631 ; Bošnjakov prijevod str. 255.

506 FENOM ENOLOGIJA PERCEPCIJE

nje, čuvenje itd., u najboljem slučaju kao (romantička) ljubav i
strast. Ali nikada kao praktički i poietički bitak čovjeka u svijetu,
proizvodna tjelesnost, društveno-povijesni i proizvodna-tehnička
usmjerenost kako Marx oštro ističe u svojim poznatim Tezama o
Feuerbachu, godinu dana nakon Ekonomsko-filozofskih rukopi­
sa.41 * * * 4S

Dok je Marx u tjelesnosti čovjeka u prvom redu vidio njezin
poietički bitak u obliku rada, malo je tko od njegovih nastavljača
obraćao pozornost na tjelesnost kao »ontološko-konstitutivni pro­
blem« u njezinu elementarnom somatskom predpredikativnom
bitku koji uspostavlja mogućnost pojedinih stavova kao što su,
npr., znanstveni, politički, umjetnički itd. kao fundiranih modusa
povijesnoga bitka čovjeka. »Frankfurtska škola« u tom pogledu
tvori časnu iznimku u suvremenom marksizmu, i ona je odavno
ukazala na značenje Nietzschea i Freuda za poimanje ljudske tje­
lesnosti.

U Nietzschea možemo u tom sklopu naići na mnoge natukni­
ce, osobito u spisima iz tzv. druge i treće faze, kao i u ostavštini. Te
natuknice, doduše, često zvuče biologistički, ali su pomišljene i u
jednom širem smislu i nastale kao krilatice njegova bijesa na ev­
ropsku tradiciju kao »platonizma za puk«. Isticanjem »tijela« i
njegove »nadmoći« nad »dušom«, on tu tradiciju obrće i na obr­
nuti način potvrđuje, i tako je u neku ruku preteča Freuda.

Kada Nietzsche primjerice kaže: »Vjera u tijelo je funda-
mentalnija nego vjera u dušu... Polazna točka od tijela i fiziologi­
je...«, onda to zvuči pozitivistički, ali da nije mislio naprosto tako
pokazuje širi kontekst njegova djela. Među ostalim i slijedeći frag­
ment: »Bitno: poći od tijela i upotrijebiti ga kao nit vodilju. Ono
je mnogo bogatiji fenomen koji dopušta razgovjetnije promatra­
nje...«46

Taj stav: »Nit vodilja« mogao bi poslužiti kao motto suvre­
menom pristupu problemima »tijela i duše«, a takve poticaje sa
strane Nietzscheova mišljenja današnja filozofija uvažava. Ostav­

41 Teme otvorene u opusu »mladoga« Marxa nisu sve dobile odgovarajuću
važnost u njegovu kasnijem razvitku, osim jedne - ekonomske. Udio »prirodno­
sti« čovjeka u formiranju pojedinih društveno-ekonomskih formacija, kako se ona
očituje u isprepletanju oblika spolnosti i obitelji i struktura društva ponovo je zao­
kupio »staroga« Marxa kako pokazuju i nedavno izišli ekscerpti njegovih studija iz
socijalne antropologije i etnologije; usp. Karl Marx, Die ethnologischen Exzerp-
thefte; Herausgegeben von Lawrence Krader, Frankfurt am Main 1976.

40 Der Wille zur Macht, ed. Kroner, Leipzig 1930, Fr. 491, 492 i 532. Usp. i
prijevod D. Stojanovića: Volja za moć, Beograd 1937.

POGOVOR
507

ljajući po strani Feuerbacha, Marx i Nietzsche su sigurno najzna­
čajniji mislioci nakon Hegela, jer su svojim razbijanjem metafizi­
ke, kritikom nihilizma i krize evropskoga čovještva na povijesnoj
prekretnici veliki vjesnici novoga doba. Ne spominjući drugo i ne
ulazeći ovdje u neku sintetičku ocjenu, moramo reći da su nas oni
ponovno naučili da sebe vidimo kao tijelo.

No ako su njihove ideje izravno i neizravno igrale i igraju
tako značajnu ulogu u suvremenoj filozofiji, one su sigurno djelo­
vale i na današnje znanosti o čovjeku.

