
 E tanulmány megírását az ELTE MTA TKI támogatta.*

581

MILYEN METAFIZIKAI PROBLÉMÁT TEREMT
A HALLUCINÁCIÓK LEHETÕSÉGE?

*

TÕZSÉR JÁNOS

Bevezetés

Az a papír vagy képernyõ, amely most elõtted van, és amelyet most

látsz, nem szükséges ahhoz, hogy pontosan ugyanolyan fenomenológiai

karakterû érzéki tapasztalattal rendelkezz, mint amilyennel most

rendelkezel, amikor látod. Lehetne pontosan ugyanilyen fenomenológiai

karakterû érzéki tapasztalatod akkor is, ha nem észlelnéd ezt a papírt

vagy képernyõt, hanem hallucinálnál. Az, ahogy most tûnik neked a

világ, az, amilyen most neked észlelni a világot, lehetséges volna akkor

is, ha bekötött szemmel ülnél egy széken, és valaki elektromosan

ingerelné agyad megfelelõ részeit.

A hallucinációk lehetõsége kapcsán a következõ alapvetõ metafizikai

kérdés merül fel: hogyan kell értelmezni azt a tényt, hogy genuin módon

észlelünk egy elménktõl (aktuális érzéki tapasztalatunktól) függetlenül

létezõ tárgyat és nem hallucinálunk, ha genuin észlelésünk és halluciná-

ciónk során rendelkezhetünk fenomenológiai karakterét tekintve

pontosan ugyanolyan érzéki tapasztalattal?

Tanulmányomban arra vállalkozom, hogy bemutassam e probléma

logikai-fogalmi szerkezetét, és jelezzem a különbözõ megoldási

 Martin, Michael, „The Transparency of Experience”, Mind and Language 171

(2002), 376–425. o.; „The Limits of Self-Awareness”, Philosophical Studies 120

(2004), 37–89. o.
 Smith, David, The Problem of Perception, Cambridge, Mass., Harvard University2

Press, 2002.
 Crane, Tim, „The Problem of Perception”, Stanford Encyclopedia of Philosophy3

(online), 2005.

582

javaslatok irányát. Ahogy a dolgot látom, abban elsõsorban Michael

Martin , David Smith és Tim Crane munkái befolyásoltak.1 2 3

Mi az észlelés tárgya

Az észleléssel kapcsolatos egyik legelemibb és legtermészetesebb

meggyõzõdésünk az, hogy amikor észlelünk egy tárgyat a

környezetünkben, akkor az általunk észlelt tárgy (az a tárgy, amelynek

észlelés során a tudatában vagyunk) elménktõl, vagyis aktuális érzéki

tapasztalatunktól függetlenül létezik.

Bármilyen magától értetõdõnek tûnjék is e meggyõzõdésünk,

bizonyos alapvetõ kérdések felvethetõk vele kapcsolatban.

Elõször is: mit foglal magában pontosan e meggyõzõdésünk?

Tegyük fel, hogy látok magam elõtt egy paradicsomot. Természetes

meggyõzõdésünk szerint ebben az esetben (1) egyedül magának e

paradicsomnak mint az elmémtõl függetlenül létezõ tárgynak vagyok a

tudatában, és (2) nem vagyok tudatában olyan entitásoknak, amelyek

létezése függ az adott érzéki tapasztalatom meglététõl, azaz amelyek

természetük szerint elmefüggõk. Más szavakkal: amikor észlelem a

paradicsomot, akkor (1) közvetlenül észlelem az elmefüggetlen paradicso-

mot, és (2) nem bizonyos más, tudniillik elmefüggõ (mentális) entitások

észlelésén keresztül észlelem. Általánosan kifejezve: amikor genuin

módon észlelek egy elmefüggetlen tárgyat, akkor egyedül és közvetlenül

a kérdéses elmefüggetlen tárgynak magának vagyok a tudatában, és

nem vagyok tudatában elmefüggõ természetû entitásoknak.

Másodszor: mibõl fakad e meggyõzõdésünk? E meggyõzõdésünk

legfõbb motívuma fenomenológiai természetû. Fenomenológián nem ama

husserli technikai-módszertani fogalmat értem, mely szerint zárójelbe

 Strawson, Peter Frederick, „Perception and its Objects”, a G. MacDonald által4

szerkesztett Perception and Identity: Essays Presented to A. J. Ayer with His Replies

c. kötetben, Macmillan, London 1979, 41–60. o.

583

téve az elmefüggetlen világ létezését, és felfüggesztve valamennyi

létítéletünket, elnyer(het)jük a tiszta fenomenológiai mezõt. Az érzéki

tapasztalat fenomenológiáján pusztán azt értem, hogy milyen nekünk

észlelni az elmefüggetlen világot (what it is like for us to perceive the

mind-independent world). Más szóval azt, ahogy az észlelés során egyes

szám, elsõ személyû perspektívánkból az elmefüggetlen világ számunk-

ra tûnik.

