
• • • — •

ALGININ ÖNCELİĞİ
Maurice Merleau-Ponty

f<
«< KABALCI

M. Merleau-Ponty
Le Primat de la Perception

et ses consequences philosophiques © Ediıions Verdier, 1996

Algının Önceliği ve Onun Felsefi Sonuçları
© Kabalcı Yayınevi, 2005

Birinci Basım: Kasım 2006

Teknik Hazırlık: Zeliha Güler
Kapak Düzeni: Gökmen Ekincioglu

Yayıma Hazırlayan: Zeynep Mertoglu

Cet ouvrage, publid dans le caâre du programine d’aide d la publication, beneficie
du soutien du Ministtre des Affaires Etrangtres, de l’Ambassade de France en

Turquie et de l'lnstitut Fraııçais d’lstaııbul

Çeviriye ve yayıma katkı programı çerçevesinde yayımlanan
bu yapıt, Fransa Dışişleri Bakanlıgı'miı, Türkiye’deki Fransa Bûyükelçiliği’nin ve

İstanbul Fransız Kültür Merkezi'nin desteğiyle gerçekleştirilmiştir.

KABALCIYAYINEVİ
Himaye-i Etfal Sok. 8-B Cagaloglu 34110 İSTANBUL

Tel: (0212) 526 85 86 Faks: (0212) 513 63 05
www.kabalciyayinevi.com yayinevi@kabalci.com.tr

online satış: www.kabalci.com.tr

KÜTÜPHANE BİLGİ KARTI
Cataloging-in-Publication Data (CİP)

Ponty, M. Merleau
Algııım Önceliği ve Onun Felsefi Sonuçları

ISBN 975-997-079-1

Baskı: Yaylacık Matbaacılık San. Tic. Ltd. $ti. (0212 567-8003)
Litros Yolu Fatih San. Sitesi No: 12/197-203 Topkapı-lstanbul

http://www.kabalciyayinevi.com
mailto:yayinevi@kabalci.com.tr
http://www.kabalci.com.tr

MAURICE MERLEAU-PONTY

ALGININ ÖNCELİĞİ
VE ONUN FELSEFİ

SONUÇLARI

Çeviren:
Yusuf Yıldırım

© KADALCI YAYINEVİ

İÇİNDEKİLER

NOT... 7

ALGININ DOĞASI ÜZERİNE ÇALIŞMA PROJESİ 1933, 9

ALGININ DOĞASI 1934, 15

I. ALGININ FİZYOLOJİSİ VE PATOLOJİSİ.....................................18

II. ALGI FELSEFESİ...21

III. ALGININ PSİKOLOJİSİ...25

1. Nesne...25

2. Mekân ve Hareket..27

3. Geştalt psikolojisi ve çocuk psikolojisi.................................. 31

4. Geştalt psikolojisi ve bilgi kuram ı... 33

ALGININ DOGASI’NDA ALINTILANAN ESER VE

MAKALELERİN LİSTESİ...35

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI, 41

1. Bilincin kökensel kipliği olarak algı.. 43

2. Sonuçların genelleştirilmesi.. 44

3. Sonuçlar..44

OTURUMUN DÖKÜMÜ ... 45

NOT

Algının Önceliği ve Onun Felsefi Sonuçlan, M. Merleau-Ponty’nin 23

Kasım 1946 günü Fransız Felsefe Topluluğu önünde sunduğu metin ile

tebliği izleyen tartışma metninin yeniden ele alınmış halidir. Tartışma­

ya şu isimler katılmıştır: MM. Brehier, Bauer, Beaufret, Cesari, Hyppo-

lite, Lenoir, Lupasco, Merleau-Ponty, Parodi ile Mmes Prenant ve Ro-

ire ve son olarak M. Salzi.

7

ALGININ DOĞASI ÜZERİNE

ÇALIŞMA PROJESİ

1933

Nörolojinin, deneysel psikolojinin (özellikle de psikopatolojinin)

ve felsefenin bugünkü durumunda, algı sorununu özellikle de kendi

bedeninin algısı sorununu yeniden ele almak bana faydalı göründü.

Eleştirel felsefeden esinlenen bir öğreti, algıyı uzamsal olmayan verile­

rin (“duyumların") birbirleri ile ilişkilendirildiği ve nesnel bir evren

kuracak şekilde açıklandığı entelektüel bir işlem olarak ele alır.) Bu şe­

kilde ele alındığında algı eksik bir bilim gibidir, dolaylı bir işlemdir.

Oysa Almanya’da Geştalt Teorisi Okulunca sürdürülen deneysel

araştırmalar, algının entelektüel bir işlem olmadığını - belirli bir iç

düzene sahip olmayan bir madde ile entelektüel bir formu algı içinde

birbirinden ayırt etmenin olanaksız olduğunu göstermektedir:

“Form," duyusal [sensible] bilginin kendisinde mevcuttur ve gelenek­

sel psikolojinin tutarsız duyumları temelsiz birer varsayımdır.

Öte yandan nörolojinin gelişimi, işlevi “düşüncenin hazırlanma-

sı"ndan ziyade sinirsel uyarıların “iletilmesi” olan sinir sisteminin ro­

lünü belirginleştirmiştir. Bu anlayış, nörologları anatomik lokalizas-

yonlarda zihinsel işlevlerin bir kopyasını arama derdinden uzaklaştı­

rarak bu anlamda psikolojiyi paralelizmden kurtarırken, aynı zaman­

da sinir sisteminin uyandırdığı ve bütün algımıza eşlik etmesi gereken

11

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

“oluşum halindeki hareketler”in rolünü de açığa kavuşturur. Böylece

algı “motor çerçeve" içine yerleşmiş olur. Görmenin verileri ile dokun­

ma ya da kas duyusunun verileri arasında, entelektüel bir etkinlik,

bellek ve yargı ile kurulmuş olan bağlılaşım, eleştirel düşünceye göre

burada bizzat sinir sisteminin işleyişi tarafından güvence altına alınmış

görünür. Ve burada psikolog, “duyuların gelişimi”nin, görme verileri­

ni dokunma verilerine dereceli olarak bağlaması yoluyla hacimli bir

mekâna dönüştüreceği uzamsal olmayan duyumlardan oluşan bir ev­

ren hayal etmekten vazgeçmek zorundadır.

Özellikle “kendi bedeninin algısı” konusunda yakın zamana ait

eserlere değinmek yerinde olacaktır. Duyusal bilgi formunu ve mad­

desini ayırt etmek genel olarak güç görünse de zorluk bundan daha

büyüktür ve uzamlılık, kendi bedeninin algısı söz konusu olduğunda,

duyumla açıkça tutarlıdır. Psikopatolojinin sunduğu birçok sorunun

yanı sıra, vücudunun bazı organlarını yitiren insanlarda görülen yanıl­

sama meselesi yeniden ele alınmalıdır.

Bu ve buna benzer açıklamalar, belgelere dayanan kesin bir çalış­

ma onları doğruladığında, klasik algı anlayışının postulatlarına dek ge­

ri gitmeyi zorunlu kılarlar.. Özellikle İngiliz ve Amerikan realist felse­

feleri, sürekli olarak duyusal ve somut olanda, entelektüel bağıntılara

indirgenemeyecek bir şey olduğunu vurgularlar. Algı evreni, bilimin

evrenine dönüştürülemez.

Özet olarak, felsefenin bugünkü durumunda, deneysel psikoloji ile

nörolojinin algı sorununa ilişkin bulgularının bir sentezini yapmaya

12

ALGİNİN DOĞASI ÜZERİNE ÇALIŞMA PROJESİ, 1933

kalkışmak, bunun kesin anlamını düşünüm yoluyla belirlemek ve bel­

ki de yürürlükteki bazı psikolojik ve felsefi kavramları gözden geçir­

mek yerinde olacaktır.

13

ALGININ DOĞASI

1934

Felsefi ve deneysel araştırmaların gelişimi, algı üzerine yeni bir ça­

lışmayı [aşağıdaki unsurlarla birlikte] haklı kılmış görünüyor:

1. Özellikle Almanya’da, Eleştirel Felsefenin temel ve şimdiye de­

ğin hem psikolojide hem de algı felsefesinde hâkim olan fikirle­

rini sorgulayan felsefelerin ortaya çıkışı;

2. Sinir sistemi fizyolojisinin gelişimi;

3. Zihinsel patoloji ve çocuk psikolojisinin gelişimi;

4. Son olarak Almanya’da yeni bir algı psikolojisinin yayılması

(Geştalt psikolojisi).

Bu girişim, bu yıl sürdürülen araştırmalar sırasında benim için da­

ha fazla haklılık kazandı; zira Alain’in algı kuramına esin kaynağı olan

Lagneau8 ve Lachelier’ye*5 ait incelemelerden bu yana Fransızca’da or­

taya çıkan eserler, örneğin Duret’nin iki tezi,41 yakın zamana ait Al­

manca çalışmaları pek dikkate almıyorlar. * 4

8 J. Lagneau, Celtbres Leçons: cours sur la perception [Ünlü dersler: Algı üzeri­
ne dersler], /

p J. Lachelier, L'observation de Platner İPlatnet Gözlemi].

4 Duret, Les jacteurs pratiques de la croyance darıs la perception (Algıda inancın

pratik etkenleri! ve L'objet de la perception [Algının nesnesil.

17

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUCUMU

I. ALGININ FİZYOLOJİSİ VE PATOLOJİSİ

Yine de algıyla ilgili bu çalışmayı sinir sistemi fizyolojisi ve zihinsel

patoloji üzerinden gerçekleştirmek bana olanaklı görünmedi. Önceleri

bu ikisinin, “yansıtma" ve “bağlama” arasındaki ilişkiyi açıklayarak,

duyusal bilgi ile zekâ arasındaki ilişkiyi de açıklayabileceklerini dü­

şündüm. Oysa her ne kadar C. Von Monakow’un görüşleri" ve “beyin

lokalizasyonu” kavramı deneylere yol gösterici fikirler sağlamış olsalar

da, algı psikolojisini beyin fizyolojisiyle açıklamaya yeterli olacak özel

araştırmalara henüz olanak vermemiş görünüyorlar. H. Pieron’un ge­

nel değerlendirmesinin'1’ “yansıtma” konusunda bir o kadar kesin ol­

masına karşın, bağlama fenomenleri ve onların yansıtma alanlarıyla

ilişkisi üzerine ancak varsayımsal birtakım işaretler sunuyor olması ol­

dukça anlamlıdır. Patoloji ise, en azından Fransa'da, bir ana doğrultu

sunmaktan uzaktır. P. Quercy’nin tezi5, son kertede yanılsamanın nes­

nesiz bir görüntü mü yoksa yalnızca inancın giderek azalmasıyla güç­

lenen bir “tavır” mı olduğuna ilişkin -bizim için çok önemli- soruyu

yanıtsız bırakmaktadır. Dolayısıyla burada olağan bir algıyı brüt bir

veriye ya da aksine her türlü zihinsel etkinlikle ilgili bir yapıya dönüş­

türen bir psikolojinin lehinde bir kanıya rastlayamıyoruz. H.

“ Monakow, Mourgue, Introduction biologique â l'itude de la neurologie et de la

psychopathologie [Nöroloji ve Psikopatoloji incelemesine Biyolojik Girişi.

<p H. Pieron, Le cerveau et la penste [Beyin ve Düşünce].

8 P. Quercy, £tudes sur l'halludnation, toıne II: La clinique [Yanılsama üzerine
incelemeler, 11. cilt: Klinikl.

18

ALGİNİN DOĞASI 1934

Wallon’un tezi* de diğer açılardan kesin bir yönlendirme sağlayama­

mıştır. Yazar, öznelin nesnele doğru normal gelişimini patolojik yön­

tem yoluyla yeniden inşa etmektedir. Ancak dışsal algının oluşumu

gizli kalır: “duyusal-motor” evrede henüz mevcut değilmiş gibi görü­

nür; bundan hemen sonra gelen “yansıtma evresi’nde ise bütünüyle

kurulmuş halde karşımıza çıkar. Çünkü bu yansıtma evresi bizler için

yalnızca bazı epileptik zihin durumlarına kıyasla bilinir hale gelir; oy­

sa epileptik çocuğun dünyası istikrarsızlık ve tutarsızlıktan etkilenebi­

lir. Ancak bununla birlikte, bu zorbaca etkinliğinin içerisinde dahi bir

dünya ya da daha çok dışsal şeylerin bir yığınıdır ve bizler bu dışsallı-

ğın oluşumuna tanıklık etmemişizdir.

Yine de sinir fizyolojisi ve patoloji iki noktada çok önemli bilgiler

ortaya koymuştur. Bunlardan ilki “lokalizatör refleksler” (Pieron), di­

ğeri de asterognoziler ya da daha genel olarak agnozilerdir. Ancak ya­

ra türünün, zedelenmelerin lokalizasyonunu kısmen olanaklı kıldığı

vakalarda0 bile, varsayımın her zaman gözlemlenebilir duyumsal ya

da psişik bozukluklardan, yalnızca varsayılan lokalizasyonlara doğru

gitmesi dikkat çekicidir. Gelb ve Goldstein, başlıca görevin her türlü

* H. Wallon, Stades et troubles du diveloppement psycho-nıoteur et ınetıta 1 chez
l'eııfant [Çocukta zihinsel ve psiko-motor gelişim evreleri ve bozuklukları],
1925- daha sonra L’Enfant turbulent [Ele avuca sığmayan çocuk] adıyla ya­

yımlandı.

“ Gelb ve Goldstein’da, mermi veya havan topu patlaması sonucu oluşan ya­
ra vakaları: Psychologische Analysen hirnpathologischer Edile [Beyin Patolojisi
Vakalarının Psikolojik Analizi] 1. cilt, 1. böl.

19

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

fizyolojik yorumlama denemesinden önce hastalıklı davranışın olabil­

diğince kesin bir betimlemesini sunmak olduğu sonucuna varmışlar­

dır. Ancak hastanın bilincini çözümlemek için yapılması gereken de­

neyler kuşkusuz normal bir algı psikolojisini yönlendiren fikirlerce

telkin edilmiş olacaklardır (Gelb ve Goldstein’ın durumunda bu Geş­

talt psikolojisinin fikirleriyle olur). Böylece normal psikolojiye geri

dönmüş oluruz - görüşlerini patolojik olguların sıkı denetimine tabi

tutmak pahasına olsa bile.

i

20

ALGININ DOĞASI 1934

II. ALGI FELSEFESİ

Oysa algı psikolojisi, görünürde en masum kavramlarla -duyum,

zihinsel imge, kalıcı bir varlık olarak anı- birlikte giren felsefi önvar-

sayımlarla yüklüdür. Her ne kadar algının nihai sorunları üzerine -

duyusal bilgide doğruluğun anlamı üzerine- bir sorgulama niyetinde

olmasak da, psikolojik sorunun aydınlatılması algı felsefesine başvur­

madan mümkün olmaz. Bu nedenle, bu yılki çalışmamızın bir bölümü

bu konuya ayrıldı.

Husserl’in fenomenolojisi bize iki yönlü bir fayda sağlar:

l) Husserl’in ona verdiği kesin anlamda fenomenoloji (transan­

dantal fenomenoloji ya da “kuruluş” fenomenolojisi) yeni bir

felsefedir. Bu felsefe için öncelikli sorun bilgi sorunu değildir,

eleştirel felsefeden tümüyle farklı bir bilgi kuramına.olanak

sağlar.1 1

L E. Fink, Die phânomenologische Philosophie Husserls in der gegenvvârti-
gen Kritik [Bugünkü Eleştiri karşısında Husserl’in Fenomenolojik Felsefe­
si], Kantstudien, 1933.

1 Bkz. Levinas, Thtorıe de l'intuition dans la phinominologie de HusserI
[Husserl’in Fenomenolojisinde Sezgi Kuramı], Vrin, 1978; G. Gurvitsch, La
phenominologie de HusserI [Husserl’in Fenomenolojisil (La philosophie phe-
nomenologique en Allemagne: Edmund Husserl [Almanya’daki Fenomeno­
loji Felsefesi: Edmund Flusserll Revue de m6taphysique et de Morale, 1928,

s. 553-597; Les tendances actuelles de la philosophie allemande [Alman Fel­
sefesinde Güncel Eğilimleri, Vrin, 1949 adlı eserde yeniden ele alındı; J.

21

a l g in in Ön c e l iğ i v e o n u n f e l s e f i s o n u ç l a r i

2) Husserl’in psikolojiyle ilgilenmediği söylenir. Doğrusu şudur:

O, “Psikolojizm’e yönelik eski eleştirilerini saklı tutarken; bü­

tün pozitif bilimler gibi psikolojinin de tavrı olan doğal tavır­

dan, fenomenolojik felsefenin tavrı olan transandantal tavra

geçmemizin yolu olarak “indirgeme’ye vurgu yapmıştır. Bu ta­

vır farklılığı, algının fenomenolojik çözümlemeleri ile bu konu­

daki psikolojik çözümlemeler arasına net bir sınır koyabilme­

miz için yeterlidir.

Fakat Husserl, algının psikolojik çözümlenişine örnek vermenin^

dışında, fenomenoloji ile psikoloji arasındaki ilişkiyi matematik ve fi­

zik arasındaki ilişkiyle karşılaştırır'1’ ve kendi felsefesinden psikoloji il­

kelerini yenilemesini bekler™ Fenomenolojik çözümlemeler, örneğin

Jahrbuch’da yayımlanmış anı ve imge analizleri,6 psikolojiye ilişin so­

nuçlar da taşır.

Ancak bunların hiçbir şekilde psikolojinin yerini almaya kalkışma- * *

H£ring Phtrıomtnologie et philosophie religieuse [Fenomenoloji ve dinsel
felsefe] Alcan, 1925 ve Husserl, Mâditations cartisiennes [Kartezyen Düşün­
celer], Vrin, 1953.

 ̂ E. Husserl, Ideen zu emer re inen Phânomenologıe und phâııomenologische Phi­
losophie [Saf bir Fenomenoloji ve Fenomenolojik Felsefeye dair Düşünce­
ler] II. kısım.

* A.y., 1. kısım, II. Böl.

“ Bkz. Saf bir Fenomenoloji..., 1, II ve Fink, a.g.m.

6 Örneğin E. Fink, Vergegemvârtigung und Bild [Şimdileştirme ve İmge],
Jahrbuch für Philosophie und Phâııomenologische Forschutıg, XI.

22

ALGININ DOĞASI 1934

dıklarını vurgulamak gerekir. Burada söz konusu olan yenileme bir is­

tila değildir; psikolojiyi kendi alanı içinde yenilemek ve “tasarım” veya

“anı’nın vs. özü gibi temel özlerin her zaman belirsiz kalan anlamını

sabitleyen çözümlemeler yoluyla, ona özgü yöntemleri canlandırmak­

tır8 Fenomenoloji “eidetik” yöntem ile “tümevarıma" yöntemi (yani

deneysel yöntemi) açıkça birbirinden ayırır ve bu İkincisinin meşrulu­

ğunu hiçbir zaman tartışmaz.

Bu nedenle fenomenolojik hareketin deneysel araştırmalara esin

kaynağı olmasına şaşmamak gerekir0 Bunun yanında, Husserl’e ait

çözümlemelerin Geştalt psikolojisinin başlangıcına götürdüğü fikri ileri

sürülmüştür.^ Sonuç olarak çok geniş bir anlamda, her tür “betimleyi-

ci” psikoloji, fenomenoloji olarak adlandırılır.

Fenomenolojik hareketin psikoloji açısından önemi Fransa’da M.

Pradines6 dışında pek fazla dillendirilmemiştir. Pradines, Flume’dan

Bergson’a dek tüm filozofları, bilinci çoğu zaman “izlenimler’’in bir

8 Linke, Phânomenologie und Experiment in der Frage der Bewegungsau/fassunfg
[Hareketin Kavranışı Sorunu içinde Fenomenoloji ve Deneyin Yeri),
Jahrbuclı..., 11. cilt - aynı yazardan, Grundjrageıı der Walınıehnıungslelıre
[Algı Öğretilerinin Temel Sorunları], Münih, 1918.