Suvremena filozofija i današnje znanosti o čovjeku
Nama je ovdje, dakako, samo stalo do toga da naznačimo

glavne linije razvitka, i zato ćemo se ograničiti na temeljno. Mogli
bismo spomenuti i druge znanosti, ali dostatno je da ukažemo na
primjer biologije i psihologije, ukoliko je njihova »metodička
usmjerenost« bliska suvremenom filozofskom razumijevanju čov­
jeka i kreće se na razini na kojoj je moguć produktivan dijalog.

U tom pogledu istaknuto mjesto u suvremenoj biologiji zau­
zima nauka o okolini (Umweltlehre), koju je osnovao Jakob von
Uexküll (1864 - 1944)47. Njegovo dugogodišnje istraživanje živo­
tinjskoga svijeta od praktičkih eksperimenata do postavljanja jed­
noga općega modela živog bića na kraju dovodi do sistematske for­
mulacije jedne teoretske biologije. Središnja je misao po svojoj
usmjerenosti revolucionarna i antikartezijanska: životinje ne žive
kao fizikalno-kemijska tijela u geometrijskom apstraktnom pro­
storu jednoga svijeta po sebi nezavisno od toga tko ga i kako nasta­
va, i njihov se bitak ne može svesti na fizikalno-kemijske sklopo­
ve, ili u najboljem slučaju refleksne procese. Kao što nema ap­
straktnoga živog bića, nema ni općenitoga nediferenciranog život­
nog svijeta. Naprotiv, pas, konj, lisica, premda pripadaju velikoj
skupini sisavaca i imaju odgovarajuće zajedničke osobine, nemaju
istu životnu okolinu. Njihovo karakteristično ponašanje odaje da
oni imaju svaki svoju specifičnu okolinu, sa specifičnim »subjek­
tivnim« prostorom i vremenom i upravo se zato drugačije pona­
šaju u svojoj okolini nego druga bića u svojoj. Štoviše, ta okolina
određuje kako se u životinjama odvijaju fizikalno-kemijski proce­
si, a ne obratno. Riječ je o autonomiji biološkoga bitka, autonomi­
ji koja nadmašuje opreku mehanizma i vitalizma u biologiji i za­
mišlja okolinu analogno, ali nipošto identično s pojmom »polja« u

47 Jakob von Uexküll: S tre if zü g e durch die Umwelten von Tieren und Men-
schen, Hamburg 1956.

508 FEN O M EN O LO G IJA P ER C EP C IJE

nekim drugim znanostima. Analogija postoji i s pojmom »svijeta«
kao horizonta, iako su to posve druge razine: svoju okolinu čovjek
nad mašu je pomoću svoga svijeta.

U uskoj vezi s tako koncipiranim pojmom specifične okoline
živoga bića, stoji i njegova »planska usmjerenost« u svom funk­
cionalnom krugu koja se pokazuje u specifičnoj organizaciji osjet-
nosti i pojedinih organa. Stoga svaka životinja »zamjećuje« svo­
jim osjetilima samo ono što je od specifičnog »značenja« za nje­
zin život i pristaje u njezinu okolinu. U tom smislu živo biće nije
samo protežno tijelo - objekt, nego i svojevrstan »subjekt« sa
specifičnim načinom viđenja, čuvenja itd. u »perceptivnom polju«
svoje okoline, ona »zamjećuje« samo određene veličine, brzine
itd., uopće one fenomene koji u njemu imaju »razumljivo znače­
nje«.

Na tom se temeljnom uvidu izgradila i moderna nauka o
ponašanju (Verhaltensforschung), osobito u zoologiji, koja poka­
zuje i dodirne točke s istoznačnom usmjerenom psihologijom, i
danas su njezini najjači predstavnici A. Portmann i nobelovac K.
Lorenz. Napokon, Uexküllova je nauka o okolini nauka od općeg
biološkog značenja, prema tome obuhvaća i ljudsku okolinu, što je
od velike važnosti za opstanak čovjeka danas. Spram opasnosti
koja čovjeku danas biološki prijeti natucanja o »zagađivanju oko­
line« zvuče prilično naivno: već je narušena cjelokupna biološka
ravnoteža na Zemlji i ona ugrožava sam biološki bitak čovjeka.