Nagyon elemi módon fogalmazva: e természetes meggyõzõdésünk

abból a fenomenológiai ténybõl fakad, hogy amikor észlelünk egy

tárgyat a környezetünkben, akkor nem olyan nekünk, nem tûnik úgy

nekünk, hogy ennek során elménk tartományához tartozó entitásoknak

volnánk a tudatában. Amikor látok magam elõtt egy piros paradicsomot,

akkor elemi erejû fenomenológiai késztetésem van azt hinni, hogy —

ellentétben például a fájdalmaimmal, melyek kétségkívül nem

létezhetnek az elmémtõl függetlenül — e paradicsom létezése nem függ

aktuális érzéki tapasztalatom meglététõl.

Világosabb lesz a dolog, ha végrehajtasz egy rövid intro-

spektív/fenomenológiai gyakorlatot, hasonlót ahhoz, amelyet Peter

Frederick Strawson ajánl. (A dolog természetesen csak akkor mûködik,4

ha ténylegesen végrehajtod azt, amire kérlek.) Arra kérlek, hogy amilyen

természetesen csak tudsz, figyelj meg egy tárgyat a környezetedben.

Például az elõtted levõ asztalt, vagy a kezedet stb. Állj! Most arra kérlek,

hogy fordítsd meg a figyelmed irányát. Vagyis ne a tárgyra magára

figyelj, hanem arra, hogy milyen neked észlelni azt a tárgyat. Az

alapélmény, amelyre e gyakorlat során szert kellett hogy tegyél, az, hogy

a második esetben, amikor is figyelmedet a környezetedben levõ

tárgyról a bensõdre irányítottad, arra koncentrálva, hogy milyen neked

észlelni azt a tárgyat, akkor nem tûnt úgy neked, hogy az észlelt

elmefüggetlen tárgyhoz képest valami más természetû tárgynak volnál

a tudatában. Introspekciód tanúsága szerint nem cserélõdött le az észlelt

elmefüggetlen tárgy egy elmefüggõre. Vagy, ahogy Michael Martin

kifejezi: „[…] az észlelés publikus, elmefüggetlen tárgyai […] nem lesznek

 Martin, Michael, i. m., 384. o. (Kiemelés — T. J.)5

584

számûzve figyelmünkbõl pusztán azért, mert érdeklõdésünket arról, hogy

milyenek a dolgok környezetünkben, afelé fordítjuk, hogy milyen a

róluk való tapasztalatunk”.5

 Természetesen nem zárhatom ki azt, hogy e meggyõzõdésünk, mely

szerint észlelésünk során egyedül és közvetlenül elmefüggetlen

tárgyaknak vagyunk a tudatában, hamis. Lehetséges, hogy a tárgyak

érzéki tapasztalatának fenomenológiája megtéveszt bennünket.

Kiderülhet, hogy introspekciónk szisztematikusan félrevezet bennünket

az észlelés közvetlen tárgyainak természete felõl, és valójában észlelé-

sünk során mégiscsak elmefüggõ, mentális természetû tárgyaknak

vagyunk közvetlenül a tudatában. Mindössze azt állítom egészen

bizonyosan, hogy az elmefüggetlen tárgyak genuin érzéki tapasztala-

táról adott fenomenológiailag hûséges leírásnak azt kell tartalmaznia,

hogy egyes szám, elsõ személyû perspektívánkból úgy tûnik számunkra,

illetve olyan nekünk, mintha ennek során egyedül és közvetlenül

elmefüggetlen tárgyaknak volnánk a tudatában, illetve azt, hogy e

fenomenológiai tény a legfõbb motívuma a fentebbi, minden elméleti

megfontolás elõtti, természetes meggyõzõdésünknek.

Hogyan függ az érzéki tapasztalat a tárgyától?

Az észleléssel kapcsolatban az elõzõn felül rendelkezünk egy másik,

elemi és természetes meggyõzõdéssel. Ez a következõ: amikor észlelünk

egy tárgyat a környezetünkben, akkor az általunk észlelt tárgy konstitutív

eleme érzéki tapasztalatunknak.

E meggyõzõdésünk kapcsán is feltehetõk azok a kérdések, amelyeket

az elõzõ meggyõzõdésünk kapcsán tettem fel.