“ Örneğin Linke, Die stroboskopisclıe Tâuschungen und das Problem des Selıens
voıı Bewegungen [Stroboskopik Yanılgılar ve Hareketleri Görme Sorunu),
Psychologische Studieıı, 111. Cilt, s. 499.

 ̂ A. Gunvitsch, Phânomenologie der Theınatih und des reineıı leh [Temaıik ve
Saf Ben Fenomenolojisi], Psychologische Forschung, 1929.

0 M. Pradines, Philosophie de la sensation [Duyum Felsefesi), 1. cilt, özellikle
“Giriş” bölümü.

23

ALGİNİN ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

toplamına indirgemekle eleştirir (Kant’ta dahi en azından bilginin içe­

risindeki madde bu türden bir şeydir). Böylelikle en tutarlı filozoflara

göre bile, mekânsallık ve genel olarak “anlam” bilincin içinde ikincil

olup, sonradan edinilmiştir. Oysa M. Pradines’e göre, duyguyla karış­

mış duyulardan (aygıtlarının yapısında) temel olarak farklı üst duyula­

rın ortaya çıkması, bu duyuların başından beri “uzak duyular" olma

özelliği ile bizim için bir “nesne” olma özelliğine sahip olmamaları

durumunda biyolojik bir saçmalık olurdu. Bu duyum felsefesi, Hus-

serl tarafından sunulan “bilincin yönelimselliği” temasının psikolojik

bir uygulaması olarak görülebilir.

Fenomenoloji ve esinlendirdiği psikoloji, bizzat bilinç ve duyum

kavramlarını gözden geçirmemize ve bilincin bu “yarılma’’sını başka

türlü kavramamıza yardımcı olmaları açısından büyük bir dikkati hak

ediyorlar.

24

ALGININ DOĞASI 1934

III. ALGININ PSİKOLOJİSİ

Bu yılki çalışmamızın büyük bir bölümü Geştalt psikolojisine ayrıl­

dı. Eski psikoloji, bir uyarım her zaman aynı duyumu üretiyormuş gi­

bi, duyusal aygıdarın lokal uyarımlarına tek tek karşılık geldiği varsa­

yılan duyumları bilincin ilk verileri olarak ileri sürüyordu.8 Bu sözde

“veriler”den yola çıkarak gerçekte algıladığımız tabloya ulaşmak için

duyumların bellek, bilgi ve yargı tarafından - “maddenin” “form” tara­

fından- “işleniş”ini, öznel bir “mozaik”ten (Wertheimer) nesneler

dünyasına geçişi varsaymak gerekiyordu. Burada ele aldığımız Okul,

eski psikolojinin yoruma ve algıya atfettiği şeyi, kısmen Geştalt olarak

adlandırılan psikolojik etken yoluyla açıklamıştır. Geştalt, sözde “öğe­

leri”, daha geniş bütünlere eklemlenen “bütünlere bağlı hale getiren

duyusal alana ait spontane bir organizasyondur. Bu organizasyon he­

terojen bir maddenin üzerine konan bir form değildir; formsuz mad­

de yoktur; yalnızca az çok istikrarlı, eklemlenmiş organizasyonlar var­

dır. Ancak bu tanımlar iki temel doğrultuda sürdürebileceğimiz de­

neysel araştırmaları yalnızca soyut biçimde özetlerler:

1. Nesne

Gündelik algımız bir nitelikler mozaiğinin değil, birbirinden ayrı

8 Konstanzannahme bhz. Helson, Studies in tlıe theory oj perception, /, The
clearness-context theory, [Algı Kuramı üzerine Çalışmalar, 1, Açıklık bağlamı
leorisi], Psychological Review, ocak 1932; - Köhler, Gestaltpsychology [Geştalt
Psikolojisi], Nevv York ve Londra, 1929.

25

ALGİNİN ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

nesneler bütününün algısıdır. Alanın bir parçasının ayrılıp, ayırt edil­

mesini sağlayan şey, geleneksel psikolojiye göre geçmiş deneyimlerin

anısıdır, bilgidir. Geştalt psikolojisine göre bir nesne, “anlam"ı (me-

aning) yoluyla değil, algımız içerisinde sahip olduğu özel yapı nede­

niyle belirgin hale gelir: “bir zemin üzerindeki figür”ün yapısı. Figür

yapıyı oluşturmak için gerekli ve yeterli olan -zekâ ve iradeden ba­

ğımsız- nesnel koşullar belirlenir (örneğin birçok noktanın bir figür,

bir dizilim olarak görüldüğü en uzun ve en uygun mesafe -

Wertheimer). Belirli duyusal özellikler ile tanımlanabilen bu yapının

kendisi çözümlenir: örneğin zeminde yer alan renklerin ayrım eşiği fi­

gürde yer alanlarınkinden daha yüksektir. - Gelb ve Goldstein’a göre

uygun anıları duyumun üzerine “yansıtma” güçsüzlüğü olarak yorum­

ladığımız bazı psişik körlükler, daha çok az önce belirlilen bu yapısal

süreçlerin bozulmasıdır ™

Bu “figür ve zemin” yapısı, duyusal alanların spontane organizas­

yonu içinde yer alan özel bir durumdan başka bir şey değildir. Genel

“ W. Köhler, Gestaltpsychology [Geştalt Psikolojisi], 1. Sayı, 8° içinde, Londra
ve New York, 1929. — An Aspect of Gestaltpsychology [Geştalt psikolojisinin
bir yönü], C. Murchison, Psychologies of 1925 içinde. Soıııe tasks of Ges­
taltpsychology [Geştalt psikolojisinin bazı görevleril, C. Murchison, Psycho­
logies of 1930 içinde — K. Gottschaldt, Uber den Ein/luss der Erfalırung auf
die Wahrııehmung voıı Figuren [Figürlerin algısı üzerinde deneyimin etkisi
üzerine], Ps. Forsclıung, VII1, 1927. — Sanders, Experiınentelle Ergebnisse der
Gestaltpsychologie [Geştalt psikolojisinin deneysel sonuçlarıl, Bericht über
den X Kongress für experimentelle Psychologie, 1927. — Gelb ve Goldstein,
a.g.e.

26

ALGININ DOĞASI 1934

olarak ilksel algının, yalıtılmış nesnelerden çok bağıntılarla ilgili oldu­

ğunu söylememiz gerekir - kavranan değil görünür olan bağıntılar.^

Bu görüşler Weber yasasını daha anlaşılır hale getirmekte ve bu yasa

tarafından doğrulanmadadırlar: Uyaranın sürekli çeşitliliğine karşılık

gelen bilinç çeşitliliklerinin süreksizliği, belirli yapı yasaları (eşitleştir­

me yasası, belirginlik yasası) ile açıklanır ve sonuç olarak Wertheimer

tarafından ortaya konan “özlülükler” yasasının özel bir durumu olarak

ortaya çıkar™

2. M ekân ve H areket

Mekân algısı enteleklüalist anlaşılmazlıkların ayrıcalıklı bir yeridir:

örneğin bir nesnenin uzaklığı, görünür büyüklük ya da retinal imgeler

arası fark gibi göstergelere dayanan ve bunlardan nesneye dokunmak

için atmamız gereken adım sayısını çıkaran anlık bir yargıya bağlanır.

Mekân artık görmenin değil düşüncenin nesnesidir. Oysa “imgeler

arası fark”ın derin bir eleştirisi’*’ bizi bu farkın, derinlik algısının zo-

<p W. Koliler, Optische Untersuchuııgen aın Schimpansen und artı Haushuhu
[Şempanze ve kümes hayvanı üzerine optik araştırmalar], 1915. Nachweis
eiııjacher Strukturjunktionen beim Schimpansen und beinı Haushuhn [Şempan­

zede ve evcil kümes hayvanındaki basit yapı fonksiyonlarının kanıtı], 1918.

“ K. Koffka, Perception: an introduction to Gestalttheory [Algı: Geştalt teorisine
girişi, Psycholog. Bulletin, 19. cilt, 1922. Sanders, a.g.e.

<p K. Koffka, Some problems oj Space perception [Mekân algısına ilişkin bazı
sorunlar], Psychologies oj 1930 içinde.

27

ALGİNİN ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

runlu bir koşulu olmasına rağmen bir yargının değil, derinlik izlenimi

biçimindeki bilinçli sonucundan başka bir şeyini bilmediğimiz sinirsel

bir sürecin nedeni olduğunu kabul etmeye yöneltir. Aslında derinlik

algısı, az önce dikkat çektiklerimize benzer bir yapı fenomenidir. Bu­

nu özellikle kanıtlayan şey, daha yakın bir nesne üzerinden başka bir

nesnenin saydamlıkla görüldüğü bir durumda, çevre alanının rengini

değiştirerek derinlik görüşünü istediğimiz gibi oluşturabilir ya da or­

tadan kaldırabilir oluşumuzdur." Burada Geştalt psikolojisi bir kez da­

ha kendini, ondan önce elde edilmiş önemli sonuçları yorumlama du­

rumunda bulur: bir mekân-nitelik türünün varoluşunu algıda açığa

çıkaran Schumann ve okulunun elde ettiği sonuçlar.0 1 Bu araştırmalar

* Bkz. K. Koffka, a.y.; B. Tudor-Hari, Studies in t he transparency, form and
colour [Saydamlık, form ve renk üzerine çalışmalar], Psychol. Forschutıg,
1928.

0 Schumann, Fuchs, Katz, Jaensch, de Karpinska ete., Zeilschrift fûr Psycholo-
gie utıd Physiologie der Sinnesorganeıı içinde.

1 Schumann, Die Represantation des leeren Rauınes: eine ııene Empfindung, [Boş
mekânın tasarımı: Yeni bir duyuml, 85, 1920; Schumann, Dos Hiııtereinan-
der im Sehraum [Görme mekânında art ardalık) 86, 1921, s. 277; Fuchs, Über
das simültane Hintercinanderseheıı auf derselb. Sehrichtuııg [Aynı görüş esna­
sında eşzamanlı olarak art arda görme üzerine], 91, 1923, 8. böl.; Jaensch,
Über die Wahrnehmung des Raumes [Mekânın Algısı Üzerine] (Ek cilt 6,
19li); De Karpinska, Experimentelle Beitrüge zur Aııalyse der Tiefemvahr-
nehmung, [Derinlik Algısı Analizine Deneysel Katkılar) 57, 1910, s. 44 ve de­
vamı; Flenning, Ein optisehes Hintereinander und Ineinander, [Optik Bir Art
Ardalık ve İç içelikl 86, 1921; Katz, Über die Erscheiııungweisen der Farben
[Renklerin Görünme Tarzları Üzerine], (Ek cilt 7, s. 209); Stumpf, Attribute

28

ALGİNİN DOĞASI 1934

M. Lavelle’in Derinliğin Görsel Algısı* adlı çalışmasını etkilemiş ve M.

Pradines’in bunların kaynakçalarını sunmuş olmasına karşın, çalışma­

ların kendisi Fransa’da halen bilinmemektedir ve Mile R. Dejean’ın te­

zi0 uzaklığın görüşten ayrılmazlığını tesis etmeye çalıştığı halde bu

araştırmaları dikkate almamaktadır.

Retina üzerinde şekillenen şey yoluyla gördüğümüzden hareket

ederek yargıda bulunmamız ve derinlemesine dizili olan noktaların

tek bir plan üzerine yansımalarından dolayı öznenin derinliği yeniden

inşa ettiğini, onu sonuç olarak elde ettiğini ama onu görmediğini var­

saymak gerekiyordu. Buna karşın, yine aynı nedenden dolayı, genişli­

ğin ve yüksekliğin dolaysız algısında hiçbir sorun görülmüyordu. Oy­

sa bugün derinliği, türetilmiş ve sonradan oluşan bir şey olarak gör­

memiz için bir neden yoktur. Hatta belki de burada yüzeylerin algı­

sından daha basit bir algı biçimi görmek gerekir. Gelb ve Goldstein13,

der Gesichtsempfindung, [Yüz Algısının Özellikleri! (Adhandlungen der preuss
Akad. d. Wiss., 1917, Phil.-hist. Klasse, n. 8, s. 67); Hoffman, Untersuchun-
gen über den Empfind.-begriff [Duyum kavramı üzerine araştırmalar],
(Archiv. fûr die ges. Psych., c. 26, 1923, s. 112 ve devamı), vs. - [Fransızca
baskıdan eklenen noıl

T L. Lavelle, La perceptioıı visuelle de la projoııdeur [Derinliğin görsel algısı],

Strasbourg, 1921.

“ R. Dejean, Etüde psychologique de la distance dans la Vision [Görmede Uzaklık
üzerine Psikolojik İnceleme], Paris, 1926.

 ̂ Gelb ve Goldstein, a.g.e., 1, s. 334-419, Über den Wegfa.ll der Wahrnehmung
von Oberflâchenfarben [Yüzey Renkleri Algısının Ortadan Kalkması Üzeri­
ne],

29

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

yüzeydeki renkleri görmenin, bazı patolojik durumlarda kolayca deği­

şikliğe uğrayan ve yerini “koyu” renklerin görünümüne bırakan, ne

kadar koyulaşırsa o kadar açık hale gelen görece hassas bir organizas­

yon olduğunu gösterirler.™

Yükseklik ve genişliğe göre olan mekân algımız üzerine yapılmış

doğrudan bir çalışma, yapı fenomenlerini daha önce ortaya koymuştu.

Eski psikoloji, “dikey," “yatay” ya da “eğik” olma özelliklerinin, retina­

mıza ait meridyene, başımız ve bedenimiz eksenine yapılan zihinsel

bir gönderme yoluyla görsel alanın çizgilerine atfedildiğini söylüyor­

du. Buna karşılık Wertheimer’e göre, duyusal alanımızın bazı önemli

noktaları [demirleme noktaları], “mekânsal bir düzey” olarak belirleyi­

cidirler ve alanın çizgileri, ne bir yargı ne de bir karşılaştırma olma­

dan, “yukarı doğru” ve “aşağı doğru" giden belirtilerden etkilenirler5

Denge bozulmaları veya bu düzeydeki değişimler deney yoluyla belir­

lenmekte ve bu durumlarda söz konusu olanın entelektüel bir işlem

ya da düzenli bir sistem değişimi olmadığı da doğrulanmaktadır.

Aynı yazar, “stroboskopik” denilen harekette, “saf bir hareket"i,

hareket edenin olmadığı bir hareketi yine bir dizi yöntemsel deney yo­

luyla gözler önüne sermiştir. Dolayısıyla hareket algımız, kavranan iki * 6

“ Açıklık -ya da daha kesin bir dille Eindringlichkeiı- ve belirgin koyuluk
arasındaki bağıntılar üzerine bkz. Ackermann, Psychologische Forschuııg,
1924 ve Tudor-Hart, a.g.ıtı.

6 M. Wertheimer, Experimentelle Siudietı über das Seheıı votı Bewegung [Hare­
ketin görülmesi üzerine deneysel çalışmalar]; Ek, Zeitsclırift für
Psychologie... içinde, 1912.

30

ALGININ DOĞASI 1934

ayrı nokta arasındaki artan mesafenin kestirilmesine ya da fizikçinin

tanımladığı anlamda harekete benzetilemez. Tıpkı öncekilerde olduğu

gibi bu çözümlemede de, Geştalt psikologlarının tüm dikkatlerini, be­

nimsedikleri ilkelerin olanaklı kıldığı ve bizim burada açıklayamaya­

cağımız deneyimler üzerine yöneltmiş olduklarını vurgulamak gere­

kir. Hiçbir şey “sui generis” ve vaktinden önce yapılan bir çağrıya

bundan daha az benzeyemez.lp Bu açıklamalar, Geştalt psikolojisi açısın­

dan algısal mekânın çözümlemesini tüketme iddiasında değildir. Özel­

likle bu kuramın geleneksel başlıklar altına yerleştirdiği yeni gözlem­

leri saklı tuttuk. Bununla birlikte Geştalt psikolojisi, örneğin algımıza

içkin naif statik gibi çeşitli yeni konuları da beraberinde getirmiştir.<p

3. Geştalt psikolojisi ve çocuk psikolojisi

Yakın zamana ait araştırmalar ve özellikle de çocuktaki strobosko-

pik hareket üzerine yapılan bir çalışma™ tarafından doğrulanan çocuk­

taki “senkretik algı” fikri (Claparede, 1908), çocukta tam aksine ayrıntı­

lara fazlasıyla duyarlı bir algı olduğuna işaret eden gözlemleri karşısın­

da buldu. Geştalt kavramı iki dizi gözlemin haklılığını teslim etmemi­

ze olanak vermektedir. Çünkü tek biçimli bir kütlenin algısı olan

senkretik algı ile bağlantısız ayrıntıların kendi başlarına varoldukları

<p W erıheim er, a.g.e.

v W. Köhler, L’lntelligence des singes supĞrieurs [Üstün maymunların ze­
kâsı] .

“ Meili ve Tobler, Archives de Psyclıologie [Psikoloji Arşivleril, 1931-1932.

31

a l g in in Ön c e l iğ i vf. o n u n f e l s e f i s o n u ç l a r i

analitik algı çoğu zaman sanıldığı gibi birbirine karşıt değildir; her

ikisi de bütünlerin birbirine eklemlendiği ve ayrıntıların düzenlendiği

yetişkinin yapılanmış deneyimiyle karşıtlık içindedirler.15

Buna rağmen çocuğun algısı yine de organize olmuştur, ancak

kendi tarzında.

Geştalt Psikolojisinin psikojeneze dair önerdiği ilke, gelişimin basit

bir ekleme ya da toplamayla değil, bir yeniden-organizasyon ile ger­

çekleştiğidir1 Gelişim, mesele algıya geldiğinde, izlenimler mozaiğin­

den bir bağıntılı nesneler dünyası ortaya çıkarmaz; yanlış ya da başka

türlü bağlanmış bütünlerden, daha iyi eklemlenmiş bütünleri çıkarır.

Böylece Piaget’nin kendisine ait formüllerle her zaman örtüşmeyen

gözlemlerine ulaşırız.“ Örneğin çocukta dünya algısının “benmerkezli”

olduğunu söylüyorsak, bu formül şu anlamda geçerlidir: Çocuğun

dünyası yetişkine ait en basit nesnellik ölçütlerini tanımaz. Ancak tam

da burada, yetişkine ait nesnelliği bilmemek, kendi içinde yaşamak

değil; ölçüsüz bir nesnellik uygulamaktır ve benmerkezcilik formülü

şu eski, kendi “haline” kapanmış bilinç fikrini telkin etmemelidir. P.

Guillame’un gözlemleri0 bunun aksine, mekâna uyarlanmış davranışın

p Meili, Archives de Psychologie, Les perceptions des enfaııts et la psychologie de la
Geştalt [Psikoloji Arşivleri, Çocuklarda algı ve Geştalt psikolojisi], 23. cilt,
1931- 1932.

x K. Koffka, Die Grundlageıı der psychischen Entwicklung [Ruhsal gelişimin te­

melleri], 1. sayı, 8° içinde, 1921 ve Journal de Psychologie, 1924.

“ J. Piaget, La reprisentation du moııde chez l'enjant [Çocukta dünya tasarımı],

0 Journal de Psychologie, 1924.

32

ALGİNİN DOĞASI 1934

erkenliğine işaret eder. Nesnel algının oluşumunu geleneksel görüşler­

le uyum içinde, içsel olandan dışsal olana bir geçiş olarak kavramış gi­

bi görünen H.Wallon’un,6 * 8 son çalışmasında bu teze5 örtük biçimde sı­

nırlamalar getiriyor olması son derece anlamlıdır. Çünkü üçüncü ya

da dördüncü aydan itibaren (s. 176), bir yanda iç - kas duyusu alanları

ve diğer yanda dış alan (s. 176) arasında başlayan miyelinik kaynaşma

ile aynı zamanda, çocuğu “bir uyarımlar kaynağına, bir hareketler mo­

tifine dönmüş ve farklı olanakları denemeye adamış” halde görür (s.

180).