Uvid u složene probleme biološkoga bitka čovjeka znatno je
utjecao na druge znanosti, osobito na psihologiju i njezinu poste­
penu orijentiranost spram šireg, antropološkog horizonta istraživa­
nja. U suvremenoj filozofiji nema danas problematičnijeg pojma
nego što je »antropologija«, no usprkos tome pod tim se naslovom
danas sastaju sve znanosti o čovjeku i pri tom ostaju svjesne sta­
novite ograničenosti i višeznačnosti toga pojma. No ako se pod an­
tropologijom razumije naprosto suvremeni znanstveni pristup
temi čovjeka, bez obzira na ograničenost i svojevrsnost disciplina,
u težnji da se interdisciplinarno pristupi istom zadatku, onda ta­
kav naslov ima stanovito opravdanje. Primjer interdisciplinarne
suradnje svih znanosti o čovjeku pruža i nedavno dovršeno kolek­
tivno djelo kompendijskog karaktera pod zajedničkim naslovom
»Nova antropologija«, na kojemu su surađivala i poznata imena
suvremene filozofije (Plessner, K. Lowith, H. G. Gadamer, itd)48.

48 Neue Anthropologie I - VII, Herausgegeben von Hans-Georg Gadamer
und Paul Vogler, Stuttgart-München 1970 - 1974, osobito V, VI i VII svezak koji do­
nose psihološku i filozofsku antropologiju.

POGOVOR 509

Čini nam se da je taj pothvat veoma uspio kako u pogledu istraži­
vačkih rezultata tako i u pogledu njihova filozofskog tumačenja, i
među mnogim prilozima izdvojit ćemo samo jedan koji se tiče psi­
hološke antropologije i potječe od Detleva von Uslara. Kao jedan
od rijetkih znanstvenika na polju psihologije i psihijatrije, on se
upustio u težak zadatak da znanstveno psihološko-antropološki
elaborira tjelesnost duševnosti, pionirski pothvat koji udara protiv
Descartesovskog fizikalizma i naturalizma i otvara nove horizonte
u pristupu temi duše.

Na prvi se pogled čini paradoksalnim što taj pristup psihič­
kom za svoju polaznu točku uzima Aristotelovu »psihologiju«,
naime, čuvenu definiciju »duše kao zbiljnosti tijela«49, koja je
zato toliko velebna, što savršeno unaprijed iskazuje bitnu identič­
nost tijela i duše, i zato ih ne mora naknadno povezivati u jedno.
Opstanak čovjeka u prvom je redu tjelesni bitak poput oruđa po­
vezan sa svijetom u nerazdjeljivu cjelinu. Von Uslar smatra da je
pohvalno što velik dio suvremenih znanosti o čovjeku nastoji
prevladati kartezijanski dualizam, i u tome mu Plessner daje punu
podršku. Oni misle da to znanosti teško polazi za rukom zato što
joj nedostaje odgovarajući ontološki inventar i potrebna filozofs­
ka sprema. Bilo da je riječ o osjetnosti ili o tjelesnosti uopće, pola­
zi se od toga da postoji dvojnost tijela i duše.

Nasuprot toj dugoj ali lažnoj tradiciji Uslar polazi od aristo-
telovskog ishodišta i shvaćanja fundamentalne ontologije, te na taj
način izgrađuje svoje »ontološke pretpostavke psihologije« kao
tjelesnost, svjetovnost, vremenost i susret.

Ovdje se ne možemo upustiti u deskripciju ili diskusiju tako
shvaćenih pretpostavki duševnosti kao tjelesnosti, ali je jasno da
takvo razumijevanje, a ne samo »metodičko ishodište« krči posve
nove putove u istraživanju. Slično bi se moglo reći i za pojedine
moderne pravce medicinskih znanosti orijentiranih psihosomat­
ski, kao i za druge discipline u ostalim jezičnim područjima izvan
francuskog i njemačkog, ali ovo što smo ovdje kratko naveli za
našu svrhu dostaje. To je bitan uvid da se današnja znanost i filo­
zofija uzajamno obogaćuju i mogu međusobno komunicirati ako
govore istim suvremenim jezikom: taj jezik je tema čovjeka.