Elõször is: mit tartalmaz pontosan e meggyõzõdésünk? Miféle

függést állít az érzéki tapasztalat és az észlelt tárgy között? Miféle

függést jelent a ‘konstitutív eleme’ reláció? Vegyük megint azt az esetet,

hogy látok magam elõtt egy paradicsomot. Kézenfekvõnek tûnik ebben

az esetben az érzéki tapasztalatom tárgyától való függését ekképp

jellemezni: ha a paradicsom más érzéki tulajdonságokkal rendelkezne

585

 (másmilyen volna az alakja vagy a színe stb.), akkor — ceteris paribus —

másmilyen fenomenális karakterû érzéki tapasztalattal rendelkeznék,

mint amilyennel most rendelkezem. Azt hiszem, ezt senki nem is vitatja.

Valójában azonban e kontrafaktuális függésnél erõsebb függésre

gondolok, amikor azt állítom, hogy természetes meggyõzõdésünk

szerint egy tárgy észlelésekor az érzéki tapasztalatomnak konstitutív

eleme az általam észlelt tárgy. Ezen ugyanis a következõt értem: AZ az

érzéki tapasztalat, amellyel a paradicsom észlelése során rendelkezem,

vagyis AZ, amelyet osztenzíven megragadok, amikor észlelem a

paradicsomot, nem individuálható a paradicsomra mint az általam

aktuálisan észlelt tárgyra való hivatkozás nélkül. Általánosan: AZ az

érzéki tapasztalat, amellyel egy tárgy észlelése során rendelkezem, és

amelyet osztenzíven megragadok, egyedül az általam aktuálisan észlelt

tárgy relációjában individuálható.

Másodszor: mibõl fakad e meggyõzõdésünk? Úgy gondolom, hogy

— hasonlóan az elõzõhöz — e meggyõzõdésünk alapja is fenomenoló-

giai természetû. Hadd ajánljak ehhez is egy kis introspektív gyakorlatot.

Légy szíves, gondold azt, hogy: ‘a New York-i Szabadságszobor a

kezében fáklyát tart’. Most azt, hogy: ‘Mussolini állandóan hadonászott

a beszédei során’. Most pedig azt, hogy: ‘a vízesések körül szívárványok

keletkeznek’. Állj! Most, légy szíves, nézz a bal tenyeredre. Most a jobb

csuklódra. Most pedig meredj magad elé az asztalra. Talán haszontalan-

nak találod e gyakorlatot, de ha tényleg végrehajtottad, amire kértelek,

akkor tapasztalnod kellett a különbséget aközött, ahogy a három

gondolatod tárgya, és ahogy a három érzéki tapasztalatod tárgya

adódott számodra. Talán úgy lehetne leírni e gyakorlat eredményét,

hogy az érzéki tapasztalataid során úgy tûnt neked, hogy valami

(valamilyen tárgy) a gondolat tárgyához viszonyítva robusztusan adódott

számodra: a tenyered, a csuklód és ez a papír ott volt számodra jelen,

prezentálódott számodra. Úgy gondolom, ez annak ellenére így volt, hogy

vizuális típusú gondolatokat gondoltál, és nem olyanokat, hogy: ‘a víz

100 Celsius fokon forr’, vagy hogy: ‘az emberiség a globalizáció felé

sodródik’, vagy hogy: ‘a haszonelvûség relativizmushoz vezet’. Ebben

az esetben a különbség a tárgy-adódás módjai között még szembeötlõbb

lett volna. Howard Robinson ekképp írja le e különbséget:

A tárgy belépése az érzéki tapasztalatba sokkal teljesebb, mint más

típusú mentális aktusokba. […] Aligha tagadható, hogy az érzéki

 Robinson, Howard, Perception, Routledge, London 1994, 165–166. o. (Kiemelés6

— T. J.)
 Hume, David (1751/1995), 17. o. (Kiemelés — T. J.)7

586

tapasztalat oly módon tárja fel a tárgyak természetét, legalábbis ha

a világ naiv felfogását tekintjük, mely alapvetõen eltér attól, ahogy

más mentális állapotok tárják fel. Ez utóbbiak közös jellegzetessége

ugyanis az, hogy nem igénylik a kérdéses tárgy prezentálódását; a

gondolatok vagy vágyak fenomenológiája szempontjából abszolút

mellékes, hogy létezik-e a tárgyuk. Lényegében ezek a mentális

állapotok a tárgy távollétében is elérik a céljukat. […] A tárgy ezekben

az esetekben pusztán intellektuálisan van jelen, azaz, a gondolat

tárgyaként. Az érzéki tapasztalatban a tárgy szerepe teljesen eltérõ.