4. Geştalt psikolojisi ve bilgi kuramı

Bilinç içeriğinin bu yepyeni kavranışı, duyusal bilgi kuramı açısın­

dan önemli sonuçlar içerir. Bu sonuçlar hâlâ olması gerektiği gibi or­

taya konmamış, Geştalt psikolojisinde de neredeyse hiç tartışılmamıştır.

Bütün psikolojilerin ortak tavrı benimsenir: şeyler dünyası ile içkin bir

bilinç arasında ayrım yapmak. Bilincin organizasyonu ya da yapılan­

ması, kendi varoluşları oldukça tartışmalı olan merkezi fizyolojik

fenomenler yoluyla açıklanır.<p Geştalt psikolojisine dışarıdan yaklaşan­

lar tarafından, bilgi sorununun bu okul ve Kant için aynı şekilde

6 H. Wallon, De l'image au riel chez l’enfant [Çocukta İmgeden Gerçek
Olana], Revue de Philosophie.

8 H. Wallon, Les origines du caractere chez l’enfant [Çocukta karakterin kö­
kenleri].

 ̂ Werthemer’in “yatay" fenomenleri, bkz. a.g.e.

33

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

ortaya çıktığı ileri sürülmüştür8 Ancak biz ondan çok daha farklı bir

çözüme yönelmemiz gerektiğine inanıyoruz.

8 Gunvitsch, a.g.e.

34

A L G IN IN D O Ğ A S I 'INDA ALINTILANAN

ESER VE MAKALELERİN LİSTESİ

LACHELIER, Jules, L’Observatiorı de Platner, CEuvres içinde, Alcan, Pa­

ris, 1933, II. Cilt, S. 65-104.

LAGNEAU, Jules, Celebres leçons, Cours sur la perception, Nîmes, 1926;

yeni basım, Ctlebres leçons etfragments, P.U.F., 1964.

DURET, Lesfacteurs pratiques de la croyance dans la perception, Alcan,

Paris, 1929.

DURET, L’Objet de la perception, Alcan, Paris, 1929.

MONAKOW, MOURGE, Introduction biologique â l’etude de la neurolo-

gie et de la psychopatologie, Alcan, Paris, 1928.

PIERON, H., Le cerveau et la pensee, Alcan, Paris, 1923, 2. basım.

QUERCY, P., L’hallucination, II.cilt, La clinique, Alcan, Paris, 1930.

WALLON, H., Stades et troubles du developpement psycho-moteur et

mental chez l’enfant, Alcan, Paris, 1925.

WALLON, H., L'Enfant tuıbulent, Alcan, Paris, 1925.

GELB, GOLDSTEIN, Psychologische Analysen hirnpathologischer Faile,

Leipzig, 1920.

FINK, E., Die phcinomenologische Philosophie Edmund Elusserls in der

gegewdrtigen Kritik, Kantstudien içinde, 38, 1933, s. 319-383; Fransızca

35

ALGİNİN ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

çeviri La philosophie phenomenologique d'Edmund Husserl fa ce â la

critique contemporaine. De la phenomenologie içinde, Editions de Mi-

nuit, 1974.

HUSSERL, E., Ideen zu einer reinen Phânomenologie und phânomenolo­

gische Philosophie, Jahrbuch Jür Philosophie und phânomenologische

Forschung içinde, I, 1913, s. 1-323; Fransızca çeviri Idees directrices po-

ur une phânomenologie, Gallimard, kol. “Tel."

FINK, E., Vergegemvârtigung und Bild, Jahrbuch Jür Philosophie und

phânomenologische Forschung içinde, II, 1930, s. 239-309; Fransızca çe­

viri Re-presentation et image, De la phânomenologie içinde, Editions

de Minuit, 1974.

LİNKE, Phanomenologie und Experiment in der Frage der BewegungsauJ-

fassung, Jahrbuch Jür Philosophie und phânomenologische Forschung

içinde, 2, 1916, s. 1-20.

LİNKE, D ie stroboskopische Tâuschungen und das Problem des Sehens von

Bewegungen, Psychologische Studien içinde, Engelmann, Leipzig, 1907,

3. cilt, s. 499.

GURWITSCH, A., Phânomenologie der Thematih und des reinen leh, Stu­

dien über Beziehungen von Gestalttheorie und Phânomenologie, Psycho­

logische Forschung içinde, 1929, s. 279-381.

PRADINES, M., Philosophie de la sensation, Les Belles Lettres, Paris,

1928-1932.

HELSON, Studies in the theory o f perception, I, The clearness-context the-

ory, Psychological Revviev içinde, 1932, s. 44-72.

36

A L G IN IN D O Ğ A S IN D A ALINTILANAN ESER VE MAKALELER

KÛHLER, W ., Gestaltpsychologie, New York, Londra, 1929; Fransızca

çeviri Psychologie de laform e, Gallimard, kol. “Idees.”

KÛHLER, W., An Aspect o f Gestaltpsychology, Psychologies o f 1925 için­

de, ed. C. Murchison, Londra, 1928, s. 163-195.

KÛHLER, W., Some tasks o f Gestaltpsychology, Psychologies o f 1930 için­

de, ed. C. Murchison,, Londra, 1930, s. 143-160.

GOTTSCHALDT, K., Über den Einflufi der Erfahrung auf die Wahrneh-

mung von Figuren, Psychologische Forschung içinde, 8, 1927, s. 261-317.

SANDER, F., Experimentelle Ergebnisse der Gestaltpsychologie, Fischer,

Jena, 1928.

KÛHLER, W., Optische Untersuchungen am Schimpansen und artı Haus-

huhn, Abhandlungen der Königlichen preussischen Akademie der Wis-

senschaften içinde, 1915.

KÛHLER, W., Nachweis einfacher Strukturfunhtionen beim Schimpansen

und beim Haushuhn, Abhandlungen der Königlichen preussischen Aka­

demie der Wissenschaften içinde, 1918.

KOFFKA, K., Perception: an introduction to Gestalttheory, The psycho-

logical Bulletin İçinde, 19. cilt, 1922, s. 531-585.

TUDOR-HART,B., Studies in transparency, form and colour, Psycholo­

gische Forschung içinde, 1928, s. 255-298.

LAVELLE, Louis, La perception visuelle de la profondeur, İmprimerie al-

sacienne, Strasbourg, 1921.

DEJEAN, R., Etüde psychologique de la distance dans la vision, P.U.F., Pa­

ris, 1926.

37

a l g in in Ön c e l iğ i v e o n u n f e l s e f i s o n u ç l a r i

ACKERMANN, Farbschwelle und Feldstruktur, Psychologische Forschung

içinde, 1924, s. 44-84.

WERTHEIMER, M., Experimentelle Studien über das Seben von Bevve-

gung, Zeitschrift fü r Psychologie içinde, 61. sayı, 1912, s. 161-265 (Ek 253-

265).

KÛHLER, W., L’intelligence des signes superieurs, çev. P. Guillaume, Al-

can, Paris, 1927; yeni basım, P.U.F.-C.E.P.L., 1973.

MEILI, TOBLER, Les mouvement stroboscopiques chez 1 es enjants, Archi-

ves de Psychologie içinde, 23. cilt, 1931-1932, s. 131-156.

MEILI, Les perceptions des enjants et la psychologie de la Geştalt, Archıves

de la Psychologie içinde, cilt 23, 1931-1932, s. 25-44.

KOFFKA, K., Die Grundlagen der psycischen Entwicklung, Ostervvick am

Harz, 1921, The growth o j the Mind başlığı altında, Londra, Kegan Pa­

ul, Trench Trubner and Co, New York, Harcourt, Brace and Co,

1925.

KOFFKA, K., Thtorie de la Jorm e et psychologie de l'enfant, Journal de

Psychologie normale et pathologique içinde, 21. c i lt , 1924,102-111.

PIAGET, J., La reprtsentation du monde chez l’enfant, Alcan, Paris 1926;

yeni basım P.U.F., 1972.

GUİLLAUME, P., Le probleme de la perception de l’espace et la psycholo­

gie de l'enfant, Journal de Psychologie normale et pathologique içinde,

21. cilt, 1924, s. 112-134.

WALLON, H., De l’image au reel chez l'enfant, Revue de Philosophie

içinde.

38

ALGININ DOĞASINDA ALINTILANAN ESER VE MAKALELER

WALLON, H., Les origines du caractere chez l'enjant, Boivin, Paris, 1934;

yeni basım, P.U.F., kol. “Quadrige”.

39

ALGININ ÖNCELİĞİ VE ONUN

FELSEFİ SONUÇLARI

M. Maurice Merleau-Ponty topluluğun önünde şu savları sundu:

l. Bilincin kökensel kipliği olarak algı

Psikologlar tarafından algı üzerine önyargısız yürütülen bir çalış-
\

ma, algılanan dünyanın bilimlerin bu sözcüğe verdiği anlamda nesne­

lerin bir toplamı olmadığını; onunla olan ilişkimizin düşünürün bir

düşünce nesnesiyle olan ilişkisi türünden olmadığını ve nihayet, üze­

rinde birçok bilincin uzlaştığı, algılanan şeyin birliğinin, pek çok dü­

şünürün kabul ettiği bir teoremin birliğine benzetilemediği gibi algıla­

nan varoluşun da ideal varoluşa benzetilemeyeceğini ortaya koyar.

Dolayısıyla form ve madde arasındaki klasik ayrımı algıya uygula­

yamaz, algılayan özneyi de, ideal yasasına sahip olduğu duyusal mad­

deyi “yorumlayan,” “açığa çıkaran" ve onu “düzene koyan” bir bilinç

olarak kavrayamayız. Madde formuyla yüklüdür.” Bu da son tahlilde

her algının belirli bir ufukta ve nihayet dünyada yer aldığı anlamına

gelir. Bunların her ikisi de açıkça bizim tarafımızdan bilinip ortaya

<O u‘La matiere est pregnante de sa forme.”

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

konmaktan ziyade bizim için pratik olarak mevcutturlar. Algılayan öz­

ne ile dünya arasındaki organik türdeki ilişki, içkinlik ve aşkınlık ara­

sındaki çelişkiyi ilke olarak içerir.

2. Sonuçların genelleştirilmesi

Bu sonuçlar yalnızca psikolojik bir betimleme değeri mi taşırlar?

Algılanan dünya üzerine bir ideler dünyası koyabilir olsaydık durum

bu olurdu. Ancak aslında benimsediğimiz ide, yalnızca hayatımızın bir

zamanı veya kültür tarihinin bir dönemi için geçerlidir. Nesnelleştir­

me yönünde bir ilerlemenin olmasına ve düşüncenin her zaman bir

andan daha uzun bir süre için geçerli olmasına karşın, apaçıklık hiçbir

zaman zorunlu [apodiktikl olmadığı gibi, düşünce de hiçbir zaman

zamandışı değildir. Düşüncenin kesinliği algının kesinliğini temellen­

dirmez; ancak bize bir momentten diğerine geçmeyi gösteren ve za­

manın birliğini veren algı deneyimi olarak algının kesinliğine dayanır.

Bu anlamda, kendimizin bilinci dahil her bilinç algısal bilinçtir.

3. Sonuçlar

Algılanan dünya, her türlü akılsallık, değer ve varoluş tarafından
t

varsayılan zemin olacaktır. Böylesi bir kavrayış ne akılsallığı ne de

mutlak olanı ortadan kaldırır. Onları yeryüzüne indirmeye çalışır.

44

OTURUMUN DÖKÜMÜ

Oturum, saat 16:30’da M.D. Parodinin başkanlığında açıldı.

M. Parodi: Bayanlar, Baylar. Bu oturumu açarken, geçtiğimiz yıl

neredeyse benzer nedenlerle kaybettiğimiz Charles Serrus gibi aramız­

dan aniden ayrılan meslektaşımız ve dostumuz Paul Mouy’i anmanın

üzüntüsünü yaşıyorum. Muoy’i tanımış olanlar onun hakkında son

derece canlı bir hatırayı saklı tutacaklardır: Ciddi, alçakgönüllü, ölçü­

lü ve kendinden emin bir kişiydi. Onu seven ve ona bütünüyle güve­

nen öğrencileri onu iyi bilirler. Burada bulunan herkes, hatta herkes­

ten çok da ben, bilgisinin sağlamlığının ve özverisinin büyüklüğünün

farkındaydık. Benim ona karşı çok özel bir minnet borcum var, zira

Topluluk ve Dergiyle ilgili birçok idari işte tam bir bağlılıkla bana yar­

dımcı olmuştur. Mouy’nın hatırası her zaman aramızda yaşayacak.

Sözü M. Merleau-Ponty’e veriyorum.

M. Merleau-Ponty: Bu açıklamaların kalkış noktası şu olabilir:

Algılanan dünya, psikologlar ya da filozoflar tarafından klasik anlamda

kabul edilmemiş ilişkiler ile genel bir organizasyon türü içerir.

Algıladığımız nesnelerin birini, bu nesnenin görmediğimiz bir ya­

nını ya da şu anda görüş alanımızda yer almayan bir nesneyi; arkamız­

da, Amerika’da veya çok uzaklarda olup biten bir şeyi incelediğimiz­

de, mevcut olmayan şeylerin ya da mevcut olan şeylerin görünür ol­

mayan parçalarının varoluşunu nasıl betimlememiz gerekecek?

ALGININ ÛNCEUGl VE FELSEFİ SONUÇLARI

45

a l g in in ö n c e l iğ i v e o n u n f e l s e f i s o n u ç l a r i

Psikologların sıklıkla yaptığı gibi bu lambanın görünmeyen yüzle­

rini canlandırdığımı mı söyleyeceğiz? Şayet nesnenin görünmeyen bu

yüzlerinin tasarlandığım söylersem, onların fiilen varolan şeyler olarak

kavranmadıklarını kastetmiş olurum, çünkü tasarlanan şey önümüzde

olmadığından onu edimsel olarak algılamam. Yalnızca olasılıklar

vardır. Oysa bu lambanın imgesel olmayan ancak gördüğümün arka­

sında yer alan yüzlerinin (ki görmek için yerimi biraz değiştirmem ye­

tecektir) tasarlandığını söyleyemem. Bu görünmeyen yüzlerin, yer de­

ğiştirmem durumunda zorunlu biçimde ortaya çıkabilecek algılar ola­

rak, nesnenin yasası gereği benim tarafımdan öngörüldüklerini mi

söyleyeceğim? Örneğin geometrinin küp hakkında verdiği tanımı bi­

len biri olarak bir küpe baktığımda, onun çevresinde döndüğümde

bana sunacağı algıları öngörebiliyorum. Bu varsayımda görünmeyen

yüz, algımın gelişimine ait belirli bir yasasının sonucu olarak biline­

cektir. Ancak algının kendisine başvurduğumda onu bu biçimde yo-

rumlayamam. Çünkü bu çözümleme şöyle ifade edilebilir: Lambanın

bir arka yüze, küpün de başka bir yüze sahip olduğu doğrudur. Oysa

bu “doğrudur” ifadesi, bana geometrinin yaptığı gibi doğruluklar değil

mevcudiyetler sunan algıda verilmiş şeye karşılık gelmez.

Görünmeyen yüz benim tarafımdan mevcut olarak kavranır ve

ben, lambanın arka yüzünün “sorunun çözümü mevcuttur” dediğim

anlamda varolduğunu ileri süremem. Gizli olan yüz kendi tarzında

mevcuttur. Benim yakınmadadır.

Bu yüzden nesnelerin görünmeyen taraflarının ne yalnızca olası al­

gılar olduklarını ne de bir tür çözümlemenin ya da geometrik bir

46

a l g in in Ön c e l iğ i v e f e l s e f i s o n u ç l a r i

muhakemenin zorunlu sonuçlan .olduklarını söylememem gerekir.

Nesnenin görünür yüzleri ile birlikte görünür olmayan yüzlerini de

sunan, hali hazırda verili olandan edimsel olarak verili olmayana götü­

ren bu sentez, nesnenin bütünlüğünü özgürce ortaya koyan entelektü­

el bir sentez değil, daha çok pratik bir sentezdir. Lambaya dokunabili­

rim, üstelik yalnızca bana dönük olan yüzüne değil; diğer yanına da

dokunabilmem için elimi uzatmam yeterlidir.

Klasik algı çözümlemesi tüm deneyimimizi, haklı nedenler gereği

doğruluk olarak yargılanan varlığın düzleminde eşitler. Buna karşılık,

algımı çevreleyen şeyleri düşündüğümde ise ne geometrinin ideal ve

zorunlu varlığı ne de basit bir duyusal deney, yani percipi (algılanmak)

olmayan ve bizim üzerinde çalışmamız gereken bir başka kiplik ortaya

çıkar.

Algılananın çevresi hakkındaki bu açıklamalar bize algılananın

kendisini daha iyi görmeyi öğretir. Önümde duran bir yolu ya da bir

evi algılıyorum ve onları belirli bir boyuta sahiplermiş gibi algılıyo­

rum. Yol, bir patika ya da bir anayoldur; ev bir kulübe ya da bir çiftlik

evidir. Bu belirlemeler, nesnenin bulunduğum bu duruş noktasından

bütünüyle farklı olarak gerçek büyüklüğünü yeniden saptamış olmamı

gerektirir. Genellikle çözümleme ve kestirme yoluyla görünür büyük­

lükten hareket etmek suretiyle gerçek büyüklüğü yeniden tesis ettiğim

söylenir. Görünür büyüklüğün bana verili olmaması nedeniyle bu

doğru değildir. Eğitimsiz kişilerin perspektif bilgilerinin olmayışı ve

insanların, nesnelerin perspektifsel deformasyonun farkına varmaları

için çok fazla zamana ve düşünmeye ihtiyaç duymaları son derece dik­

47

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇUtRl

kat çekicidir. Sözde göstergeler bana ayrı olarak verilmediğinden

ortada göstergeden gösterilene doğru bir şifre çözümü, dolaylı bir çı­

karsama yoktur.

Aynı şekilde bir nesnenin gerçek rengini, çoğu zaman bana zaten

verilmemiş olan çevrenin renginden ve aydınlatmadan çıkarsadıgım

da doğru değildir. Şu anda bizler, gün ışığı hâlâ pencerelerden girdiği

için yapay ışıklandırmanın sarısını algılıyoruz ve bu sarı renk nesnele­

rin rengini değiştiriyor. Fakat gün battığında bu sarı renk algılanmıyor

olacak ve bizler bu nesneleri aşağı yukarı gerçek renklerinde görece­

ğiz. O halde gerçek renk, aydınlatma söz konusu olduğunda çıkarsa-

namaz; çünkü ancak onun kaybolmasıyla ortaya çıkar.

Eğer bu açıklamalarımız doğruysa nasıl bir sonuca varırız? Kavra­

maya çalıştığımız bu “algılıyorum”u nasıl anlamak gerekir?

Sıkça söylendiği gibi, bir algıyı ayrıştırmanın; algıda bütün, parça­

ları öncelediğinden onu parçaların ya da duyumların bir toplamına

dönüştürmenin olanaksız olduğunu ve bu bütünün ideal bir bütün ol­

madığını tespit ediyoruz. Keşfettiğim anlam yine de kavramsal değil­

dir: eğer bu anlam kavrama bağlı olsaydı, onu duyusal veriler içinde

nasıl tanıyabileceğim sorusu ortaya çıkardı ve duyusal olan ile kavram

arasına aracılar yerleştirmem, daha sonra da bu aracılar arasına başka

aracılar yerleştirmem gerekirdi ve bu böylece devam ederdi. Anlam ve

göstergeler arasında, form ve algı maddesi arasında başından itibaren

bir ilişki olması ve söylediğimiz gibi algı maddesinin “ formuyla yük­

lü” olması gerekmektedir.

48

ALGİNİN ÖNCELİĞİ VE FELSEFİ SONUÇLARI

Başka bir deyişle söylersek, algılanan nesneleri bir araya toplayan

ve algı verilerine bir anlam veren şey entelektüel bir sentez değildir:

Husserl ile birlikte bunun bir “geçiş sentezi” -elimi oraya uzatabildi­

ğim için lambanın görünmeyen yüzünü keslirebiliyorum- ya da “ufuk

sentezi" - olduğunu söyleyelim, görünmeyen yüz bana “başka bir yer­

den görünür" şekilde, hem mevcut hem de yakın olarak belirir. Beni,

algımı entelektüel bir edim olarak görmekten alıkoyan şey, entelektüel

bir edimin, nesneyi ancak olası ya da zorunlu bir nesne olarak kavra­

yabilmesi, fakat buna karşılık nesnenin algıda “gerçek" olmasıdır.