De anima, II, 412 b 5:

S A D R Ž A J

PREDGOVOR 5

UVOD

KLASIČNE PREDRASUDE
I POVRATAK FENOMENIMA

I - »OSJET«
Kao utisak. Kao kvalitet. Kao neposredna posljedica podraža­
ja. Što je osjećanje? ... 21

II - »ASOCIJACIJA« I »PROJEKCIJA SJEĆANJA«
Ako imam osjete, cijelo je iskustvo osjet. Odvajanje polja.
Ne postoji »asocijativna snaga«. Nema »projekcije sjećanja«.
Empirizam i refleksija.. 31

III - »PAŽNJA« I »SUĐENJE«
Pažnja i predrasuda svijeta po sebi. Suđenje i refleksivna ana­
liza. Refleksivna analiza i fenomenološka refleksija. »Moti-r
vacija«... 43

IV - FENOMENALNO POUE
Fenomenalno polje i znanost. Fenomeni i »činjenice svije­
sti«. Fenomenalno polje i transcendentalna filozofija............ 68

PRVI DIO

TI JELO
Iskustvo i objektivno mišljenje. Problem tijela 81

I - TIJELO KAO OBJEKT I MEHANISTIČKA FIZIOLOGIJA
Sama fiziologija živaca nadilazi kauzalno mišljenje. Feno­
men fantomskog uda: fiziološka eksplikacija i psihološka eks­
plikacija jednako nedovoljne. Egzistencija između »psihič­
kog« i »fiziološkog«. Dvosmislenost fantomskog uda. »Or­
gansko potiskivanje« i tijelo kao prirođen kompleks.............. 89

512 FENOM ENOLOGIJA PERCEPCIJE

II - ISKUSTVO TIJELA I KLASIČNA PSIHOLOGIJA
»Permanencija« vlastita tijela. »Dvostruki osjeti«. Tijelo kao
afektivan objekt. »Kinestetički osjeti«. Psihologija se nužno
vfaća fenomenima.. 105

III - PROSTORNOST VLASTITA TIJELA I POKRETNOST
Prostornost položaja i prostornost situacije: tjelesna shema.
Analiza pokretnosti prema slučaju Schn. Gelba i Goldsteina.
»Konkretan pokret«. Orijentacija prema mogućem, »apstrak­
tan pokret«. Motorički projekt i motorička intencionalnost.
»Funkcija projekcije«. Nemoguće je razumjeti ove fenome­
ne putem kauzalnog objašnjenja i dovodeći ih u vezu s vid­
nim deficitom, niti povezujući ih refleksivnom analizom sa
»simboličkom funkcijom«. Egzistencijalna pozadina »simbo­
ličke funkcije« i struktura bolesti. Egzistencijalna analiza
»smetnji percepcije« i »smetnji inteligencije«. »Intencional-
ni luk«. Intencionalnost tijela. Tijelo nije u prostoru, ono na­
stava prostor. Navika kao motoričko stjecanje jednog novog
značenja... 112

IV - SINTEZA VLASTITA TIJELA
Prostornost i tjelesnost. Jedinstvo tijela i ono umjetničkog
djela. Perceptivna navika kao stjecanje jednog svijeta........... 163

V-TIJELO KAO SPOLNO ODREĐEN BITAK
Seksualnost nije neka mješavina »predodžaba« i refleksa,
nego intencionalnost. Bitak u seksualnoj situaciji. Psihoanali­
za. Egzistencijalna psihoanaliza nije vraćanje »spiritualiz-
mu«. U kojemu smislu spolnost iz ra ža va egzistenicju: ostva­
rujući je. Seksualna »drama« ne s v o d i se na metafizičku
»dramu«, nego seksualnost jest metafizička. Ona ne može
biti »nadmašena«. Napomena o egzistencijalnoj interpretaci­
ji dijalektičkog materijalizma.. 169

VI - TIJELO KAO IZRAZ I GOVORNA RIJEČ
Empirizam i intelektualizam u teoriji afazije jednako nedo­
voljni. Govor ima smisao. On ne pretpostavlja misao, već je
ostvaruje. Misao u riječima. Misao je izraz. Shvaćanje gesta.
Lingvistička gesta. Nema ni prirodnih znakova ni čisto kon­
vencionalnih znakova. Transcendencija u govoru. Potvrda
pomoću moderne teorije afazije. Čudo izraza u govoru i u
svijetu. Tijelo i kartezijanska analiza..................................... 189