Ellentétben ugyanis az elõzõekkel, az érzéki tapasztalatban mindig

prezentálódik egy tárgy, amely tárgy nélkül nem volna lehetséges érzéki

tapasztalat. Továbbá, az észlelés e prezentatív aspektusa szerves

kapcsolatban áll az észlelés sajátos fenomenológiájával: a tárgy

prezentálódása adja meg az érzéki tapasztalat sajátos fenomenális karak-

terét. 6

Az érzéki tapasztalatban a tárgy-adódás e prezentatív jellegét talán

még inkább megragadhatod, ha az érzéki tapasztalatokat nem a

gondolatokkal, hanem az elképzelésekkel (imaginációkkal) hasonlítod

össze. Persze, ehhez is szükség van egy kis introspektív gyakorlatra.

Arra kérlek, hogy válassz ki egy tárgyat magad elõtt. Jó alaposan nézd

meg, aztán csukd be a szemedet, és próbáld meg elképzelni. Várok. Az

eredmény az lesz, hogy az imagináció, ahogy azt David Hume

megfogalmazta: „utánozhatja vagy lemásolhatja az érzékszervi

benyomásokat, de nem érheti el az eredeti érzet erejét és frissességét”. No7

mármost, plauzíbilisnek tûnik ezt az introspektálható különbséget azzal

magyarázni, hogy az érzéki tapasztalatod esetében van egy érzéki

tulajdonságokkal rendelkezõ tárgy, mely akkor és ott prezentálódik az

elméd számára, és amely nélkül nem lehetséges EZ az érzéki tapaszta-

latod, az imaginációd esetében pedig nyilvánvalóan nincs. Másik

oldalról mondva, nincs mit csodálkozni azon, hogy az imaginációid nem

ér(het)ik el az érzéki tapasztalatod frissességét és elevenségét, hiszen

587

ebben az esetben nem prezentálódik az elméd számára a tárgy, hanem

az elmédnek kell azt mintegy saját erejébõl megjelenítenie.

Harmadszor: de mi történik akkor, ha a paradicsom észlelése közben

egyszer csak leveszem a szemüvegemet? Az, hogy az általam észlelt

paradicsom homályosabbnak tûnik, mint annak elõtte, magyarán

megváltozik az érzéki tapasztalatom fenomenális karaktere. E

fenomenológiai tényt figyelembe véve jó okom van azt gondolni, hogy

az érzéki tapasztalatom fenomenális karakterét nem egyedül az általam

észlelt tárgy (a paradicsom) konstituálja, vagyis érzéki tapasztalatom

fenomenális karaktere nem kizárólag a paradicsomtól és annak

tulajdonságaitól függ, ugyanis a homályosság egészen bizonyosan nem

a paradicsom tulajdonsága. Egyszóval: jó okom van azt gondolni, hogy

érzéki tapasztalatom fenomenális karaktere függ az egyes szám, elsõ

személyû perspektívámtól, valamint a belsõ állapotaimtól is.

A kérdés: mennyiben érinti e megfontolás a fentebbi

meggyõzõdésünket? E kérdés kapcsán két megjegyzésem van. Az egyik:

az a tény, hogy az érzéki tapasztalatom fenomenális karaktere függ

bizonyos szubjektív tényezõktõl, nem jelenti azt, hogy kizárólag ezektõl

függ; ettõl még mondható: e szubjektív tényezõkön felül az észlelt tárgy

is konstituens szerepet tölt be az érzéki tapasztalatom fenomenális

karakterében. A másik: ha azt gondoljuk is, hogy érzéki tapasztalatain-

kat az észlelt tárgy plusz a szubjektív tényezõk együttesen konstituálják,

attól még igaz marad az az állítás, hogy az érzéki tapasztalataink nem

individuálhatók az általunk aktuálisan észlelt tárgyra való hivatkozás

nélkül.

Természetesen nem zárhatom ki, hogy e természetes meggyõzõdé-

sünk, mely szerint az észlelt tárgy konstitutív eleme a róla való érzéki

tapasztalatunknak, hamis. Lehetséges, hogy megtéveszt bennünket a

tárgyak érzéki tapasztalatának fenomenológiája. Kiderülhet, hogy

introspekciónk szisztematikusan félrevezet bennünket az érzéki

tapasztalatban az észlelt tárgy adódásának módját illetõen. Úgy tünteti

fel, mintha egy tárgy érzéki tapasztalata nem volna lehetséges tárgyának

prezentálódása nélkül, holott valójában lehetséges. Mindössze azt

állítom egészen bizonyosan, hogy egy tárgy érzéki tapasztalatáról adott

fenomenológiailag hû vagy természetes leírásnak azt kell tartalmaznia,

hogy egyes szám elsõ személyû perspektívánkból úgy tûnik számunkra,

illetve olyan nekünk, mintha egy tárgy észlelése során az adott tárgy

588

prezentálódna számunkra, és ennélfogva nem volna lehetséges egy

tárgy érzéki tapasztalata az észlelt tárgy prezentálódása nélkül, illetve

azt, hogy e fenomenológiai tény a legfõbb motívuma a fentebbi, minden

elméleti megfontolás elõtti, természetes meggyõzõdésünknek.