Kendini, her biri onunla ilgili olan, fakat hiçbiri onu tüketmeyen pers­

pektif görüşlerinin belirsiz dizilerinin sonsuz bir toplamı olarak sunar.

Bu nesnenin bana kendini deforme olmuş şekilde sunması, durduğum

konum itibariyle onun için bir rastlantı değildir; tam da bu bedelle

“gerçek" olabilir. Dolayısıyla algısal sentez, nesnelerde yalnızca verili

olan bazı veçheleri hem sınırlandırabilecek hem de onları aşabilecek

olan özne tarafından gerçekleştirilmelidir. Bir görüş açısını üstlenen

bu özne, algısal ve pratik alan olarak, hareketlerimin belirli bir erişime

sahip olduğu ve aşina olduğum nesneler bütününü alanım olarak sı­

nırladığı ölçüde bedenimdir. Algı burada yalnızca ilke olarak belirli

parçaları veya veçheleri yoluyla kavranabilir bir bütüne yapılan bir

gönderme olarak anlaşılır. Algılanan şey, örneğin bir geometri kavra­

mı gibi, zekânın sahip olduğu ideal bir birlik değildir; söz konusu nes­

neyi betimleyen belirli bir tarza uygun olarak kesişen sonsuz sayıdaki

görüş perspektiflerinin ufkuna açık bir bütünlüktür.

Öyleyse algı bir paradokstur ve algılanan şeyin kendisi de para­

49

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

doksaldır. Yalnızca bir kimsenin onu fark etmesiyle varolur. Bir anlığı­

na dahi olsa kendinde bir nesneyi hayal edemem. Berkeley’in söylediği

gibi, dünyanın şimdiye değin hiç ziyaret edilmemiş bir yerini hayal et­

meyi denesem, benim orayı hayal etmem gerçeği bile beni orada mev­

cut kılar; dolayısıyla benim bizzat mevcut olmadığım algılanabilir bir

yer tasarlayamam. Ancak şu anda bulunduğum yerler bile bana bütü­

nüyle verilmemiştir, gördüğüm şeyler ancak kavranabilir yönlerinin

ötesine geçmeleri koşuluyla benim için şeyler olurlar. Dolayısıyla algı­

da içkinlik ve aşkınlığın bir paradoksu vardır: Algılanan algılayana ya­

bancı olmayacağı için içkinlik; her zaman edimsel olarak verili olanın

bir ötesini barındırdığı için ise aşkınlık. Algının bu iki öğesinin çelişik

olmadığını söyleyebiliriz. Çünkü bu perspektif kavramı üzerine dü­

şündüğümüzde, perspektif deneyimini düşüncemizde yeniden üretti­

ğimizde, algıya özgü apaçıklığın, “bir şey”in belirişinin, birbirinden

ayrılmaz şekilde bu mevcudiyeti ve yokluğu zorunlu kıldığım görü­

rüz.

Sonuç olarak, ilk bakışta algılanabilir şeylerin toplamı ve tüm şey­

lerin şeyi olan dünyanın kendisi, bir matematikçinin ya da fizikçinin

bu sözcüğe vereceği anlamda bir nesne olarak, yani tüm tikel

fenomenleri kapsayan tek bir yasa ya da her bir durumda doğrulanan

temel bir bağıntı olarak değil, her olası algının evrensel tarzı olarak

anlaşılmalıdır. Burada Kant’ın “transandantal dedıiksiyon”unu yönlen­

diren ancak kendisinin bize kökenini işaret etmediği dünya kavramını

açığa kavuşturmak gerekiyor. Kimi zaman sanki dünyanın oluşumun­

dan önce düşünüyormuş, onun doğumuna tanıklık ederek onun a p-

50

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

riori koşullarım koyabiliyormuş gibi, “eğer, bir dünya mümkün ola­

caksa” der. Aslında, Kant’ın kendisinin de derin bir biçimde söylediği

gibi, biz dünyayı ancak onun deneyimine önceden sahip olduğumuz

için düşünebiliyoruz. Bu deneyim yoluyla varlık fikrine sahip oluyo­

ruz ve yine onun sayesinde akılsal ve gerçek sözcükleri eşzamanlı ola­

rak bir anlam kazanıyorlar.

Eğer şu anda ben, benim için şeylerin nasıl var olduklarını veya

rsürüp giden bir ve bütünleşmiş bir algısal deneyime nasıl sahip oldu­

ğum sorununu bir yana bırakıp, deneyimimin başkalarının aynı nesne

hakkındaki deneyimleri ile nasıl bağlandığı sorununu ele alırsam, algı

yeniden varlığı bizim için ulaşılır kılan paradoksal fenomen olarak be­

lirir.

Algılarımı basit duyumlar olarak değerlendirdiğim sürece kişisel­

dirler, yalnızca benimdirler. Eğer onları zekâ edimleri olarak ele alır­

sam, eğer algı zihnin bir teftişi ve algılanan nesne de bir fikir ise, o za­

man siz ve ben aynı dünyadan söz ediyoruz demektir ve bizim iletişim

kurmaya hakkımız vardır. Çünkü dünya ideal varoluşuna geçmiştir ve

tıpkı Pisagor Teoremi gibi her birimiz için aynıdır. Fakat bu formülle­

rin hiçbiri deneyimimizi açıklamaz. Farz edelim bir arkadaşımla bera­

ber bir manzaranın karşısındayız ve ben arkadaşıma gördüğüm, ancak

onun henüz görmediği bir şeyi göstermeye çalışıyorum. Bu durumu,

kendi dünyamda olan bir şey gördüğümü ve sözlü mesajlar yoluyla

arkadaşımın dünyasında da benzer bir algı uyandırmaya çalıştığımı

söyleyerek açıklayamayız. Söz konusu olan birbirinden sayıca ayrı iki

dünya ile bizi birleştirecek tek şey olan dilin aracılığı değildir.

51

ALGININ 0NCEL1G1 VE ONUN FELSEFİ SONUÇLARI

Sabırsızlığımın bana iyice hissettirdiği gibi, benim tarafımdan görüle­

nin onun tarafından da görülmesine dair bir tür gereklilik vardır. Bu

iletişim aynı zamanda gördüğüm şeyin kendisi tarafından, onun üzeri­

ne düşen güneş yansımaları, rengi ve duyusal açıklığı tarafından talep

edilir. Bu şey kendini, her zekâ için doğru olarak değil, benim konu­

mumu paylaşan her özne için gerçek olarak dayatır.

Sizin kırmızıyı nasıl gördüğünüzü hiçbir zaman bilemeyeceğim;

aynı şekilde siz de benim onu nasıl gördüğümü bilemeyeceksiniz. An­

cak bilinçlerin bu ayrılığı yalnızca iletişimin başarısızlığından sonra

kabul edilir; ilk hareketimiz ise aramızda bölünmez bir varlığa inan­

maktır. Bu temel iletişimi bir yanılsama olarak ele almak -duyumculu­

ğun yaptığı da budur- için bir neden yoktur, çünkü bu sıfatla bile

açıklanamaz bir hal alacaktır. Öte yandan onu, aynı entelektüel bilince

ortak katılımımız üzerine kurmanın da bir anlamı yoktur, çünkü bu,

bilinçlerin yadsınamaz çokluğunu ortadan kaldırmak olur. Dolayısıyla

kendimi başkasının algısı yoluyla, benimle ilke olarak aynı doğruluk­

lara açık bir başka ben ile ilişkide, benimle aynı varlıkla ilişki içinde

bulmam gerekir. Ve bu algı gerçekleşir. Öznelliğimin derinliklerinden

eşit haklarla kuşatılmış başka bir öznelliğin ortaya çıkışını görürüm;

çünkü algısal alanımda başkasının tavrı, anladığım bir davranış, baş­

kasına ait bir söz, benimsediğim bir düşünce olarak belirir ve benim

fenomenlerim arasında doğan bu başkası, bu fenomenleri benim de

deneyimlediğim tipik tavırlara göre ele alıp, onları kendine mal eder.

Nasıl ki bedenim, dünya üzerindeki kavrayışlarımın bir sistemi ola­

rak, algıladığım şeylerin birliğini kuruyorsa, aynı şekilde başkasının

52

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

bedeni de sembolik tavırların ve doğruluk tavrının taşıyıcısı olarak be­

nim fenomenlerimin biri olmaktan sıyrılır, doğru bir iletişimi bana gö­

rev olarak sunar ve nesnelerime yeni bir öznelerarasılık ve nesnellik

boyutu yükler. Hızlıca özetlendiğinde, algılanan dünyanın betimlen-

işinin öğeleri bunlardır.

Gözlemlerini bana yazılı olarak iletmeyi istemiş kimi meslektaşla­

rım, tüm bunların psikolojik bir döküm olarak geçerli olduğu konu­

sunda bana katılıyorlar. Ancak geriye bir de, doğru olduğu söylenen

dünyanın, yani bilginin dünyasının, doğrulanan dünyanın, bilimin

dünyasının kaldığını ekliyorlar. Psikolojik betimlemenin deneyimimi­

zin yalnızca küçük bir bölümüyle ilgili olduğunu ve bu türden betim­

lemelere genel bir değer atfetmenin yersiz olduğunu düşünüyorlar. Bu

betimlemeler varlığın kendisiyle değil yalnızca algının psikolojik öz­

günlüğü ile ilgilidir. Aynı şekilde bu betimlemeler, diye ekliyorlar, al­

gılanan dünyada çelişkilerle karşılaşmaları nedeniyle kesin olarak ka­

bul edilebilir değillerdir. Çelişkileri nihai olarak nasıl kabul edebiliriz?

Algısal deneyim belirsiz olduğu için çelişkiler taşır, onu düşünceye ta­

bi tutmak gerekir. Onu düşündüğümüzde, çelişkileri zekânın ışığında

dağılacaklardır. Son olarak, bana yazanlardan biri, yaşadığımız haliyle

algılanan dünyaya geri dönmeye çağrıldığımızı söylüyordu. Yani dü­

şünmeye veya üzerine düşünmeye gerek yoktur, algı yaptığı şeyin ne

olduğunu bizden daha iyi bilir. Düşünümün bu yadsınışı nasıl felsefe

olabilir?

Algılanan dünyayı betimlediğimizde, çelişkilere gelip dayandığımız

doğrudur. Eğer ortada çelişki barındırmayan bir düşünce olacaksa,

53

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

oıııın algı dünyasını salt bir görünüş olarak dışarıda bırakacağı da

doğrudur. Soru, mantıksal olarak tutarlı ya da saf varlığa ait bir dü­

şüncenin olup olmadığıdır. Bu Kant’ın kendine sorduğu sorudur ve

biraz önce özetlediğim itiraz Kant öncesi bir itirazdır. Kant’ın sonuçla­

rını henüz tamamıyla çıkaramadığımız keşiflerinden biri şu değil

midir: Dünya deneyimimiz kavramlarla örülüdür ve bu kavramlar,

onlara mutlak bir anlam vermek ya da onları saf varlığa aktarmak iste­

diğimizde bizi alt edilemez çelişkilere götürüyor olsa da, tüm

fenomenlerimizin, bizim için var olabilecek her şeyin yapısını oluştu­

rurlar. Kantçı felsefenin bu ilkeyi tam olarak değerlendiremediğini,

dogmatizm eleştirisi gibi deneyim araştırmasının da yarım kaldığını

burada göstermek uzun zaman alabilir, ki ayrıca zaten iyi bilinmekte­

dir. Şuna dikkat çekmek istiyorum: Eğer kabullenilen çelişki bizzat bilin­

cin koşulu olarak beliriyorsa, çelişki suçlaması kesin bir sonuca götür­

mez. Bu anlamda, yalnızca Platon ve Kant’tan söz edecek olursak, on­

lar Zenon ve Hume’un kaçındıkları çelişkileri üstlenmişlerdir. Aynı

zamanda ve aynı bağıntı içinde birbirini dışlayan iki tezi ileri sürmek­

ten ibaret boş bir çelişki vardır .Ve zamanın ve tüm bağıntıların bizzat

kalbinde yer alan çelişkileri gösteren felsefeler vardır. Diğer yandan,

biçimsel mantığa özgü kısır bir çelişmezlik durumu ile transandantal

mantığa özgü haklı çelişkiler vardır. Algılanan dünyanın yerine çeliş­

kilerden arındırılmış bir ebedi doğruluklar sistemi koyabiliyor olsay­

dık, ele aldığımız itiraz kabul edilebilir olurdu.

Az önce özetlediğimiz haliyle, algılanan dünyanın betimlenmesinin

yeterli olamayacağını ve anlama yetişince düşünülen doğru dünya fik­

54

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

rinin bir kenara bırakılması durumunda, bu betimlemenin psikolojik

bir merak gibi görüneceğini kabul etmeye hazırız. Öyleyse bu bizi, in­

celemeyi önerdiğimiz ikinci noktaya götürür: Entelektüel bilinç ile al­

gısal bilinç arasındaki ilişki nedir?

Bu konuya girmeden önce bize yöneltilmek istenen başka bir eleş­

tiri hakkında birkaç şey söyleyelim: düşünülmemişe geri gidiyorsu­

nuz, demek ki üzerine düşünmekten vazgeçiyorsunuz. Düşünülmemi­

şi yeniden bulduğumuz doğrudur. Ancak geri döndüğümüz bu düşü­

nülmemiş, felsefeden ya da düşünümden öncekiyle bir değildir. Bu,

düşünüm yoluyla anlaşılarak, ele geçirilen bir düşünülmemiştir. Ken­

di haline bırakılan algı kendisini unutur ve gerçekleştirdiklerinin far­

kına varmaz. Felsefe bizim için yaşamın gereksiz bir yinelemesi değil­

dir; aksine onun yokluğunda yaşam, kendini bilmeme ve kaos içinde

dağılma olasılığı ile karşı karşıya kalabilir. Ancak bu, düşünümün

kendi başını alıp yürümesi ve kökenlerinin bilmezlikten gelmesi anla­

mına gelmez. Güçlüklerden kaçarak görevini yerine getirememiş olur.

Şimdi bu söylenenleri genelleştirerek, algı düzeyinde doğru olanın

akletme düzeyinde de doğru olduğunu ve genel olarak tüm deneyimi­

mizin ve bilgimizin aynı temel yapıları, aynı geçiş sentezini ve algısal

deneyimde bulduğumuza inandığımız türden ufukları içerdiğini mi

söylememiz gerekiyor?

Kuşkusuz bu fikrin karşısına mutlak doğruluk ve bilimsel bilginin

apaçıklığı konacaktır. Ama bize öyle geliyor ki bilimler felsefesinin ka­

zanmaları algının önceliğini onaylamaktadır. Yüzyılın başında Fransız

55

alginin Önceliği ve onun felsefi sonuçl^ri

Okulu’nun yaptığı çalışmalar ile Brunschvicg’in tüm yapıtları, bilimsel

bilginin kendisi üzerine kapanmayacağını, onun her zaman yaklaşık

bir bilgi olduğunu ve çözümlemesi bir türlü tamamlanamayan bilim

öncesi dünyanın aydınlatılmasından ibaret olduğunu göstermiyorlar

mı? Fizik-matematik bağıntılar, son tahlilde bu bağıntıların uygun

düştüğü duyusal şeyleri aynı anda tasarladığımız ölçüde fizik bir an­

lam kazanırlar. Brunschvicg, yasanın olgudan daha doğru olduğu

yönündeki dogmatik yanılsamayı sunan pozitivizmi eleştiriyor ve ya­

sanın, olguyu anlaşılır kılmak için tasarlandığını ekliyordu. Algılanan

olay, zekânın bu olay vasıtasıyla inşa ettiği saydam bağıntılar bütünü

tarafından yok edilemez. Fakat öyle bile olsa, felsefe yalnız bu bağıntı­

ların bilinci değildir. O aynı zamanda muğlak unsurun ve bu ilişkile­

rin üzerine kurulduğu “bağıntısal olmayan temePin de bilincidir, aksi

halde felsefe evrensel aydınlatma görevini yerine getiremez. Pisagor

Teoremini düşündüğümde ve onun doğruluğunu kabul ettiğimde, bu

doğruluğun sadece bir anlığına geçerli olmadığı açıktır. Bununla bir­

likte bilginin sonraki ilerlemeleri, henüz nihai ve koşulsuz bir

apaçıklığın söz konusu olmadığını; Pisagor teoremi ve Öklilçi sistemin

bu tür apaçıklıklar olarak görünmeleri durumunda bile, bunun belirli

bir dönemin ve kültürün damgası olduğunu ve yeni bir gelişmenin,

onu ortadan kaldırmasa bile, henüz soyut ve kısmi doğruluk olarak

ona asıl yerini geri vermesi gerektiğini açığa çıkaracaklardır. Böylelikle

bizi ilgilendiren zamandışı bir doğruluk değil, daha ziyade bir zama­

nın diğer bir zaman tarafından yeniden ele geçirilişidir; tıpkı algı dü­

zeyinde, bir şeyi algılama konusundaki kesinliğimizin, deneyimimizin

56

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

yalanlanmayacağı güvencesini vermediği ya da daha yoğun bir dene­

yimden muaf tutmadığı gibi. Doğal olarak burada ideal doğruluk ile

algılanan doğruluk arasına bir ayrım koymak gerekir. Bjı büyük göre­

vi şu an üstlenme niyetinde değilim. Yalnızca algı ile akletme arasın­

daki neredeyse organik bağı göstermeye çalışıyorum. Oysa bilinç hal­

lerimin akışına hükmettiğim, hatta bunun farkında olmadığım ve bir

şeyi düşündüğüm ve bir fikre daldığım zaman yaşamımın anları ara­

sında bölünmediğim tartışma götürmez. Ancak aynı zamanda düşün­

ceyle ortaya çıkan bu zaman hâkimiyetinin her zaman bir ölçüde ya­

nıltıcı olduğu da tartışma götürmez. Ne söylediğimi düşünerek ve cid­

di bir şekilde, şu anki fikirlerimin her zaman böyle kalacaklarım ileri

sürebilir miyim? Düşüncelerimi aşağı yukarı aynı formüllerle dile ge­

tirsem bile, anlamlarının altı ayda, bir yılda yavaş yavaş değişeceğini

bilmiyor muyum? Yaşadığım her şeyin bir anlamı olduğu gibi, fikirle­

rin de bir yaşamı olduğunu, en inandırıcı düşüncelerimin her birinin

dahi tamamlanmaya ihtiyacı olduğunu ve sonrasında yok olmayıp en

azından başka bir bütüne katılacaklarını bilmiyor muyum? Bilginin

mitolojik olmayan, bilimsel tek kavranışı budur.

Böylelikle algı ve düşüncenin ortak yanı, her ikisinin de bir gele­

cek ufku ile bir geçmiş ufku içermeleri ve aynı hızda ya da aynı za­

manda cereyan etmemelerine karşın, ikisinin de birbirlerine zamansal

olarak belirmeleridir. Dolayısıyla fikirlerimizin doğruluğu dile getir­

dikleri gibi, o anda ona ulaşma gücümüzü de ifade ettiklerini söyle­

mek gerekir. Şüphecilik, fikirlerimizin her zaman yanlış olduğu sonu­

cunu çıkardığımız zaman başlar. Ancak bu çıkarımı mutlak bir bilgi

57

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

idolüne göndermede bulunmadan da yapamayız. Aksine fikirleri­

mizin, belirli bir ana sınırlı olsalar bile, daima varlık ve kültürle olan

ilişkimizi ifade ederek doğruluğa elverişli olduklarını söylemek gere­

kir; yeter ki onları ifade etmek zorunda oldukları doğa ve kültür ala­

nına açık tutalım. Oysa bu yol bize zamansal olduğumuz için zaten

sunulmuştur. Hedefe dosdoğru gitmek fikri, iyice düşündüğümüzde

tutarsız bir fikirdir. Verilmiş olan bir yoldur; kendini aydınlatan, ken­

dini düzelten, kendiyle ve başkasıyla diyalogu sürdüren bir deneyim­

dir. Bu yüzden bizi anların dağılmasından koruyan, hazır bir akıl de­

ğil, -hep söylendiği gibi- doğal bir ışıktır, bir şeye doğru açılmamız-

dır. Bizi kurtaran, yeni bir gelişim olasılığı ile hatalarımızı yeniden dü­

şünerek, onları doğru olanın alanına yerleştirerek yanlış olanı doğru

kılabilme gücümüzdür.