DRUGI DIO

PERCIPIRANI SVIJET

Teorija tijela već je jedna teorija percepcije . 215

SADRŽAJ 513

I - OSJEĆANJE
Kakav je subjekt percepcije? Odnosi osjećanja i ponašanja:
Kvalitet kao konkrecija jednog modusa egzistencije, osjeća­
nje kao koegzistencija. Svijest uhvaćena u osjetilnom. Opće­
nitost i posebnost »osjetila«. Osjetila su »polja«. Mnoštve-
nost osjetila. Kako je intelektualizam nadmašuje i kako ima
pravo protiv empirizma. Kako ipak refleksivna analiza ostaje
apstraktna. A priori i ono empirijsko. Svako osjetilo ima svoj
»svijet«. Komunikacija osjetila. Osjećanje »prije« osjetila.
Sinestezije. Osjetila različna i nerazlučiva kao monokularne
slike u binokularnom gledanju. Jedinstvo osjetila pomoću ti­
jela. Tijelo kao opća simbolika svijeta. Čovjek je jedan za ­
je d n ič k i sen zorij. Perceptivna sinteza je vremena. Reflektira­
ti, to znači ponovno naći nereflektirano................................. 221

II - PROSTOR
Da li je prostor jedan »oblik« spoznaje?
A) Gore i dolje. Orijentacija nije dana sa »Sadržajima«.

Nije ni konstituirana djelatnošću duha. Prostorna razina,
sidrišta i egzistencijalni prostor. Bitak ima smisla samo po
svojoj orijentaciji.

B) Dubina. Dubina i širina. Tobožnji znakovi dubine su mo­
tivi. Analiza prividne veličine. Iluzije nisu konstrukcije,
smisao percipiranog je motiviran. Dubina je »sinteza pre­
laženja«. Ona je jedan odnos mene prema stvarima. Isto
važi za visinu i širinu.

C) Kretanje. Misao kretanja razara kretanje. Opis kretanja
kod psihologa. Ali što zn a č i opis? Fenomen kretanja ili
kretanje prije tematizacije. Kretanje i tijelo u pokretu.
»Relativnost« kretanja.

D) Doživljeni prostor. Iskustvo prostornosti izražava naše
učvršćenje u svijetu. Prostornost noći. Spolni prostor.
Mitski prostor. Doživljeni prostor. Pretpostavljaju li ovi
prostori geometrijski prostor? Valja ih priznati kao origi­
nalne. Oni su ipak konstruirani na prirodnom prostoru.
Dvosmislenost svijesti... 257

III - STVAR I PRIRODNI SVIJET
A) Perceptivne konstantnosti. Postojanost oblika i veličine.

Postojanost boje: »načini pojavljivanja« boje i osvjetlje­
nje. Postojanost zvukova, temperatura, težina. Postoja­
nost taktilnih iskustava i kretanje.

B) Stvar ili realno. Stvar kao norma percepcije. Egzistencijal­
no jedinstvo stvari. Stvar nije nužno objekt. Realno kao
identitet svih datosti između sebe, kao i identitet datosti i
njihova smisla. Stvar »prije« čovjeka. Stvar s onu stranu
antropoloških predikata zato što sam ja u svijetu.

33 - M. Merleau- Ponty: Fenomenologija percepcije

514 FENOM ENOLOGIJA PERCEPCIJE

C) Prirodni Svijet. Svijet kao tipičan. Kao stil. Kao individu­
um. Svijet se profilira, ali nije postavljen sintezom razu­
ma. Sinteza prelaženja. Zbiljnost i nedovršenost svijeta:
svijet je otvoren. Svijet kao jezgra vremena.

D) Kontrolni dokaz analizom halucinacije. Halucinacija
neshvatljiva za objektivno mišljenje. Vraćanje halucina-
tornom fenomenu. Halucinirana stvar i percipirana stvar.
Jedna i druga proizlaze iz jedne dublje funkcije negoli je
spoznavanje. »Originalno mnjenje«................................ 313

IV-DRUGI I LJUDSKI SVIJET
Isprepletanje prirodnog vremena i povjesnog vremena. Kako
se sedimentiraju osobni akti? Kako je moguć drugi? Koegzi­
stencija omogućena otkrivanjem perceptivne svijesti. Koegzi­
stencija psihofizičkih subjekata u prirodnom svijetu i ljudi u
kulturnom svijetu. No ima li neka koegzistencija sloboda i Ja-
stava? Trajna istina solipsizma. Ona ne može biti prevladana
»u Bogu«. Ali samoća i komunikacija dva su lica istog feno­
mena. Apsolutni subjekt i angažirani subjekt: rođenje. Ko­
munikacija odgođena, ne prekinuta. Društveno ne kao objekt
nego kao dimenzija moga bitka. Društveni događaj vani i un­
utra. Problemi transcendencije. Istinito transcendentalno jest
U r-Sprung transcendencija... 360