Természetes realizmus és a tárgyak érzéki tapasztalatának fenomenológiája

A tárgyak észlelésével kapcsolatban két természetes, elemi

meggyõzõdéssel rendelkezünk. Az egyik: azok a tárgyak, amelyeknek

környezetünk észlelése során a tudatában vagyunk, természetük szerint

elmefüggetlenek. A másik: az általunk észlelt tárgyak konstitutív elemei a

róluk való érzéki tapasztalatainknak. E két meggyõzõdésünk együttes

elfogadását természetes realizmusnak nevezem. E természetes realizmus

többé-kevésbé hasonló ahhoz, amit számos filozófus igen becsmérlõen

naiv realizmusnak nevez. Ez utóbbi terminus technicus használatától a

benne szereplõ ‘naiv’ kifejezés pejoratív volta miatt tekintek el.

Természetes realizmusunkat képezõ két meggyõzõdésünk logikailag

független egymástól. Elsõ meggyõzõdésünk ama tárgy természetére

vonatkozik, amelynek genuin észlelés során a tudatában vagyunk.

Második meggyõzõdésünk ezzel szemben ama viszony természetére

vonatkozik, ahogyan érzéki tapasztalatunk függ attól a tárgytól,

melynek észlelés során aktuálisan a tudatában vagyunk. Egyszóval,

természetes realizmusunk a következõ két, egymástól logikailag

független kérdésre ad határozott választ:

(1) Milyen természetû tárgyaknak vagyunk a tudatában a tárgyak

észlelése során?

(2) Milyen természetû viszony van érzéki tapasztalataink és az általunk

aktuálisan észlelt tárgyak között?

Milyen álláspontokkal áll szemben természetes realizmusunk? Az

(1) kérdés kapcsán ama nézetekkel áll szemben, melyek szerint az

észlelés során elmefüggõ természetû entitásoknak vagyunk közvetlenül

a tudatában, amely elmefüggõ entitások értelemszerûen nem azonosít-

hatók az észlelt elmefüggetlen tárgyakkal és azok tulajdonságaival. A

 Grice, Herbert Paul, „The Causal Theory of Perception”, Proceedings of the8

Aristotelian Society, Suppl. Vol. 35 (1961), 121–152. o.

589

(2) kérdés kapcsán pedig az észlelés Grice-féle oksági elméletével áll8

szemben, mely szerint a tárgyak érzéki tapasztalata okságilag függ az

észlelt tárgyaktól. Természetes realizmusunk ugyanis ennél erõsebb

függést állít. Nevezetesen: nem individuálhatjuk egy tárgy érzéki

tapasztalatát e tárgyra való hivatkozás nélkül, vagyis az érzéki tapasz-

talat konstitutív és nem (pusztán) oksági módon függ a tárgyától.

Természetes realizmusunk nézõpontjából tehát (1) meglepõ és természetel-

lenes álláspont az, mely szerint az elmefüggetlen tárgyak genuin

észlelése során elmefüggõ természetû entitásoknak vagyunk közvetlenül

a tudatában, és (2) túl gyenge álláspont az, mely szerint pusztán oksági

kapcsolat van az érzéki tapasztalataink és azok tárgyai között.

Az elõzõ két részben hangsúlyoztam, hogy mindkét, észleléssel

k a p c s o la tos term észetes m eggyõzõd és ü n k fen o m en o ló g ia i

megfontolásokból származik. Természetes realizmusunknak a tárgyak

érzéki tapasztalatának fenomenológiája szolgál alapul. Amikor egy

elmefüggetlen tárgy érzéki tapasztalatának fenomenológiailag hûséges

leírására törekszünk, akkor egyszerûen így fogalmazunk: ‘egy elménktõl

függetlenül létezõ tárgy prezentálódik számunkra’. Látni kell azonban

azt, hogy e természetes (és fenomenológiailag valóban hû) leírás

ugyancsak két, logikailag egymástól független elembõl áll, amelyek

közül az egyik az észlelt tárgy természetére (tudniillik: elmefüggetlen), a

másik az észlelõ és az észlelt tárgy viszonyára, vagy, másképp kifejezve,

az észlelt tárgy számunkra való adódásának módjára (tudniillik:

prezentálódik) vonatkozik.

Két komolyabb ellenvetés jut eszembe, amely az érzéki tapasztalat

e fenomenológiai leírásával szemben hozható fel.