Fakat sonunda, saf düşünümde ve algının tamamen dışında, bede­

niyle bir şeyler sistemine bağlı, algılayan bir özne olarak değil, bu şey­

ler ve bu beden karşısında tamamen özgür düşünen bir özne olarak

kendime ulaştığım ve kendimi kavradığım söylenecektir. Bizim bakış

açımızda bu kendi kendinin deneyimi, bu cogito nasıl mümkündür ve

ne gibi bir anlam barındırır?

Cogito’yu anlamanın ilk yolu, kendimi kavradığımda neredeyse

psişik bir olguyu saptamakla yetindiğimi söylemektir: düşünüyorum.

Bu anlık bir saptamadır; deneyimin sürmemesi koşuluyla düşündü­

ğüm şeyi benimserim, sonuç olarak da ondan şüphe duyamam. Bu -

psikologların cogitosudur. Bir ana ait bu cogito, Descartes’ın “düşündü­

ğüm sürece varolduğumdan eminim” dediğinde aklından geçen şey-

58

alginin önceliği ve felsefi sonuçlari

dir. Böylesi bir kesinlik benim tamamıyla saf ve çıplak varoluşum ve

düşüncemle sınırlıdır. Onları belirli bir düşünceye özgü kılmaya kalk­

tığım anda başarısız olurum; çünkü, Descartes’ın da açıkladığı gibi,

her özel düşünce edimsel olmayan öncüllerden faydalanır. Böyle anla­

şılınca da ilk hakikat tek hakikat olarak kalır. Ya da hakikat olarak da­

hi ifade edilemez, bir anlığına ve sessizlik içinde deneyimlenir. Bu

şekilde -şüpheci tarzda- anlaşılan cogitö bizim doğruluk fikrimizi

açıklamaz.

Cogiîoyu anlamanın ikinci bir yolu daha vardır: Yalnızca düşünü­

yorum olgusunu değil, ayrıca bu düşünceyle ilgili olan nesneleri de

kavramak ve yalnızca kişisel varoluşunu değil aynı zamanda düşün­

düklerini de, en azından onları düşündüğü haliyle apaçıklık olarak

anlamak. Bu açıdan bakıldığında cogito cogitatumdan ne daha kesindir

ne de başka türlü bir kesinliğe sahiptir. Her ikisinde de ideal bir apa­

çıklık söz konusudur. Descartes da, örneğin Regulae’d e ,a özgün varo­

luşu (se esse) en basit apaçıklıklar arasına yerleştirdiğinde, cogitoyu bu

şekilde sunmuştur. Bu, öznenin tıpkı bir öz gibi, kendisi için tama­

men saydam olmasını ve özlere dek varan hiperbolik bir şüphe fikrine

aykırı olmasını gerektirir.

Fakat cogitonun yalnızca şu üçüncü anlamı sağlam temellere da­

yanmaktadır: deneyimimin tüm olası nesnelerini kesinlikten yoksun

kıldığım şüphe duyma edimi, kendi işleyişinde kendini kavrar ve böy-

lece kendinden şüphe duymaz. Şüphe duyma olgusunun kendisi

“ Akim Yönetimi İçin Kurallar.

59

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

şüphenin yolunu kapar. Burada kendim hakkında sahip olduğum ke­

sinlik, gerçek bir algıdır: kendimi, kendisi için saydamlaşmış ve olası

tüm düşünce ve deneyimler bütününü ortaya seren kurucu bir özne

olarak değil, belirli bir düşünce, belirli nesnelere bağlı bir düşünce,

edim halindeki bir düşünce olarak kavrarım ve bu anlamda kendim­

den emin olurum. Düşünce kendine verilmiştir; kendimi bir şekilde

düşünmeye koyulmuş olarak bulurum ve bunun farkına varırım. Bu

anlamda şu ya da bu şeyin düşüncesi olduğumdan emin olduğum gibi

basitçe düşünce olduğumdan da emin olurum. Böylece, kendimi ev­

rensel düşünen [cogitant] olarak görmeden, psikolojik cogito’dan çık­

abilirim. Basitçe kurulmuş bir olay olmadığım gibi evrensel bir yara­

tan [naturant] da değilim. Kendini, nedenlerinin her zaman ortaya ko­

yamadığı bir doğruluk idealine şimdiden sahip olarak kavrayan ve

kendi işleyişinin ufku olan bir düşünceyim. Kendini görmekten çok

kendine dokunan, anlaşılırlıga sahip olmaktan çok onu arayan ve doğ­

ruluğu bulmaktan çok onu yaratan bu düşünce, Lagneau’nun da bir

zamanlar ünlü bir metninde betimlediği düşüncedir. “Yaşama boyun

mu eğmeliyiz yoksa onu yaratmalı mıyız” diye soruyordu. Yanıtı şöy-

leydi: “Bir kez daha bu soru zekâ alanına ait değildir: özgürüz ve bu

anlamda şüphecilik burada haklıdır. Fakat hayır yanıtını vermek

demek, dünyayı ve kendini anlaşılmaz hale getirmek, kaostan yana ka­

rar kılmak ve onu ilk önce kendinde tesis etmektir. Oysa kaos hiçbir

şeydir. Kendi ve her şey olmak ya da olmamak arasında bir seçim yap­

mak gerekir”: Burada, hayalı boyunca Descartes, Spinoza ve Kant üze­

rine düşünmüş bir yazarda, -kim i zaman barbarca bulunmuş da olsa-

60

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

kendi doğumunu hatırlayan, kendine yeni baştan egemen olan ve için­

de olgunun, aklın ve özgürlüğün birbirleriyle örtüştüğü bir düşünce

fikri buluyorum.

Son olarak bu tür bir kavrayışta daima pratiğin içinde bulunan

mutlak olumlama ile birlikte akılsallık ve pratiğin neye dönüştüklerini

kendimize soralım.

Az önce söylediklerimiz, deneyimlerimin kendi aralarında uyuş­

maları ve benim, kendi deneyimlerimin başkasınınkilerle uyumlu ol­

duğunu saptadığım gerçeğini tehlikeye düşürmez. Bunun nedeni,

onun tam tersine şüpheciliğe karşı ortaya konmuş olmasıdır. Bir şey

başkasına olduğu gibi bana da görünür. Ve bizim için düşünülebilir ya

da kavranabilir olan her varlığı sınırlayan bu fenomenler, fenomen

olarak kesindirler. Ortada bir anlam vardır. Ancak akılsallık ne bü­

tüncül ne de dolaysız olarak güvence altındadır. Bir şekilde açık du­

rur, yani tehdit altındadır.

Bu tür bir anlayışın, hem psikoloji hem de felsefeden gelecek iki

yönlü bir eleştiriyle karşılaşacağı şüphe götürmez.

Algılanan dünyayı benim başlarken yaptığım gibi betimlemiş psi­

kologlar, Almanya’daki form kuramcıları, bu betimlemelerden hiçbir

zaman felsefi sonuçlar çıkarmamışlardır. Bu anlamda klasik düzlemde

kalırlar. Sonuçta algılanan dünyanın yapılarını, sinir sisteminde cere­

yan eden, tüm parçalardan formları ve formlar deneyimini yaratan

bazı fizik ve fizyolojik süreçlerin basit bir sonucu olarak görmüşlerdir.

Organizma ve bilinç, dışsal fizik değişkenlerin işleyişleridir. Sonuç

61

alginin Önceliği ve onun felsefi sonuçlum

olarak doğru olan, her zaman kavramış olduğumuz haliyle bilincimizi

doğuran fizik dünyadır.

Fakat bilinmesi gereken, Geştalt teorisinin, dikkatimizi fenomenler

ve algılanan dünya üzerine çekmeyi başardıktan sonra, klasik varlık ve

nesnellik kavramlarına geri dönüp dönemediği ve formlar dünyasını,

sözcüğün klasik anlamında bir varlığın içine dahil edip edemediğidir.

Bu kuramın en önemli kazanmalarından biri hiç şüphesiz, nesnel psi­

koloji ve içebakış psikolojisi gibi klasik alternatifleri aşmış olmasıdır.

Bu psikologlar, psikolojinin asıl nesnesinin, davranışların içeriden ol­

duğu kadar dışarıdan da ulaşılabilir olan yapısı olduğunu göstererek

bu alternatifleri aşmışlardır. Köhler, şempanzeler üzerine olan kitabın­

da bu fikri uygulamış ve bir şempanzenin davranışını betimlerken, bu

davranışı tanımlamak için davranışın “melodik sıra’sı gibi kavramları

dahil etmemiz gerektiğini göstermiştir. Bu kavramlar, insanbiçimli

olsalar da, “melodik" ya da “melodik olmayan” davranış veya “iyi çö­

zümler” ve “kötü çözümler" üzerinde anlaşabildiğimize göre bir ölçü­

de nesnel kullanım açısından elverişlidirler. Bu yüzden psikoloji bili­

mi insan dünyasının dışında inşa edilemez. Hatta tam olarak, doğru

ile yanlış, nesnel ile kurgusal arasında bir ayrıma sahip olmak insan

dünyasının bir özelliğidir. Form kuramının, elde etliği sonuçlara rağ­

men bilimci ve pozitivist bir ontolojiye bürünmeye çalışıyor olması,

peşinden gitmememiz gereken içsel bir çelişkiye mal olmuştur. Az ön­

ce yaptığımız gibi algılanan dünyaya dönerek, fenomenleri yeniden

bulduğumuz ve varlık anlayışımızı bunlara dayandırdığımızda, tıpkı

Bergson’un yapmış olmakla itham edildiği gibi nesnelliği içsel yaşama

62

ALGİNİN ÖNCELİĞİ VE FELSEFİ SONUÇLARI

feda etmiş olmayız. Çünkü, form kuramının gösterdiği gibi, ne yapı,

ne Geştalt, ne de anlam, nesnel olarak gözlemlenen davranışlarda,

kendimize ait deneyimde olduklarından daha az görünür halde değil­

lerdir; yeter ki nesnel olan ölçülebilir olanla karıştırılmasın. İnsanı, sü­

reçlerin, nedenselliklerin kesişmesi yoluyla açıklanabilir bir nesne ola­

rak görebileceğimize inandığımız zaman ona karşı gerçekten nesnel

miyiz? Yoksa aslında tipik davranışlarımızın betimlenmesi yoluyla in­

san yaşamının gerçek bilimini oluşturmaya çalıştığımız zaman mı nes­

nel oluruz? İnsana yalnızca soyut yeteneklerle ilgili birtakım testler

uyguladığımız zaman mı daha nesneliz, yoksa yine testler aracılığıyla

insanın, dünya ve başkaları karşısındaki konumlanışını kavramaya ça­

lıştığımız zaman mı? Bilim olarak psikolojinin algılanan dünyaya dön­

mekten ve bu dönüşün sonuçlarını çıkaracak bir felsefeden korkacak

hiçbir şeyi yoktur. Bu tavır psikolojiye zarar vermek şöyle dursun,

lam tersine onun keşiflerinin felsefi anlamını açığa çıkarır. Çünkü iki

doğruluk yoktur. Bir yanda tümevarımcı bir psikoloji, diğer yanda

sezgici bir felsefe yoktur. Psikolojik tümevarım, tipik bir davranışı

kavramanın yöntemsel aracından başka bir şey değildir. Tümevarım

sezgi içeriyorsa da, sezginin kendisi bir boşlukla meydana gelmez; bi­

limsel araştırmanın gün ışığına çıkardığı olgular, maddeler ve feno­

menler üzerinde kendini gösterir. İki ayrı bilgi yoktur; ancak aynı bil­

ginin farklı açıklama düzeyleri vardır. Psikoloji de, felsefe de aynı fe­

nomenlerden beslenirler, yalnızca sorunlar felsefe düzeyinde daha bi­

çimsel bir hal almışlardır.

Belki filozoflar psikolojiye haddinden fazla yer ayırdığımızı; akıl-

63

ALGİNİN ÖNCELİĞİ VE ONUN FELSEFİ SONUÇÜSR1

sallıgı, algısal deneyimde göründüğü haliyle deneyimlerin bağdaşımı

üzerine kurarak, tehlikeye attığımızı söyleyeceklerdir. Fakat ya mutlak

akılsallık gerekliliği, bir temenniden, felsefeyle karışmayacak kişisel

bir tercihten başka bir şey değildir ya da bizim bakış açımız bu

akılsallığı meşruluğu dahilinde herhangi bir başkası kadar hatta daha

fazla tatmin eder. Filozoflar aklı tarihten uzak tutmak istediklerinde, -

psikoloji, sosyoloji, etnografya, tarih ve zihinsel patolojinin insan dav­

ranışlarının koşullanması üzerine bize öğrettiklerini saf ve basit bir şe­

kilde unutamazlar. Aklın hükümranlığını tüm bilgilerimizin reddi

üzerine kurmak, ona duyulan sevgiyi göstermenin son derece roman­

tik bir biçimi olurdu. Filozofların haklı olarak isteyecekleri şey, insa­

nın asla dışsal bir doğanın ya da tarihin kaderine boyun eğmemesi ve

bilincinden yoksun bırakılmamasıdır. Bu bakımdan bizimki gibi bir

bakış açısı tatmin edicidir. Algının önceliğinden söz ediyorsak, kuşku­

suz hiçbir zaman bilimin, düşünümün ve felsefenin dönüşüme uğra­

mış duyumlar (ki bu ampirizmin tezlerine geri dönmek olur) ya da

farklılaşmış ve hesaplanmış haz değerleri olduklarını söylemek isteme­

dik. Bu terimlerle, algı deneyiminin bizi şeylerin, doğrulukların ve iyi­

lerin bizim için oluştuğu momentin karşısına yerleştirdiğini, bizleri

doğum halindeki bir logosa dönüştürdüğünü, her türlü dogmatizmin

dışında bize nesnelliğin kendi gerçek koşullarını öğrettiğini ve bize

bilginin ve eylemin ödevlerini hatırlattığını ifade ediyoruz. Söz konusu

olan insan bilgisini duyumsamaya indirgemek değil, bu bilginin doğu­

muna tanıklık etmek, onu duyusal olanın kendisi kadar bizim için

duyusal kılmak, doğal olduğuna inanarak kaybettiğimiz ancak bunun

64

alginin Önceliği ve felsefi sonuçlari

aksine insani olmayan bir doğa zemini üzerinde yeniden bulduğumuz

akılsallığm bilincini yeniden ele geçirmektir. Bu tebliğe vesile olan ça­

lışma* bu açıdan yalnızca bir giriş niteliği taşımaktadır, zira kültür ve

tarihten söz etmeye henüz başlamıştır. Bu çalışma, algı örneği üzerin­

den -algılanan nesne tanım gereği mevcut ve canlı olduğundan ayrıca­

lıklı bir örnektir- bize mevcut ve canlı varlığı verecek bir yaklaşım

yöntemi tanımlamaya çalışır. Bu yöntemin, tıpkı bu çalışmada insanın

duyusal doğayla ilişkisi ya da insanın insanla duyusal olan düzeyinde­

ki ilişkisi anlamında uygulandığı gibi daha sonra insanın dil, bilgi,

toplum ve din içinde insanla kurduğu ilişkiye de uygulanması gereke­

cektir. Bu deneyim katmanını birincil olarak adlandırmamızın nedeni,

geriye kalan her şeyin dönüşüm ve evrim yoluyla ondan türediğini

göstermek değil (insanın hiçbir hayvanın yapmadığı tarzda algıladığını

açıkça dile getirmiştik), bu katmanın kültürün çözmeye çalıştığı soru­

nun sürekli verilerini ortaya çıkardığına işaret etmektir. Eğer özneyi

dışsal bir doğanın determinizmine bağlamadıysak ve onu, terk etme­

den dönüştürdüğü duyusal olanın kaynağına yerleştirdiysek, özneyi

bir tür kendinde tarihin boyunduruğu altına sokmuş olmayız: tarih

başkalarıdır, onlarla yürüttüğümüz karşılıklı ilişkidir. Bunun dışında­

ki idealimiz bir kandırmaca gibi görünür.

Bu bizi - bu arada sözü bu kadar uzattığım için özür dilerim -

pratiği önceleyenden bazı sonuçlar çıkarmaya sevk eder. Yaşamımızın,

algılanan dünyayı ve insan dünyasını yeniden yaratmasına ve onların

P h f t ıo m e n o lo g ie d e la P e r c e p t io n [Algının Fenomenolojisi],

65

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

oluşumuna katkıda bulunmasına rağmen onlara içkin olduğunu kabul

ediyorsak, o halde ahlak bazı değerlere duyulan kişisel bir bağlılıktan

ibaret olamaz, tikeler pratiğe geçmiyorlarsa birer aldatmacadırlar. On­

ların başkasıyla olan ilişkimize hayat vermeleri gerekir. Bu yüzden

edimlerimizin başkasının gözünde aldığı biçime kayıtsız kalamayız.

Asıl soru da niyetimizin eylemimizi haklı çıkarmaya yetip yetmeyece­

ğidir. Bu onaylamayı ararken yargıçları da zaten biz seçiyorsak, yani

yine kendimize göre düşünüyorsak, şu veya bu zümrenin onaylaması

kuşkusuz hiçbir şeyi kanıtlamaz. Bizi, bir başkası tarafından saldırgan­

ca bulunacak şekilde değil, tam tersine içinde bulunduğu durumda

onunla cömertçe buluşmamızı sağlayacak şekilde eylemde bulunmaya

zorlayan akılsallığın bizzat kendi talebidir. Oysa eylemin başkası için

doğurduğu sonuçları ahlaka dahil etliğimiz anda (eylemin evrenselliği

boş bir sözcükten öte olmalıysa bunu yapmamak mümkün müdür?)

eğer tesadüfi olarak uzlaşamaz bakış açılarına sahipsek -örneğin bir

ulusun meşru çıkarları bir digerininkiyle uyuşmadığı zamanki gibi—

başkasıyla ilişkilerimizin ahlakdışılığa yakalanması olası görünür. Hiç­

bir şey, tıpkı Kanı’ın, anlamının henüz tam anlaşılamadığı bir sözcükle

ifade ettiği gibi bize ahlakın mümkün olduğu güvencesini vermez. An­

cak hiçbir yazgı da, onun imkânsız olduğuna bizi ikna edemez. Biz bu

ahlakı başkasının algısı olan bir deneyimde buluyoruz ve bilinç çoklu­

ğunun onun için taşıdığı tehdidi dile getirmekle, onun umulmadık,

zor ve değerli bir yanı olduğunun daha çok bilincine varıyoruz. Nasıl

ki bir şeyin algısı, benim için algısal veçhelerin sonsuzluğunun para­

doksal sentezini gerçekleştirerek varlığa açılmamı sağlıyorsa; başkası­

66

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

nın algısı da bir alter egonun, ortak bir durumun paradoksunu gerçek­

leştirerek beni, bakış açılarımı ve anlatılamaz yalnızlığımı bir başkası­

nın ve diğer herkesin görüş alanına taşıyarak ahlakı kurar. Her yerde

olduğu gibi burada da algının önceliği -en bireysel deneyimimizin

kalbinde dahi bu deneyimi başkasının bakışına tabi kılan verimli bir

paradoksun tanınması- şüpheciliğin ve kötümserliğin devasıdır. Du­

yarlığın kendi içine kapalı olduğunu kabul edip, doğruluk ve başka­

sıyla iletişimi yalnızca bedensiz bir akıl düzeyinde aradığımızda, uma­

cak pek fazla şey yoktur. Hiçbir şey, Pascal'in kendine sevmenin ne ol­

duğunu sorduğu ve bir kadının bir gün yok olacak güzelliği ya da yiti­

rebileceği aklı için sevilmediğini ifade ettiği ünlü metin kadar kötüm­

ser olamaz. Şu sonuca varır: “Öyleyse hiçbir zaman kişileri değil, yal­

nızca nitelikleri severiz.” Yani Pascal, bu dünyanın var olup olmadığım

soran, masanın bir duyumlar yığını, sandalyenin de bir başka duyum­

lar yığını olduğunu saptayan ve sonuçta hiçbir zaman duyumlardan

başka bir şey görmediğimiz sonucuna varan bir şüpheci gibi ilerle­

mektedir. Eğer bunun aksine algının önceliğinin gerektirdiği gibi, bu

algıladığımızın dünya, sevdiğimizin de bir kişi olduğunu söylersek,

ortada insana ilişkin bir tür şüphe ve olanaksız hale gelen bir tür çir­

kinlik vardır. Kuşkusuz bu şekilde bulduğumuz dünya kesinlikle gü­

ven telkin etmez. Bildiğinden ötesini vaat eden, belki de bir hastalık,

bir kaza tarafından yok edilebileceği halde, ebedi olduğu iddiasında

bulunan aşkın yürekliliğini ölçeriz. Ancak nitelikler, beden ve anlar

olmadan sevemesek de, bu vaat anında niteliklerin, bedenin ve anların

ötesinde sevdiğimiz doğrudur. Ötede bulunan birliği yeniden bulabil­

67

ALGİNİN ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

mek adına yaşamı alabildiğine parçalara bölen ve kişiyi durumların

süreksiz bir dizisine indirgeyen Pascal’dir. Onun deneyimimizin öte­

sinde aradığı mutlak tam da deneyimin içindedir. Zamanı, şimdiki za­

manım ve mevcut olarak yakaladığım gibi başkasını da kendi tekil ya­

şamım aracılığıyla, onu aşan bir deneyime yönelimde algılarım.