TREĆI DIO

BITAK ZA SEBE I BITAK U SVIJETU

I - COGITO
Vječnosna interpretacija cogita. Konsekvencije: nemogućnost
konačnosti i drugoga. Povratak cogitu. Cogito i percepcija.
Cogito i afektivna intencionalnost. Lažni ili iluzorni osjećaji
(sentimenti). Osjećaj kao angažman. Ja znam da mislim zato
što najprije mislim. Cogito i ideja: geometrijska ideja i per-
ceptivna svijest. Ideja i govorna riječ, izraženo u izrazu. Nev-
remeno, to znači stečeno. Očevidnost kao percepcija jest či­
njenica. Apodiktička očevidnost i povijesna očevidnost. Pro­
tiv psihologizma ili skepticizma. Subjekt zavisan i neotklo-
njiv. Šutljivi cogito i govorni cogito. Svijest ne konstituira go­
vor, ona ga usvaja. Subjekt kao projekt svijeta; polje, vreme-
nost, kohezija jednog života... 383

II - VREMENOST
Vremena nema u stvarima. Ni u »stanjima svijesti«. Ideal-
nost vremena? Vrijeme je jedan odnošaj bitka. »Polje prisut­
nosti«, horizonti prošlosti i budućnosti. Djelatna intencional­
nost. Kohezija vremena samim prelaženjem vremena. Vrije-

SADRŽAJ 515

me kao subjekt i subjekt kao vrijeme. Konstituira juće vrije­
me i vječnost. Posljednja svijest je prisutnost u svijetu. Vre-
menost aficiranja sebe sobom. Pasivnost i aktivnost. Svijet
kao mjesto značenjš. Prisutnost u svijetu............................. 423

III - SLOBODA
Sloboda totalna ili nikakva. Tada nema ni akcije, ni izbora, ni
»činjenja«. Što daje pravac pobudama? Implicitno vrednova­
nje osjetilnog svijçta. Sedimentacija bitka n svijetu. Procjena
povijesnih situacija, klasa prije klasne svijesti. Intelektualni
projekt i egzistencijalni projekt. Za Sebe i Za Drugoga, inter-
subjektivnost. Ima s m is la u posvijesti. Lgo i njegov halo opće­
nitosti. Apsolutni fluks je za samoga sebe je d n a svijest. Ja
sebe ne izabirem polazeći ni od čega. Uvjetovana sloboda.
Privremena sinteza bitka po sebi i bitka za sebe u nazočnosti.
Moje značenje je izvan mene.. 447
CITIRANI RADOVI 471
POGOVOR 481

33*

Maurice Merleau-Ponty
FENOMENOLOGIJA PERCEPCIJE

Izdavač
IRO »Veselin Masleša«, OOUR Izdavačka djelatnost, Sarajevo

Za izdavača
Boro VIDOVIĆ

Recenzenti
Boro GOJKOVIĆ

\bdulah ŠARČEVIĆ

Tehnički urednik
Ahmed MUHAMEDAGIĆ, graf. ing.

Korektor
Mirjana MASTILOVIĆ

Štampa: NIŠRO »Oslobođenje«, Sarajevo

Za štampariju
Pero SKERT, graf. ing.

Tiraž: 2.000 primjeraka

Štampano uz finansijsku pomoć
Republičke zajednice za naučni rad

Knjige u štampi:

Karl-Otto Apel

TRANSFORMACIJA
FILOZOFIJE

G. F. Hegel
RANI SPISI

Karl Lôwith

OD HEGELA
DO NIETZSCHEA

HEGELOVA LJEVICA
HEGELOVA DESNICA

Giordano Bruno

DVIJE RASPRAVE

Izdanja u pripremi:

MALA FILOZOFSKA
BIBLIOTEKA

I kolo
ESTETIČKA TEORIJA

II kolo
FILOZOFSKA

ANTROPOLOGIJA

III kolo
KLASIČNA ARAPSKA

FILOZOFIJA

IV kolo
FILOZOFIJA JEZIKA