Egy: mondhatja valaki azt, hogy az érzéki tapasztalatról adott

fenomenológiai leírásom egyszerûen hiányos. Amikor ugyanis a

mindennapi életünk során észlelünk egy paradicsomot, akkor — hacsak

nem filozófiai célból észleljük, ami ugyebár felettébb ritka dolog — a

paradicsom soha nem jelenik meg számunkra semlegesen. Egyszer úgy

látjuk, mint amibe legszívesebben beleharapnánk, másszor úgy, mint amit

legszívesebben felkapnánk és valakihez hozzávágnánk stb. Egyszóval:

 Bouwsma, O. K., „Moore’s Theory of Sense Data”, a Geoffrey J. Warnock által9

szerkesztett The Philosophy of Perception c. kötetben, Oxford University Press,

London 1942/1967, 8–24. o.

590

 egy tárgy észlelésének fenomenológiájához éppen úgy hozzátartozik az

is, hogy az észlelt tárggyal bizonyos szándékunk van, és meghamisítjuk

a fenomenológiai tényeket, ha ettõl elvonatkoztatunk.

Válaszom: az ellenvetést bizonyos értelemben jogosnak tartom. Sõt,

magam is szimpatizálok azzal az elmélettel, mely szerint közvetlenül

észleljük a tárgyak potenciális alkalmazásait vagy affordanciáit (mint

Gibson bottom-up észleléselmélete állítja). Az ok, amiért e tanulmányban

mégsem foglalkozom az érzéki tapasztalat ezen aspektusával, egysze-

rûen az, hogy az észlelés metafizikai problémája vonatkozásában az

affordanciák nem játszanak szerepet. Abban ugyanis — mint mindjárt

megmutatom — az érzéki tapasztalat általam leírt két fenomenológiai

sajátosságáé a fõ szerep.

Kettõ: érvelhet valaki úgy, hogy az a meggyõzõdésünk, hogy egy

tárgy észlelése során közvetlenül az elmefüggetlen tárgyakhoz férünk

hozzá, igaz ugyan a látásra és a tapintásra, de nem igaz minden további

nélkül a többi érzékszervre. A hallás, a szaglás és az ízlelés esetében

ugyanis nincs meg az a fajta közvetlenség, amely a látást és a tapintást

kétségkívül jellemzi. Amikor például hallok egy macskát, akkor

valójában egy nyávogást hallok, amikor belépek egy konyhába, akkor

valójában ételszagot szaglok (érzek), és amikor megkóstolok egy

citromot, akkor valójában savanyú ízt ízlelek (érzek). Ahogy O. K.

Bouwsma megmutatta: míg a hangokat, a szagokat és az ízeket a9

forrásuktól függetlenül le tudjuk írni, addig a látás és a tapintás tárgyait

nem, vagy csak igen mesterkélten: ‘látok egy felhõ alakú megjelenést’

vagy ‘rendelkezem egy bársonyszerû tapintásérzettel’. Összefoglalva:

úgy tûnik, látásunkkal és tapintásunkkal valóban közvetlenül hozzáfé-

rünk az elmefüggetlen világ tárgyaihoz, de a maradék három érzékszer-

vünk nem éri el közvetlenül az elmefüggetlen világ tárgyait.

Válaszom: igaz ugyan az, hogy a hallás, a szaglás és az ízlelés

közvetlen tárgya a hang, a szag illetve az íz, vagyis nem konkrét fizikai

tárgy, azonban e három dolog ettõl még elménktõl függetlenül létezik.

Ennyiben az ellenvetés irreleváns. Mindazonáltal, magam is úgy

591

gondolom, hogy a látás és a tapintás valóban kitüntetett érzékelési

módok; ezek megléte nélkül (ha ez egyáltalán lehetséges, amiben

kételkedem) alapvetõen más fogalmakkal rendelkeznénk az elmefügget-

len világról. E tanulmányban azonban nem foglalkozom az érzékszervek

különbözõségébõl fakadó problémákkal, és be kell vallanom: sajnos igen

valószínû, hogy állításaim némelyike egyedül a látásra és a tapintásra

érvényes, többi érzékszervünkre nem, vagy csak kevésbé.

Milyen problémát jelent a hallucinációk lehetõsége a természetes realizmus

számára?

Az elõzõ részben meghatározott, a tárgyak érzéki tapasztalatának

fenomenológiájára épülõ természetes realizmusunkkal szemben – mint

köztudott — az újkori filozófia történetében számos megfontolás, érv

született. Ha lehet általánosan fogalmazni: az újkori filozófiák egyik fõ

karakterisztikuma éppen az volt, hogy elutasították természetes

realizmusunkat. Szinte valamennyi újkori filozófus azon a nézeten volt,

hogy aminek észlelés során a tudatában vagyunk, az valamilyen

szubjektív-mentális természetû kép, idea, benyomás, képzet stb.