Burada söz konusu olan mutlak ya da akılsallığın değil, olsa olsa

kendi başına mutlak ya da akılsal olanın yıkımıdır. Doğruyu söylemek

gerekirse Hıristiyanlık, ayrılmış mutlaklığın yerine insanlarda mutlak

olanı koymaktan ibarettir. Nietzsche’nin Tanrı’nın öldüğüne dair fikri,

Hıristiyanlıktaki Tanrı’nın ölümü fikrinde zaten mevcuttur. Tanrı, in­

san yaşamına karışmak üzere, dışsal bir nesne olmaya son vermiştir ve

bu yaşam zamandışı bir çözüme doğru basit bir geri dönüş değildir.

Tanrı’nın insanın tarihine ihtiyacı vardır ve Malebranche’ın da söyledi­

ği gibi, dünya tamamlanmamıştır. Hıristiyanın, şeylerin “lehten aleyhe

döndükleri” bir içyüzü olduğuna inandığı ölçüde bizim tavrımız Hı­

ristiyan tavrından farklıdır. Bize göre bu ters yüz olma gözlerimizin

önünde gerçekleşir. Halta belki bazı Hıristiyanlar bile şeylerin bu iç­

yüzünün, içinde yaşadığımız bu çevrede zaten görünür olması gerekti­

ğini kabul edecektir. Algının bir önceliği olduğu tezinden ilerleyerek,

bize öncülük edenlerin çalışmalarını sonuca vardırmaktan öte yeni bir

şey önerdiğimizi düşünmüyoruz.

M. Parodi: Böylesine zengin, bunca perspektif açmanın yanında

ortaya bir o kadar da soru atan bir tebliğden sonra, faydalı olabilecek

bir tartışma yaratmak istiyorsak, belki de onu sınırlandırmamız gere-

68

alginin Önceliği ve felsefi sonuçlari

kecek. Kanımca çabamızı ilk önce algılama ediminin çözümlenmesi

üzerine yoğunlaştırmalıyız. Kim söz istiyor?

M. Brehier: Sunumunuz yalnızca fikirlerinizin bir özetini içermi­

yor, ayrıca içinde bir tartışmayı da barındırıyor, iki ayrı noktadan söz

ettiniz: Bir algı kuramı ve belirli bir felsefe. Eğer M. Parodi izin verir­

lerse, daha ilginç bulduğum ikinci nokta üzerinde duracağım.

İlk nokta üzerinde son derece önemli birçok açıklamada bulundu­

nuz. Algı sorununun genellikle ortaya koyulan düzeyde, yani nesnele­

ri, bu nesnelerin ortamına dışarıdan gelen bir insanı ve bu insanla

nesneler arasındaki ilişkileri varsaydığımız tarzda ele alınmaması ge­

rektiğini gösterdiniz. M. Merleau-Ponty ne bu nesneleri ne de bu kişi­

yi tanıyor, kendisini yalnızca algıyla sınırlıyor. Bizlere bu konuda be­

nim de tamamen katıldığım son derece ilginç şeyler söylediğini

düşünüyorum.

Ancak M.Merleau-Ponty’nin içinde bir filozof var ve kuşkusuz bu

filozofla çok şey tartışabiliriz. M. Merleau-Ponty felsefe adını verdiği­

miz şeyin sıradan anlamını değiştiriyor, onu tersine çeviriyor.

Felsefe sıradan algıya ilişkin sorunlardan doğmuştur; felsefe yap­

maya ilk kez bu sıradan algıya karşı mesafe alarak başladık. Filozofla­

rın ilki, hepimizin atası olan Platon bu biçimde felsefe yaptı. Dolaysız

bir algıya, yaşanan bir algıya geri dönmeyi istemekten öte, tutarlı, aklı

tatmin edecek ve algının kendisinden başka bir bilme yetisini varsa­

yan, anlaşılır bir dünya kavramına varmak üzere yaşanan bu algının

yetersizliklerinden yola çıkıyordu.

69

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

Siz kendiniz de bu Platoncu idealizmi alıyorsunuz ancak ona açık­

ça zıt bir yol izliyorsunuz. Onu yeniden algıya dahil etmeye çalışıyor­

sunuz. Doğrusu bütün güçlüklerin bu noktadan çıktığı kanısındayım,

ki bunlar zaten sizin de daha önce belirtmiş olduğunuz güçlükler.

Bunlardan ilki, mazur göstermeye çalışmasanız da, entelektüel ve

bilimsel yaşamımızın gereksinimleriyle tatminkâr şekilde açıklamaya

çalıştığınız rölativizmdir. Ama ben bunun yeterli olmadığına inanıyo­

rum ve burada sormak istediğim soru şu: Sizin rölativizminiz açıkça

Protagorasçılık değil midir? Başkasının algısından söz ettiğinizde, bu

başkası size göre, yalnızca bizim açımızdan ve bizimle ilişkileri içinde

var olur. Bu dolaysız olarak algıladığım başkası değildir, kesinlikle ah­

laksal anlamda bir başkası ya da kendi kendine yeten kişi de değildir.

O, nesnelerle birlikte kendi dışıma yerleştirdiğim herhangi birisidir.

Oysa şu çok kaygı vericidir: o bizim tarafımızdan, başka şeylerle aynı

zamanda dünyaya yerleştirilmiştir.

Fakat temel sorun bu da değil. Bilinmesi gereken şudur: Felsefe,

dünyaya ve şeylere kendini onlarla özdeşleştirecek kadar olmasa bile,

bütün kırılmalarını izleyecek kadar onlara bağlanmaktan mı ibarettir;

yoksa felsefe bu bağlanmaya açıkça ters olan bir işleyişe mi dayan­

maktadır?

Kendi adıma felsefenin her zaman bu türden bir tersine çevirmeye

gerek duyduğunu düşünürüm. Antikçagdan bu yana fenomenologlar

olduğumuzu varsayınız. O zaman size şu soruyu soruyorum: Bilimi­

miz yine var olabilir miydi? Eğer Anaximenes ya da Anaximandros

70

ALGİNİN ÖNCELİĞİ VE FELSEFİ SONUÇLARI

“Biz bu algıya inanmıyoruz, asıl gerçeklik havadır, ateştir ya da (Pyt-

hagorasçılar için) sayıdır” demiş olmasalardı, siz bu bilimi kurabilir

miydiniz? Eğer gerçeklikleri bu biçimde ortaya koymak yerine kendi­

leri de zaten fenomenojog olsalardı, bir felsefenin oluşmasının yine de

mümkün olacağına inanıyor musunuz?

Merleau-Ponty: Bu varsayımın kendisi imkânsızdır. Ne rasyona­

list geleneğin temsil ettiği tüm diğer felsefi çabalardan ne de bilimin

inşa edilmesinden önce fenomenoloji oluşamazdı. Fenomenoloji, bu

bilim ile deneyimimiz arasındaki mesafeyi ölçer; o halde nasıl ondan

haberi olmaz, nasıl onun önüne geçebilir? Üstelik her zaman fenome-

nologlar olmamıştır; ancak felsefe tarihinde daima bir yere sahip ol­

duklarını yadsımadığımız şüpheciler olmuştur. Yalnızca Eski Yunan’ın

şüphecileri, Montaigne, hatta Hume olsaydı, bilim bu kadar ilerlemiş

olur muydu? Bana öyle geliyor ki bu itirazınız onların konumu açısın­

dan daha geçerlidir.

M. Brehier: Ben öyle düşünmüyorum. Montaigne’in aklı eleştir­

me tarzı bilimin ilerleyişine katkıda bulunmuştur.

M. Merleau-Ponty: Akıldışı olarak görülene aklı uygulama irade­

si, aklın ilerlemesidir.

M. Brehier: Görüşlerinize Montaigne ve Hume’u dahil etmeye

hakkınız yok. Onların izlediği yol sizinkinden tamamen farklıdır.

M. Merleau-Ponty: Hume, Husserl’in uzun süre okuduğu filo­

71

ALGININ ÖNCELİĞİ VE ONUN EELSEFI SONUÇLARI

zoflardan biridir. Kendi adıma, eleştiri sonrası, pozitif olana geri dön­

mek konusunda onları fazla çekingen bulsam da, Montaigne ve Hu-

me’u sempatiyle okurum. Bütün mesele aklın uygulanmasının güçlük­

lerini kabul etmekle, aklın lehine mi yoksa aleyhine mi çalışıyoruz,

onu bilmektir. Platon’un ideler uğruna algıyı terk etmeye çalıştığını

söylediniz. Bunun yanında onun, hareketi ve yaşamı, dünyada olduk­

ları gibi ideler arasına yerleştirmeye çalıştığı da söylenebilir. Hem de

bunu özdeşlik mantığını kırarak, idelerin kendi karşıtlarına dönüştük­

lerini göstererek yapmıştır.

M. Brehier: Rasyonalistlerle mücadele etmek için onlara akıl hak­

kında sahip olmadıkları bir görüşü atfediyorsunuz.

M. Merleau-Ponty: Öyleyse onlarla aynı görüşleyim.

M. Brehier: Öyleyse konumunuz onlarla aynı görüşte olmak için

sizi zorluyor.

Benim dikkatimi çeken, öğretinizi ifade ettiğiniz anda onu yıkmaya

başlıyor olmanız. Biraz abartıyorsam kusuruma bakmayın. Algı öğreti­

nizi ifade etmek için şöyle demek zorundasınız: İnsan nesneleri algı­

lar. Yani insanı ve nesneleri, dile ayrı ayrı yerleştirmek zorundasınız.

Ve sonuç olarak sizin içkinlik ve aşkınlık çelişkisi şeklinde ifade

ettiğiniz kaçınılmaz bir çelişki ortaya çıkıyor. Bu çelişki, öğretinizi ifa­

de ettiğiniz anda, insana dışsal olan bir nesneyi kaçınılmaz olarak ko­

yuyor olmanızdan ileri geliyor. Öyle ki öğretiniz, çelişik olmamak adı­

na, ifade edilmemiş, yalnızca yaşanmış olarak kalmak zorunda. Ancak

72

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

yalnızca yaşanmış bir öğreti yine de felsefi bir öğreti olabilir mi?

M. Merleau-Ponty: Kuşkusuz bir yaşam kendi başına bir felsefe

değildir. Bu fikre değinirken betimlemenin dolaysız olana bir dönüş

olmadığını ifade ettiğimi sanıyorum: dolaysız olana geri dönmüyoruz.

Söz konusu olan yalnızca orçu anlama niyetimizin olup olmadığıdır.

Bana öyle geliyor ki dolaysız olanın ifadesini aramak akla ihanet etmek

değil, aksine onun yükselmesi için çalışmaktır.

M. Brehier: Bu dolaysız olana ihanet etmektir.

M. Merleau-Ponty: Bu, ifadeyle ile ifade edilen arasında bir çatış­

ma başlatmak, düşünümün başlangıçtaki koşulunu kabul etmek anla­

mına gelir. Bizi bunun için yüreklendiren şey, insanda saf ve kesinlik­

le ifade edilmeyen bir yaşamın olmayışı, düşünülmemiş olanın yalnız­

ca düşünüm yoluyla varolmaya başlıyor olmasıdır. Bana öyle geliyor

ki bu çelişkilerin içine girmek sizin de biraz önce söylediğiniz gibi fel­

sefi yaşamımızın eleştirel envanterini oluşturan unsurlardan biridir.

M. Brehier: Fikirlerinizin felsefeden ziyade resim ve romanla da­

ha iyi ifade edilebileceğini düşünüyorum. Felsefeniz ancak bir roman­

la sonuçlanır. Bu bir eksiklik değil; ancak felsefenizin, romancıların

eserlerinde gördüğümüz tarzda, gerçekliklerin dolaysız telkinine

vardığını düşünüyorum. Lafı fazla uzatmak istemem, söyleyeceklerimi

söyledim.

M. Parodi: Sanırım kuramınızın özüne dönmek faydalı olacaktır.

73

ALGİNİN ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

M. Merleau-Ponty: Ondan önce, M. Brehier’nin değindiği ilk

noktalardan biri hakkında kısaca yanıt vermek isterim; yani başkasını

bizimle ilişkilerinin ve dünyanın içinde konumlandırmanın “kaygı ve­

rici” olduğu fikrine. Sanırım kastettiğiniz bunun “ahlaki açıdan kaygı

verici" olduğuydu.

Hiçbir zaman başkasını ahlaksal özne olarak ortaya koymamak gi­

bi bir niyete sahip olmadım ve hatta onu ahlaksal özne olarak dışla­

madığımdan eminim.

M. Brehier: Bu bir sonuç.

M. Merleau-Ponty: Bu sizin çıkardığınız bir sonuç!

M. Brehier: Evet.

M. Merleau-Ponty: Yalnızca ahlakı bir sorun olarak ele almam­

dan, onu yadsıdığım sonucunu çıkarıyorsunuz. Oysa burada söz ko­

nusu olan sorun hepimiz için geçerlidir. Önümüze baktığımız sürece

karşımızda birinin olduğunu nereden bilebiliriz? ilkönce cismi görü­

nüşlerden başka ne görüyoruz? “Yalnızca zorunluluklarla hareket

eden bu otomatlar" benim için nasıl insan haline gelirler? Bu sorunun

çözümüne daha çok olanak sağladığını düşünsem de, bu sorunu orta­

ya çıkaran fenomenolojik yöntem değildir. Brunschvicg, “ben"in karşı­

lıklılıkla kazanıldığını, başkasını benimle karşılıklılık içinde düşünme

düzeyine erişmem gerektiğini söylerken, ahlakın verili olmadığını, ak­

sine yaratılması gerektiğini kastediyordu. Herhangi birinin, henüz

74

ALGİNİN ÖNCELİĞİ VE FELSEFİ SONUÇLARI

“kendi” olmadan başkasının varlığını nasıl ortaya koyabileceğini anla­

mıyorum. Bu benim deneyimim açısından bir imkânsızlıktır.

M. Brehier: Evrensel bir norm sayesinde başkası benimle “ karşı­

lıklılık içindedir.” Sizin normunuz nerede?

M. Merleau-Ponty: Bir soruya başka bir soruyla karşılık ver­

memde sakınca yoksa, “Sizinki nerede?” diye sormak isterim. Hepimiz

düşünce yoluyla hükmetmeye çalıştığımız bir ben ve başkası deneyi­

minin içindeyiz. Ancak bunu bütünüyle yapabileceğimizin hayaline de

kapılmıyoruz. Evrensel olarak düşündüğümü sandığımda bile başkası

bunu kabul etmediği sürece bu evrenselliği yalnızca şahsımla sınırlı

olarak tecrübe ederim (hatta tam şu anda bile bunu bir kez daha doğ­

rulamaktayım). Birinin ve bir başkasının kabul ettiği saf bir yaderklik

olmadığı sürece (gerçi ben normu yaderklik anlamında söylediğinizi

sanmıyorum) verili bir evrensellik yoktur, yalnızca varsayıma dayalı

bir evrensellik vardır.

Klasik sorunla yeniden karşılaşıyoruz: evrensel olana nasıl erişebi­

liriz? Bu sorun hiçbir zaman şimdiki kadar radikal biçimde ortaya

konmamış da olsa, felsefede her zaman varolmuştur. Çünkü filozoflar,

ateizmleri ortada olduğu halde, Descartes’tan iki yüzyıl sonra bile hâlâ

Kartezyen teolojinin temelleri üzerinde düşünmekteler. Bunun dışın­

da bu sorunlar bana geleneksel sorunlar olarak görünüyor. Eğer bu

konuşmayı dinleyenlere başka bir izlenim verdiysem, bu olsa olsa söz­

cüklerle ilgili bir meseledir.

75

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

M. Lenoir: M. Brehier ve M. Parodi, izlediğiniz sırayı değiştirme­

niz ve felsefi sonuçlardan, ele aldığınız konunun ayrıntılarına geçme­

niz algı sorununu konudan uzaklaştırdı.

Almış olduğunuz tavrın kararlı biçimde realist olması beni şaşırttı.

Bundan dolayı sizi suçlayamam. Sosyal çalkantılar, akabinde her za­

man benzer bir fenomen sergilerler. Henüz 1920’lerde oldukça önemli

bir Anglo-amerikan yeni gerçekçilik hareketine tanık olduk: aynı yıl

Amerika’da seksen ayrı felsefe sistemi ortaya çıktı. Benzer bir patlama­

ya çok daha çalkantılı bir dönemde daha rastlamıştık. Bu dönem, Vic-

tor Cousin’in geleneksel felsefenin yasalarını zorla benimsetmeye ve

aklın temel tavırlarının bu sistemlere dayattığı ana hatları belirtmeye

çalıştığı dönemdi: Materyalizm, idealizm, şüphecilik ve gizemcilik. Ve

burada siz bize, gerçekçiliğinizle birlikte bir şekilde tersyüz edilmiş

bir materyalizm sunuyorsunuz. Ancak onu algı sorunlarına uyguladı­

ğınızda geçersiz hale geliyor. İşte bu noktada M. Brehier’ye katılıyo­

rum. Çözümlemeniz terminoloji sorunları yüzünden adeta felce uğra­

mış gibi. Psikolojinin sahasında, bir arada yürümeyen ve birbirlerine

karşılık gelmeyen kavramların çağrışımları arasında yaşıyoruz. Bu şe­

kilde henüz taslak halinde nitelendirebileceğimiz gerçek sorunların

yanı sıra, birdenbire yanlış bir sorun ortaya çıkıyor ya da asıl sorunda

bir sapma meydana geliyor. Ancak Fransız geleneğinin, terimler dizi­

nine ilişkin tehlikeyi aşmak için çaba gösterdiğini düşünüyorum. Bu

Auguste Comte’un kendisi tarafından da işaret edilmiştir. Comte, ide­

ologlara, “psikologlara” ve frenologlara özgü eğilimden uzaklaşmaya

çalıştı. Varsayımlara bağlı psikolojik yönelimin karşısına çağdaş fiziğin

76

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

temel bir kavramını, enerjetiği koydu. Enerji kavramından hareket etti

ve davranış olarak adlandırılacak insan tavırlarını sınıflandırmaya çalı­

şan ansiklopedik ayrımların nasıl terk edilmesi gerektiğini gösterdi.