E tanulmányban egyetlen, természetes realizmusunkat érintõ

kihívással foglalkozom: lehetségesek hallucinációk. A paradicsom

példájánál maradva: rendelkezhetem fenomenális karakterét tekintve

pontosan ugyanolyan érzéki tapasztalattal, mint a paradicsom genuin

észlelése során akkor is, ha nem észlelem a paradicsomot, hanem

bekötött szemmel ülök, és valaki elektromosan ingerli az agyam

megfelelõ részeit.

A hallucinációk lehetõségének e megfogalmazása a következõ, a

dolog szempontjából nézve döntõ fontosságú kérdést veti fel: mit jelent

az, hogy rendelkezhetem fenomenális karakterét tekintve pontosan

ugyanolyan érzéki tapasztalattal egy tárgy észlelése és a megfelelõ

hallucináció során? A legegyszerûbb és legvilágosabb válasz erre a

kérdésre ez: a két numerikusan különbözõ érzéki tapasztalatomat, az

észlelést és a hallucinációt egyes szám elsõ személyû perspektívából nem

tudom egymástól megkülönböztetni. Másként mondva: egy tárgy észlelése

és a megfelelõ hallucináció során átélt érzéki tapasztalatom, pusztán az

érzéki tapasztalatom fenomenális karakterét figyelembe véve, vagyis

592

kizárólag ama faktorokat figyelembe véve, amelyekhez szubjektíve

hozzáférek, megkülönböztethetetlen egymástól.

Nagyon fontos: a ‘fenomenális karakterét tekintve pontosan

ugyanolyan’ fogalmát episztemológiai predikátumokkal jellemzem (csak

ilyenekkel lehet), és mint ilyenekbõl ugyebár nem következnek magától

értetõdõen metafizikai konklúziók. Magyarán: abból, hogy egy genuin

és egy hallucinatív érzéki tapasztalatomat nem tudom egymástól egyes

szám, elsõ személyû perspektívából megkülönböztetni, nem következik,

hogy a két érzéki tapasztalatom ugyanabba a mentális állapottípusba

tartozik. Sok filozófus (és talán a józan eszünk) szerint nagyon jó okunk

van elfogadni azt, hogy amennyiben egy genuin és egy hallucinatív

érzéki tapasztalat szubjektíve megkülönböztethetetlen, akkor ugyanabba

a mentális állapottípusba tartoznak, látni kell azonban, hogy kényszerítõ

okunk nincs.

Hadd fogalmazzam meg ennek fényében az észlelés metafizikai

problémáját. Mivel lehetséges olyan hallucináció, amely szubjektíve

megkülönböztethetetlen számomra egy elmefüggetlen tárgy genuin

észlelésétõl, ennek következtében a hallucinatív érzéki tapasztalatom

általam egyes szám elsõ személyû perspektívából adott leírása pontosan

megegyezne az elmefüggetlen tárgy genuin észlelése során átélt érzéki

tapasztalatom leírásával. Egyszerûen mondva: ha történetesen

hallucinálnék, akkor érzéki tapasztalatomnak ugyanazt a fenomenológiai

leírását adnám, mint amit az elõzõekben adtam, amikor is egy elmefüg-

getlen tárgy genuin észlelése során adódó érzéki tapasztalatomat írtam

le. Vagyis: ha hallucinálnék, akkor is azt mondanám, hogy introspek-

cióm tanúsága szerint (1) egy elmémtõl függetlenül létezõ tárgynak

vagyok a tudatában, mivel hallucinatív érzéki tapasztalatomban sem

találnék introspekciómmal elmefüggõ természetû entitásokat, és (2) az

általam aktuálisan észlelt tárgy konstituens eleme a róla való érzéki

tapasztalatomnak, mivel hallucinációm során is úgy tûnne számomra,

hogy prezentálódik egy tárgy. Az észlelés metafizikai problémája tehát

a következõ két kérdést foglalja magában:

(1) Milyen természetû entitásoknak vagyunk a tudatában egy

elmefüggetlen tárgy genuin észlelése során, ha rendelkezhetünk

fenomenális karakterét tekintve pontosan ugyanolyan, vagyis szubjek-

tíve megkülönböztethetetlen érzéki tapasztalattal akkor is, ha nem

észleljük a kérdéses elmefüggetlen tárgyat, hanem hallucinálunk,

593

aminek során — hasonlóan a genuin érzéki tapasztalathoz — szintén

úgy tûnik számunkra, hogy egyedül és közvetlenül egy elmefüggetlen

tárgynak vagyunk a tudatában?