Klasik tavra, yani düşünüm, medilasyon ve temaşayı birbirinden ayı­

ran Descartes’ın tavrına geri döndü. Comte yalnızca ikincil veçhelere

başvurdu. Ancak sinerji üzerinde, izlenim ile itki arasındaki karşıtlık

üzerinde, yani sizin de daha önce göndermede bulunduğunuz dışarı­

dan gelen veçheler ile içeriden gelenler arasındaki karşıtlık üzerinde

durdu.

Sorunlar, daha sonraki bütün felsefelerin, volüntarizme ve Reno-

uvier’ye ait tüm verileri kendilerine mal ederek, fizikte madde ve

enerji kavramları arasında gerçekleşen değişime benzer bir değişim

gerçekleştirmeye çalışmasından doğacaktır. Algı Taine’de doğru bir

sanrıya, Bergson’da dolaysız verilere, Levy-Bruhl’de mistik deneyime

doğru dönüşüp maddesinden yoksun kalırken; diğer yanda William

James’in duyumu maddileştirme çabası sanatçının izlediği yolu ortaya

koyuyordu. Algı gündelik hayatta motor bir şema olarak kalıncaya

dek kısırlaştırdığında, bütünlüğünü ve anlamını yalnızca estetik de­

neyimde yeniden bulabilir.

M. Merleau-Ponty: Ben realizm sözcüğünü kullanmaktan özel­

likle kaçındım. Bu sözcük bizleri, sizin sürüklendiğiniz türden bir do­

lu tarihsel açıklamaya bağlı kılacağı için onu kullanmanın bir faydası

olduğunu düşünmüyorum. Bu tartışmanın aydınlanmadan uzamasına

yol açar. Kendi adıma bu öğretilerin örneklemesiyle ilgili bir sorudan

77

a l g in in ö n c e l iğ i v e o n u n f e l s e f i s o n u ç l a r i

ziyade somut bir soruya yanıt vermeyi tercih ederim.

M. Lupasco: Söyleyeceğim şey matematik deneyimiyle ilgili. Algı­

lanan dünyanın geometrisi olan Öklitçi geometri yalnızca ideal bir ge­

ometri olarak ortaya çıktı. Riemanncı bir geometri ile iç yapısı giderek

daha soyut bir matematik karmaşıklığına sahip olan fizik evren, algı -

psikolojisinden gittikçe daha fazla uzaklaşıyor.

M. Merleau-Ponty: Burada şüphesiz benim hatamdan kaynakla­

nan bir yanlış anlama var. Matematik düşüncenin, algısal deneyimin

bir yansıması ya da bir kopyası olduğunu ve onun başka kipliklere

erişemediğini kastetmedim. Söylemek istediğim, matematik düşünce­

nin de aynı temel yapılara sahip olduğudur; mutlak değildir. Her ne

kadar biz burada ebedi doğrulukları ele aldığımızı düşünsek de mate­

matik düşünce tarihe bağlıdır.

M. Lupasco: Matematik düşünce bağımsız olarak kavranmıştır;

kendi özgün tarihine sahiptir ve fizik dünyayı ve dolayısıyla tarihi yö­

netip değiştirdiği ölçüde algıyı da yönetip dönüştürür. Genel olarak,

her şeyin yalnızca algı olduğu bir evrende, matematik dünyanın neye

dönüşeceğini kestiremiyorum.

M. Bauer: Belki kullandığım dil biraz naif görünecektir; ancak

benim için bir bilgi kuramını algı üzerine kurmak olanaksız görünü­

yor. Algı, duyularımızın ilk verilerinden neredeyse bilim kadar uzak­

tır. Bana algıyla bilimsel bilgi arasında bir kopukluk varmış gibi

78

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

gelmiyor; algı, içgüdüsel ve işlenmemiş bir bilimsel bilgidir. Bir masa­

yı ya da masanın üstündeki bir lambayı algıladığımızda görsel duyum­

larımızı geniş ölçüde yorumlamış oluyoruz; onları başka olası dokun-

sal veya görsel duyumlarla -örneğin masanın altı, sağlamlığı ya da

lambanın diğer yüzü- bağdaştırıyoruz. Böylece bir sentez yapıp bazı

edimsel duyumlar ile gücül olanlar arasında bir bağlantı dile getiriyo­

ruz. Bilim bu sentez sürecini belirleyip, onu sürekli olarak uzatmaktan

başka bir şey yapmaz.

Bu açıdan geometri ve halta aritmetik veya cebir gibi en soyut bi­

limlerin duyumlarla bezeli olduğunu söyleyebiliriz. Her halü kârda bir

fizikçi olarak “ gökyüzü, güneş ışığı yayan hava moleküllerinin varlığı

nedeniyle mavidir” önermesini ileri sürdüğüm zaman, zihnimin işleyi­

şinin, parlak bir leke taşıyan yeşil bir yüzeyi gördüğümde “bir lamba

algılıyorum” dediğim zamanki işleyişiyle neredeyse aynı olduğunu

düşünüyorum. Yalnız bu ikinci durumda savımın anlamı daha kolay

anlaşılır olup, deneysel doğrulanması daha dolaysızdır.

M. Merleau-Ponty: Bu, M. Lupasco tarafından sorulan soruya

yanıt veriyor. Yine de algı ile matematik bir kuramın inşa edilişini bir­

birinden ayırmak gerektiğini eklemek isterim. Burada bir dil ve varsa­

yımsal olarak “kesin” bir bilgi kuramı yaratmak gerekmektedir.

Kültürün algılamaktan ibaret olduğu iddiasında bulunmadım. Al­

gısal deneyimin üzerinde ikinci bir katman oluşturan bütün bir kültü­

rel dünya yer alır. Algısal deneyim göz ardı etmenin mümkün olmadı­

ğı bir zemin gibidir.

79

a l g in in Ön c e l iğ i v e o n u n f e l s e f i s o n u ç l a r i

M. Salzi: Konuşmamın üçlü bir yönelime sahip olduğunu belirt­

mek isterim; çünkü algının önceliğinin üç anlamı olabilir. Ve sanırım

M. Merleau-Ponty bir anlamdan diğerine geçiyor.

Birinci anlam psikolojik önceliktir. Algının önceliği, kendisinin de

dahil olduğu bilinç kavramından gelir. Daha bu ilk noktada bunun -

psikolojik bir hata olduğuna inanıyorum. Bir bebek acıktığında, açlığı­

nın bilinci bir eksikliğin bilincidir. Çocuk psikolojisinde, başlangıçta

bir eksiklik ile bir nesne ve bir özneye ait bilinç arasında bir ayrım ve­

ya ikilik yoktur; bir nesne ya da özne olmaksızın bir eksikliğin bilinci

söz konusudur. Algının önceliği karşısında şimdiden bu itirazı öne sü­

rebiliriz gibi görünüyor.

İkinci temel anlam da şudur: Algı sezgi olarak ya da gerçek olanla

temasımızın zemini olarak doğruluğun tek kaynağı olma özelliğine sa­

hiptir. Yine de bana öyle geliyor ki bugünkü bilimimiz ne kadar par­

lak olursa olsun metafizik sezgiyi silemeyiz, ne mistik sezgiden daha

fazla, ne de belki psikolojik sezgiden daha az olarak.

Üçüncü anlam: Bunun bir olgu meselesi değil, bir ilke meselesi ol­

duğunu söyleyebiliriz: İnsan zekâsının gelişimi tarih içinde hangi sevi­

yeye gelmiş olursa olsun; bundan böyle çağdaş bilimin zaferleri saye­

sinde tüm varsayımlarımızın -k i M. Merleau-Ponty bu anlama eğilimli

görünüyor- algısal deneyim ile olan temas tarafından desteklenmesi

gerektiğini biliyoruz.

Burada bu önceliğe şahsen ben karşı çıkmış oluyorum. Zira algıya

ait postulatları ve sonuçları, kesin olmadığı ve algıyla ilişkili olmayan

80

ALGİNİN ÖNCELİĞİ VE FELSEFİ SONUÇLARI

postulatlarla yer değiştirmesi gerektiği için geri çevirerek, algıdan ya­

vaş yavaş kurtaran çağdaş bilim karşımızda duruyor -örneğin etkime

kuanlumunun süreksizliği. Intra-atomik olgular üzerine yapılan son

çözümlemeleri hatırlayalım: Kant’tan bu yana algınm temelini teşkil

ediyor görünen zaman ve mekân ortadan kaybolmakta ve sonuçta al­

gıyla hiçbir işimiz kalmamaktadır. Öyle görünüyor ki, bilim adamının

dünyası algının kıskacından giderek kaçıyor.

Değinmem gerektiğine inandığım noktalar bunlar.

M. Merleau-Ponty: Ben algının, örneğin renkleri veya biçimleri

görmenin, bizi nesnelerin en dolaysız özelliklerine ulaştırması bakı­

mından doğruluğun tekeline sahip olduğunu hiçbir zaman söyleme­

dim. Onda, kendini her düzeyde yeniden bulan nesneye bir giriş kipi

bulduğumuzu söylemek istedim. Ve başkasının algısından söz eder­

ken, burada söz konusu olanın algı adı altında bize şeyin kendisini ve­

ren bütün deneyim olduğuna işaret ettim. Sonuç olarak en karmaşık

bilgi formlarından hiçbir şey eksiltmiyorum, yalnızca onların da belir­

lemek ve açık kılmak zorunda oldukları deneyim olarak bu temel de­

neyime başvurduklarını gösteriyorum. Dolayısıyla sizin söylediğiniz

gibi bilimi kökünden silip atmayı düşünmedim. Söz konusu olan yal­

nızca onun erim ve anlamının ne olduğunu bilmektir. Bu sorun,

Poincare’nin Bilimin Değeri01 adlı kitabındaki sorundur ve o kitabına

bu adı .koyduğunda bilimi yadsıdığı düşünülmemiştir. Daha özel bir

“ H. Poincare, B ilim in D e ğ e r i [La Valeur de la Science], (MEB Yayınları) -yn.

81

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

durumda, siz doğa biliminin insan hakkında bütüncül bir açıklama -

"bütüncül" diyorum- verdiği kanaatinde misiniz, yoksa burada başka

bir şeyin olduğunu mu düşünüyorsunuz?

M. Salzi: Kuşkusuz öyle. Demek ki “algının önceliği"nin anlamı

konusunda yanıldım.

M. Merleau-Ponty: Düşünce ve bilim nesnelerimiz üzerine dü­

şündüğümüzde, son kertede onlar bizi sonunda uygulanmaları gere­

ken zemin olarak “algılanan dünyaya” geri gönderirler. Yine de renk­

ler ve biçimler dünyası anlamında algılanan dünyanın, evrenimizin

bütünü olduğunu söylemek istemedim, ideal ya da kültürel dünya

vardır: Ben onun özgünlüğünden bir şey eksiltmedim, yalnızca onun

yeryüzü düzeyinde yaratıldığını söylemek istedim.

Öyle sanıyorum ki bana yöneltilen itirazlar, felsefeye özgün ve bili-

minkinden farklı bir rol biçen tüm yazarlara yöneltilebilir. Bilim

adamlarının filozoflara sıkça söyledikleri şudur: “İşiniz boş bir iş, bi­

lim üzerine düşünüyorsunuz ve ondan hiçbir şey anlamıyorsunuz. Bu

da sizin itibarınızı düşürüyor.” Bir felsefenin varlığını kabul ettiğimiz­

de bilim adamının elinden bir şey almış oluyoruz, doğru olanın te­

kelini onun elinden alıyoruz. Bilimin rolünü bundan başka bir şekilde

sınırlamıyorum.

Mistik deneyime gelince, onu da silip atmıyorum. Mesele onun

tam olarak neyi kanıtladığını bilmektir. Mutlak olana edimsel bir geçiş

midir, yoksa yalnızca ona dair bir yanılsama mı? Aklıma Brunsch-

82

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

vicg’in şu başlığı taşıyan bir dersi geliyor: “Mutlak olana geçiş teknik­

leri." Brunschvicg, sahte olarak nitelendirdiği ve mutlak olana geçme

çabamıza aracılık eden yöntemleri inceliyordu. Mistik deneyimin açık­

ladığını sandığı şeyi kesin olarak açıklayıp açıklamadığını kendime

sorduğumda, her defasında herkesin kendine sorması gereken bir so­

ruyu sormuş olurum. Mistik deneyim olgusu karşısında adil olabil­

mek için onun olduğunu iddia ettiği şey olduğunu baştan teslim et­

mek gerekir; şayet ona sorduğumuz her türlü soru bir saldırıysa, de­

mek ki geriye doğruluk kalmamıştır.

Eğer size her şeyi silip attığımı düşündürdüysem, kendimi açık bir

şekilde ifade edememiş olmalıyım. Aksine bana öyle geliyor ki şeyleri,

bütünüyle açığa kavuşmuş deneyimimizde göründükleri gibi almamız

koşuluyla her şey ilgi çekici ve bir tarzda doğru olur. Biraz önce M.

Brehier bana şunu soruyordu: “Başkasını mutlak bir değer ile birlikte

mi ortaya koyuyorsunuz?” Ben de şöyle yanıtladım: “İnsanın bunu ya­

pabildiği ölçüde, evet.” Ancak asker olarak, örneğin bir top atışı ya da

hava devriyesi yapılmasını istemek zorunda kaldığım zaman, o an

bunlara maruz kalacak düşman askerlerine mutlak bir değer tanıma­

dım. Bu durumda düşmana karşı cömert duygular besleyeceğime söz

verebilirim, ancak ona hiçbir zarar vermeyeceğime dair söz veremem.

Şu anda birini sevdiğimi söylediğimde, bu sevgide kişinin tözüne,

mutlak olarak değişmeyecek bir töze ulaştığımı söyleyebilir miyim?

Benim bu kişiye dair bildiğim ya da onun sevmemi sağlayan şeyin ha­

yatı boyunca doğrulanacağını garanti edebilir miyim? Algı önceler, ön­

den gider. Daha fazla görebilmek kadar isteyebileceğim bir şey yoktur;

83

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

ama bana öyle geliyor ki kimse daha fazlasını görmüyor. Burada belirli

bir davranışı vaat edebilirim, ancak belirli duygulara dair söz vere­

mem. O halde yaşamın cömertliğine inanmak gerekir. Bu cömertlik

Montaigne’in Denemeler’inin son kitabında şöyle yazabilmesine imkân

vermişti: “Söz verdiğimden, borcumdan fazlasını yaptım”

M m e Roire: Değerlerin bir ölçeği var mıdır; eğer varsa, bütün bu

deneyimlerin içinde bu ölçek nedir? Örneğin mistik deneyimler veya

matematik bilimler üstte mi yer alırlar? Algının bu önceliği açısından

değerlerin bir ölçeği var mıdır? Diğer formları nasıl yerleştiriyoruz?

M. Merleau-Ponty: Kuşkusuz benim için bir ölçek mevcuttur.

Bu aşağıda olanın yok edilmesi gerektiği anlamına gelmez. Örneğin

somut olana ulaşmayı bilgiye amaç olarak sunuyorsak, somut insanın

ifadesini sağlamak adına bilimin yapmadığını sanatın yapması anla­

mında, pekâlâ sanatı bazı açılardan bilimin üstüne yerleştirmek zo­

runda kalabiliriz diye düşünüyorum. Ancak söz ettiğiniz bu hiyerar­

şiler belirli bir bakış açısını varsayarlar: bir bakış açısı altında bir hiye­

rarşi elde edersiniz, başka birinden ise bir başkasını. Burada bizi ilgi­

lendiren, hiyerarşiyle ilgili araştırmalardan ziyade aynı merkez

etrafında birleşen araştırmalardır.

M m e Prenant: Sorulan soruların çoğu benim de size sormak iste­

diklerimle kesişiyor.

İlkönce, biraz önce sorulan bu değerlerin ölçeği konusunda, acaba

M. Merleau-Ponty bir astronomun güneşine mi yoksa bir köylününki-

84

a l g in in Ön c e l iğ i v e f e l s e f i s o n u ç l a r i

ne mi daha fazla değer veriyor?

Ortada duran soru şudur: Bilimsel kuramı algıya mutlak bir karşıt­

lık içinde mi değerlendiriyor? Ve buna rağmen Brunschvicg’te bilimsel

doğruluğun asimptotik özelliği üzerine söylediği şey, sıradan deneyim

ile bilimsel algı arasında belirli bir süreklilik sunmuyor mu? Farklı algı

kuramları birbirleri arasında çatışmakta mıdır? Ve M. Bauer’in değin­

diği noktayı burada yeniden ele almak gerekmez mi?

İkinci soru geleneksel biçimde sorulan birinci soruyla ilişki içinde:

Bana astronomun güneşinin köylünün güneşinden üstün olduğunu

öğreten bir düşünme tarzını tecrübe etmiyor muyum?

M. Merleau-Ponty: Buna kesinlikle katılıyorum. İki nedenden

dolayı. Hegel’in ünlü cümlesini hatırlayalım: “Yeryüzü dünyanın fizik

merkezi değil, metafizik merkezidir.” Bilimin evrenine dair ne kadar

kesin bir bilgiye ulaşırsak, insanın dünyadaki özgünlüğü de o denli

görünür hale gelir. Astronomun güneşini herkese öğretmemiz kati bir

zorunluluktur: Söz konusu olan bilimsel bilgiyi değersizleştirmek de­

ğildir. Felsefi olarak bilinçlenme ancak bunun ötesinde mümkündür.

Yalnızca doğa bilimlerinin dünyasını kendi kesinliği içinde kavradığı­

mız zaman, ona karşıt olarak insanın kendi özgürlüğü içinde belirdiği­

ni görürüz. Dahası, belirli bir olgunluk noktasına vardığında bilim

kendini ayrı tutmaya son verir, bizi algılanan dünyanın yapılarına geri

götürür ve onları adeta yeniden ele geçirir. Örneğin görelilik fiziği ile

fenomenologların uzayının birbiriyle örtüştüğüne işaret edilmiştir. Ne

felsefenin olgun bir bilimden ne de bu bilimin felsefeden korkacak bir

85

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

şeyi yoktur.

M me Prenant: Tarih de aynı şekilde somut olanının bir incelen­

mesidir.

M. Merleau-Ponty: Kesinlikle. Kendi adıma tarihi felsefeden ayı-

ramam. Fenomenologların birden çıkagelmiş olduklarını düşüneme­

yeceğimizi söylerken kastettiğim buydu.

M me Prenant: Jeodezinin de somut olanın bir bilimi olduğunu

söyleyebilir miyiz?

M. Merleau-Ponty: Neden olmasın? Fakat daha çok insani coğ­

rafya. Bilimsel doğrulukların asimptot özelliği meselesine gelince, söy­

lemek istediğim bilimin uzun zaman boyunca ve özellikle belirli yön­

lerden durağan bir evren imgesi sunmak istiyormuş gibi görün­

düğüdür. Sürece ilişkin hiçbir yönelimi tanımıyor göründü. Bu ölçüde

bilimi eksik ve kısmi olarak değerlendirebiliriz.

M m e Prenant: Sanırım eksiklerini gideriyor!

M. Merleau-Ponty: Bundan mutlu olurum.

M. Cesari: M. Merleau-Ponty’den açıklık getirmesini istediğim

küçük bir şey var. Bilim ile algı arasında belirli bir süreklilik olduğunu

ileri sürüyor gibi görünüyor. Brunschvicg’e ve belki Bachelard’a da ait

olabilecek bu bakış açısını, yeni bir deneyimin aklın çerçevelerinin ev­

rimine yol açtığı ölçüde kabul edebiliriz. M. Merleau-Ponty zaten

86

a l g in in Ön c e l iğ i v e f e l s e f i sonuçlari

abartılı bir biçimde aklın çerçeveleri içinde hareket eden şeyi vurgula­

dı, fakat bu bir derece sorunudur; beni şaşırtan ise başka bir şey. Algı­

nın fenomenolojik incelemesinin bilimin evrimine herhangi bir şekil­

de nasıl katkı yapabileceğini anlamıyorum. Bana öyle geliyor ki sizin

betimlediğiniz biçimdeki algıyla, yani yaşanan algıyla, diğer tarafta bi­

lim adamının dayandığı ve onun çeşitli kuramlar oluşturmasını sağla­

yan algı arasında bir süreklilik çözümü var. Bana kalırsa argümanları­

nızı öne sürdüğünüz makalenizde bir çelişki var. Şöyle diyorsunuz:

“Psikologlar tarafından önyargısız yürütülen algı incelemesi, algılanan

dünyanın bilimlerin bu sözcüğe verdiği anlamda bir nesneler yığını

olmadığını ortaya koydu.” Mükemmel, hepimiz bunda hemfikiriz.

Gerçekten de yaşanan deneyim düzeyinde algı, nesneleri bilimin yap­

tığı gibi betimlemez. Peki bu durumda, özellikle M. Bachelard’ın da

dediği gibi, dolaysız olandan uzaklaşması gereken bilimsel deneyimi

oluşturmak için bu yalnızca yaşanan deneyime başvurmamız ne işe

yarayacak? Bilim, ancak sıradan deneyim düzeyindeki duyum ve algı­

ları terk ettiğimizde ve olguları, Compton etkisi gibi teknik etkiler ola­

rak tanımladığımızda kurulacaktır.

Bu koşullarda fenomenolojinin bilimlere hangi yönden fayda sağla­

yacağını anlayamıyorum.

M. Merleau-Ponty: ilk olarak söylenmesi gereken bir şey var:

Fenomenolojik tavrın diğer bilimlere yardımı olup olmayacağını bile­

miyorum, fakat psikolojiye kesin olarak faydalı olacaktır.

M. Cesari: Psikoloji konusunda sizinle hemfikiriz, ancak bilimin

87

a l g in in Ön c e l iğ i v e o n u n f e l s e f i s o n u ç l a r !

içindeki rasyonalizmi değerlendirmek başka bir şeydir. Fenomenolo-

jik deneyimi, son derece işlenmiş bir deneyimden söz eden ve yaşanan

deneyimle hiçbir ilgisi olmayan Brunschvicg deneyimiyle karşılaştırdı­

nız.

M. Merleau-Ponty: Yaşanan deneyim, yalnızca insanla doğrudan

ilgilenen birisi için ilgi çekicidir. Hiçbir zaman çalışmamın bir fizikçiyi

fizikçi olarak ilgilendirebileceğini ummadım. Fakat sizin yakınmanız

aynı zamanda tüm felsefe yapıtlarına yönelik.

M. Cesari: Size bir yakınmada bulunmadım. Algı psikolojisine

ilişkin bakış açınızı son derece ilgi çekici buluyorum. Fakat mesele

onun bilimsel düşünceyle ilişkisine geldiğinde, bir tek psikolojiyi dışa­

rıda tutarsak, bu ilintiyi göremiyorum.

Sormak istediğim ikinci bir soru daha var. Sunumunuzun bir ye­

rinde “maddenin formuyla yüklü olduğunu” söylediniz ve bu bakış

açısından yola çıkarak sonuç itibariyle form kuramım izliyorsunuz. Bu

kuramda, bu algının oluşumuna dair belirli bir açıklama bulunmakta­

dır (izomorfizm). Buna karşın, bakış açınızı Bergson’un, Madde ve

Bellek“ adlı eserinin başındaki görüşle karşılaştırdınız. Fakat sizin için

uyarım ile algı arasındaki ilişki sorununun bahis konusu olup olmadı­

ğını doğrusu anlayamadım. Çünkü bu bilgiyi ilgilendiren bir sorudur;

oysa varoluşsal bakış açısı sizi ayrılmaz insan-dünya bütünlüğünü, al­

gıyı dolaysızca vermesi gereken bir şey olarak düşünmeye zorluyor:

“ H. Bergson, M a d d e ve B elle lı [Maliere el Memoire] (MEB Yayınları- yn.).

88

a l g in in ö n c e l iğ i v e f e l s e f i s o n u ç l a r i

kendime duyum ile algı arasındaki ilişkiyi sorduğumda, kendimi dün­

yadan ayırırım.

Bugünkü konuşmanızda varoluşçu bakış açısı ile bilginin bakış açı­

sı arasında bir süreklilik çözümü olmadığını savunmanız nedeniyle,

uyarımla algı arasındaki ilişkiye dair soru paradoksal bir biçimde ken­

dini ortaya koyacaktır. Siz buna tam olarak hangi çözümü sunuyorsu­

nuz? Bergson’a göre söz konusu olan bedenin dünya üzerindeki olası

tepkileriydi.

M. Merleau-Ponty: Bilim adamının algı konusundaki bakış açısı­

nın, -b ir algıyı uyandıran kendinde bir stimulus- nail realizmin tüm

biçimleri gibi kesinlikle yetersiz olduğunu söylediğimi sanıyorum. Fel­

sefi olarak, böyle bir algı imgesinin son tahlilde savunulabilir olduğu­

nu düşünmüyorum. Ancak bilimin algı konusunda kendine özgü in­

celemesini sürdürmesi benim açımdan çok önemlidir. Zira öyle bir an

gelir, algıya bilimin düşünce yöntemini uyarlamaya çalıştığımız için al­

gının, fizik nedensellik türünden bir fenomen olmadığını açığa çıkarı­

rız; uyaranları “yorumlayan” ve onlara belirli bir konfigürasyon veren

organizmanın bir yanıtını saptamış oluruz. Benim için imkânsız görü­

nen, konfigürasyonun bu uyaranlar tarafından üretildiğini söylemek­

tir. Bu konfigürasyon organizmadan ve organizmanın uyaranlarının

mevcudiyetindeki davranma tarzından gelir.

Bilimin olağan çözümleme yöntemini denemesi, bu girişimin başa­

rısızlıkla sonuçlanması durumunda bile, bana felsefeyle psikoloji açı­

sından değerli görünüyor.

89

ALGININ ÖNCELİĞİ VE ONUN FELSEFİ SONUÇLARI

M. Cesari: Kuşkusuz bunlar tatmin edici açıklamalar. Ortada

duran tek soru, bilimin devingen akılcılığı ile algının fenomenolojizmi

arasındaki ilişkiye yönelik sorudur.

M. Merleau-Ponty: Kendi adıma burada bir ikilem olduğunu ka­

bul etmiyorum.

M. Hyppolite: Sadece sunumun iki bölümü arasında, yani hiçbir

ontoloji varsaymayan bir algı betimlemesi ile belirli bir ontolojiyi, bir

anlam ontolojisini varsayan felsefi sonuçlar arasında zorunlu bir bağ

görmediğimi söylemek istiyorum. İlk bölümde algının bir anlam sun­

duğunu gösteriyorsun, ikinci bölümde ise insanın birliğinden oluşan

bu anlamın varlığına ulaşıyorsun. Bu iki bölüm bana lam olarak bir­

birlerine bağlı görünmediler. Senin algıyı betimleyişin, sunumun ikin­

ci bölümündeki felsefi sonuçları zorunlu olarak beraberinde getirmi­

yor. Bu ilintisizliği kabul ediyor musun?

M. Merleau-Ponty: Kesinlikle hayır. Eğer iki ayrı şeyden söz et­

mişsem, kuşkusuz bir ilişkiye sahip oldukları içindir.

M. Hyppolite: Peki algının betimlenmesi, daha sonra geliştirdi­

ğin “anlamın varlığı” felsefesini sonuç olarak beraberinde getirir mi?

M. Merleau-Ponty: Evet. Kesin olan bir şey varsa, o da benim

her şeyi söylemediğim ve bunu yapmanın gerekli olduğudur. Örneğin

zamandan ve onun bir temel ve zemin olarak rolünden söz etmedim.

90

ALGININ ÖNCELİĞİ VE FELSEFİ SONUÇLARI

M. Hyppolite: Bu “anlamın varlığı" sorunu ile birlikte göreli olan

ve mutlak olanın iç içe geçmiş birliğiyle yani ereklilikle bir arada

duruyor — yeniden bulunan bu birlik beni daha kesin bir soruya yö­

neltiyor: Düşünümün, düşünülmemiş yaşama getirdiği dramı, yani

düşünüm yoluyla ebedi bir normun yansıtılmasının getirdiği yeni ya­

şam biçimini belirgin bir şekilde ortaya koymadığına inanıyorum. Dü­

şünümün, düşünülmemiş yaşama eklenmesi bir aşmaya, bir aşkınlıga

varır; formel ya da aldatıcı dahi olsa, o olmadan düşünüm kendini or­

taya koyamaz.

M m e Prenant: Kötü Çin’in oyunu.

M. Hyppolite: Belki. Bu düşüncenin bizi yeni bir aşkınlığm içine

attığına katılıyor musunuz?

M. Merleau-Ponty: Kuşkusuz bu konuda benim söylediklerime

eklenecek pek çok şey olabilir. Söylediklerime bakıldığında, bana göre

insanın yalnızca gerçek olanın içinde yaşadığına inanılabilir. Oysa biz

imgesel ve ideal olanda da yaşarız; öyle ki bir imgesel varoluş kuramı

ile bir ideal varoluş kuramı geliştirmemiz gereklidir. Tartışma sırasın­

da da işaret ettiğim gibi, algıyı bilincin merkezine yerleştirirken, bilin­

ci doğal bir verinin gözlemine hapsetme iddiasında bulunmadım. Söy­

lemek istediğim şuydu: Bir kültür yaratmak yoluyla yaşamımızı dö­

nüştürdüğümüz zaman bile -k i düşünüm bu kültürün bir kazanımı-

dır- zaman ve mekânla bağlarımızı ortadan kaldırmaktan ziyade onla­

rı kullanırız. Karşılıklı olarak, bütünüyle açığa kavuşturulmuş bir in­

91

a l g in in ö n c e l iğ i v e o n u n f e l s e f i s o n u ç i_ari

san algısında insan yaşamının tüm özgünlüklerini buluruz. Scheler’in

dediği gibi, insanın algısı dünyaya yöneliktir, hayvanınki ise bir çevre­

ye. İmgelem ve ideleştirme iş başında olan aynı yaratıcı yetenek, insa­

nın ilk algısında tohum halinde bulunur. (Kuşku yok ki bu noktayı bi­

raz eksik bıraktım.) Ancak benim bakış açım ile bir anlama yetisine

öncelik veren felsefenin bakış açısı arasındaki ayrımı yaratan şudur:

Benim görüşüme göre, insan bilinci kendisini görmek için şeylerden

kurtulma yetisine sahip olsa bile, kendisine hiçbir zaman sahip olamaz

ve yalnızca kültür düzeyinde, felsefi soruşturmayı mümkün hale geti­

ren anlamlı, süreksiz, olumsal işlemleri özetleyerek kendini yeniden

ele geçirir.

M. Hyppolite: Sorum yalnızca felsefenin bu eksik özelliğine iliş­

kin değil. Sorum, insan düşünümünün, yaşamın diğer tüm formlarına

karşıt olarak şu ya da bu anlamın değil genel olarak anlamın sorunla­

rını ortaya koyacak noktaya gelip gelmediğini ve “bütün anlamın varlı­

ğı” sorusu üzerine bir düşünümün yeni bir sorun ile yeni bir yaşam

formunu içerip içermediğini bilmektir.

M. Merleau-Ponty: Bu fikre tamamen katılıyorum.

M. Hyppolite: Sunduğun çözümün her zaman tatmin edici oldu­

ğunu düşünmüyorum. Çünkü insan “bütün anlamın varlığı” sorusu­

nu, “bütün bir anlamın mutlak varlığı” sorusunu kendine sormaya sü­

rüklenir.

Başka bir deyişle, insanın düşünümünde bir tür bütüncül düşü­

92

ALGİNİN ÖNCELİĞİ VE FELSEFİ SONUÇLARI

nüm vardır.

M. Merleau-Ponty: Tezimde Rimbaud’nun bir sözünü alarak şu­

nu söyledim: Bilinç, sayesinde “dünyada olmadığımız" bir merkeze sa­

hiptir. Fakat bu mutlak boşluk ancak deneyim onu doldurmaya geldi­

ği anda saptanabilir. Onu neredeyse yalnızca marjinal halde görebili­

yoruz. O ancak dünya zemininde algılanabilir. Sonuç olarak aslında

benim dinsel bir felsefe yapmadığımı söylemek istiyorsun. Tanrı’yı dü­

şünmenin insana özgü olduğunu düşünüyorum, ama bu Tanrının va­

rolduğu anlamına gelmez.

M. Hyppolite: Tanrının öldüğünü söyledin.

M. Merleau-Ponty: Nietzscheciler gibi Tanrı’nın öldüğünü söyle­

menin ya da Hıristiyanlar gibi Tanrı’nın ölümünden söz etmenin Tan­

rı’yı insana katmak olduğunu ve bu anlamda Hıristiyanların ebediyeti

zamana bağlamak zorunda kaldıklarını söyledim.

M. Hyppolite: Tanrının ölümünden bahsettiğinde, belirsiz oldu­

ğunu söyleyebileceğim sorunun bir tür ontolojisini ele aldın.

M. Merleau-Ponty: Başkalarını anlamaya çalıştığımızda daima

belirsizlik içinde oluruz. Belirsiz olan insanların durumudur. Ancak

bu tartışma fazla hızlı ilerlemeye başladı; buna geri dönmek gereke­

cek.

M. Hyppolite: Öyleyse algı betimlemen seni bağlamıyor ve bunu

93

k a b u l e d i y o r s u n .

M. Merleau-Ponty: Bunu kesinlikle kabul etmiyorum. Bir an­

lamda her şey algıdır. Çünkü kendi tarihini taşımayan, nesnel gerçek­

liği formel gerçekliğini tüketen ve kendini zamanın dışına taşıyan hiç­

bir fikrimiz, hiçbir düşünümümüz yoktur.

M. Beaufret: Söyleyeceklerim, Hyppolite’in sözlerinden sonra

çok önemli bir katkıda bulunmayacak. Yalnızca şunun altını çizmek

istiyorum: Merleau-Ponty’ye yapılan itirazların çoğu bana göre haksız­

dı. Sanırım bu eleştiriler, onun kendini konumlandırdığı perspektifin

kendisini, fenomenolojiyi hedef alıyorlar. Merleau-Ponty’nin fenome-

nolojinin ötesine gecemeyip orada kaldığını söylemek, ampirik olanın

ötesine geçmenin, fenomenolojinin anladığı anlamda, fenomenin ken­

disine ait bir şey olduğunu bilmemek demektir. Bu anlamda fenomen

ampirik olan değil, gerçek olarak beliren, kavramların yalnızca bina

edilmesinden ibaret olana karşı olarak gerçekten deneyimine sahip ol­

duğumuz şeydir. Fenomenoloji fenomenizme bir düşüş değil, “şeyin

kendisi” ile bağın korunmasıdır. Eğer fenomenoloji algıya dair “ente-

lektüalist" açıklamaları reddediyorsa, bu akıldışı olana kapı açmak için

değil, boşsözcülüge kapıyı kapamak içindir. Hiçbir şey bana algının Je-

nomenolojisinden daha az zararlı görünmüyor. Benim yazara yapaca­

ğım yegâne eleştiri “fazla ileri" gitmiş olması değil, yeterince radikal

olmamasıdır. Bize sunduğu fenomenolojik betimlemeler aslında ide­

alizmin dilini sürdürüyor. Bu konuda Husserl’in betimlemeleriyle uy­

gunluk içerisindeler. Ancak asıl sorun, bütünüyle geliştirilen fenome-

94

a l g in in Ön c e l iğ i v e f e l s e f i s o n u ç l \r i

nolojinin, Husserl’den yola çıkarak Heidegger’in yaptığı gibi, öznellik­

ten ve öznel idealizmin dilinden dışarı çıkmamızı gerektirip gerektir­

mediğini kesin olarak bilmektir.

M. Parodi: Belki de temel soruyu ele almadan buradan ayrılmış

olacağız. Bu soru algı kuramınızın tam olarak neden oluştuğunun ay­

dınlatılmasıdır. Özetle, uzaklaşmış gibi göründüğünüz klasik algı öğ­

retisi hakkında ne düşünüyorsunuz? Buradan ayrılmadan önce kura­

mınızın pozitif yanını bize hatırlatmanızı isterim. Eğer algı bellekten

ödünç alınan ve dolaysız duyumlara yaslanan malzemelerden inşa edi­

len bir yapı değilse, siz bu süreçleri nasıl açıklıyorsunuz?

M. Merleau-Ponty: Doğal olarak, algının bir gelişimi var; doğal

olarak bir anda tamamlanmıyor. Burada söylemeye çalıştıklarım

aslında, bu soruya yönelik tezimin okunmuş olduğunu [belki de biraz

fazlal varsayıyor. Diğer yandan artık bu sunuma baştan başlamak ba­

na olanaklı ya da arzu edilir bir şey gibi gelmedi.

M. Parodi: Bu olgusal soruna getirdiğiniz en önemli kalkının

hangisi olduğunu bize söyleyebilir misiniz? Son derece açık örnekler­

den yola çıktınız: Aslında yalnızca bir kısmını ya da az çok gördüğü­

müz şeyleri algıladığımıza inanıyoruz. Sizce bu işleyişin özündeki un­

sur nedir?

M. Merleau-Ponty: Bir şeyin daima bir dünya ufkunda yer alma­

sı ve kodlarının çözülmesinin, her ayrıntının ona uygun gelen algısal

95

a l g in in Ön c e l iğ i v e o n u n f e l s e f i so n u ç l a r i

ufuklara yerleştirilmesinden ibaret olması nedeniyle, algılamak bede­

nin yardımıyla kendine bir şeyi mevcut kılmaktır. Ancak bu tür for­

müller, özetledikleri somut gelişimlerle ilişkilendirilmedikleri sürece

yalnızca birer bilmeceden ibaret olurlar.

M. Parodi: Bedenin duyum için, algı için olduğundan daha

önemli olduğunu söylemek isterim.

M. Merleau-Ponty: Bunları ayırabilir miyiz?

M. Parodi: Konunun zenginliği ve zorluğu itibariyle, bitirmek

üzereyken bile sorulacak bir dolu soruyla karşı karşıya olmamız şaşır­

tıcı değil. Sizin sunumunuz bu konuda en büyük ilgiyi hak ediyordu.

Büyük bir zevkle dinledik ve faydalandık.

96

ALGININ ÖNCELİĞİMaurice Merleau-Ponty
Algılanan dünya yalnızca bir nesneler yığını mıdır? Yoksa
aslında algı deneyimi, bize nesnelliğin gerçek koşullarını sunarak
bilginin doğumuna tanıklık etmemizi mi sağlar? Algının bilimle
ilişkisi nedir?

Yirminci yüzyılın önemli filozoflarından Maurice Merleau-
Ponty algı sorununun, özellikle de "kendi bedeninin algısı"
sorununun günün koşullarında yeniden ele alınmasının yerinde
olacağına inanmıştır. Bu çalışma yazarın deyimiyle, algı örneği
üzerinden bize mevcut ve canlı varlığı verecek bir yaklaşım
yöntemi tanımlamaya çalışıyor. Ve bu yöntem daha sonra
kaçınılmaz olarak insanın dil, bilgi, toplum ve din içinde diğer
insanlarla kurduğu ilişkilere doğru genişletilmelidir. Ahlak da
bu sorgulamanın dışında kalamaz: "[Bir] başkasının algısı, beni
ve bakış açılarımı diğer herkesin görüş alanına taşıyarak ahlakı
kurar." Bu bağlamda, "algının önceliği şüpheciliğin ve
kötümserciliğin devasıdır."

Kitapta bulunan ilk iki metin 1933-1934 yıllarında, son metin
ise 1946 yılında kaleme alındı. Eser, bize bir filozofun algıyı
algılayışı ve felsefesini anıtlaştırmasının yazınsal tanıklığını ve
en özlü ifadesini sunarken, diğer çalışmaları için de güvenilir
bir kılavuz niteliği taşımaktadır.

www.kabalci.com.tr

http://www.kabalci.com.tr