(2) Milyen természetû viszony van egy elmefüggetlen tárgy genuin

észlelése során érzéki tapasztalatunk és az általunk aktuálisan észlelt,

elménktõl függetlenül létezõ tárgy között, ha rendelkezhetünk fenome-

nális karakterét tekintve pontosan ugyanolyan,vagyis szubjektíve

megkülönböztethetetlen érzéki tapasztalattal akkor is, ha nem észleljük

az elmefüggetlen tárgyat, hanem hallucinálunk, aminek során —

hasonlóan a genuin érzéki tapasztalathoz — úgy tûnik számunkra, hogy

prezentálódik egy tárgy?

Az észlelés metafizikai problémájának három megoldási stratégiája

Állításom az, hogy az észlelés metafizikai problémájára alapvetõen

három megoldási stratégia szerint lehetséges válaszolni. Nézzük a

lényegüket kiemelve ezeket:

Az elsõ: tartsunk ki mindkét vonatkozásban a tárgyak észlelésének

fentebbi, természetes leírása mellett. Állítsuk tehát azt, hogy amikor

genuin módon észlelünk egy elmefüggetlen tárgyat, akkor (1) egyedül

és közvetlenül az adott elmefüggetlen tárgynak vagyunk a tudatában,

és (2) érzéki tapasztalatunknak konstituens eleme az általunk észlelt

tárgy. Ne hagyjuk magunkat zavartatni attól a ténytõl, hogy éppenséggel

rendelkezhetnénk fenomenális karakterét tekintve pontosan ugyanolyan

hallucinációval, mint amilyennel egy elmefüggetlen tárgy genuin

észlelése során rendelkezünk. Egyszerûen tüntessük ki és vegyük

névértéken az elmefüggetlen tárgy genuin érzéki tapasztalatának

fenomenológiáját, és tartsunk ki természetes realizmusunk mellett.

Persze, el kell számolnunk a hallucinációk eseteivel is. Hogy tehetjük

ezt? Úgy, hogy azt állítjuk: annak ellenére, hogy egyes szám, elsõ

személyû perspektívából nem tudjuk megkülönböztetni hallucinációnk

során átélt érzéki tapasztalatunkat egy elmefüggetlen tárgy genuin

észlelése során átélt érzéki tapasztalatunktól, a két esetben más típusú

mentális állapotban vagyunk. Ezt megtehetjük, ugyanis a ‘szubjektíve

megkülönböztethetetlen’ predikátum nem azonos az ‘ugyanabba a

mentális állapottípusba tartozik’ predikátummal. Valamint: ezt kell

594

állítanunk. A hangsúly most az észleléssel kapcsolatos második

meggyõzõdésünkön van. Ha ugyanis egy elmefüggetlen tárgy genuin

észlelése során érzéki tapasztalatunknak konstituens eleme az általunk

aktuálisan észlelt tárgy, akkor e genuin érzéki tapasztalattól szubjektíve

megkülönböztethetetlen hallucináció során nem lehetünk ugyanazon

típusú mentális állapotban, ugyanis hallucinációnk során a kérdéses

elmefüggetlen tárgy nincs jelen, vagy nem a megfelelõ módon van jelen.

Két mentális állapot nem tartozhat egy és ugyanazon típusba, ha az

egyik rendelkezik olyan konstitutív elemmel, amellyel a másik nem

rendelkezik. Ezt az érvelési stratégiát követi az észlelés diszjunktív

elméletének a híve.

A második: (1) tartsunk ki az észleléssel kapcsolatos természetes

meggyõzõdésünk elsõ aspektusa mellett, fogadjuk el tehát azt, hogy

amikor észlelünk egy tárgyat, akkor egyedül és közvetlenül az adott

elmefüggetlen tárgynak vagyunk a tudatában. Továbbá: (2) állítsuk azt,

hogy amennyiben a hallucinatív és genuin érzéki tapasztalatunk

szubjektíve megkülönböztethetetlen egymástól, akkor a két esetben

ugyanazon típusú mentális állapotban vagyunk.

Ha e két tézisbõl indulunk ki, akkor tagadni kényszerülünk az

észleléssel kapcsolatos második természetes meggyõzõdésünket, mely

szerint egy tárgy érzéki tapasztalatának konstituens eleme az általunk

észlelt tárgy. Az alapmegfontolás a következõ: amikor hallucinálunk,

akkor nem észlelünk semmiféle tárgyat, nem vagyunk semmilyen

tárgynak a tudatában. Következésképpen: hallucinációnk során átélt

érzéki tapasztalatunknak semmiféle tárgy nem konstitutív eleme. Mivel

azonban hallucinációnk során ugyanazon típusú mentális állapotban

vagyunk, mint az attól szubjektíve megkülönböztethetetlen genuin

észlelés során, ennek következtében genuin észlelésünk során átélt

érzéki tapasztalatunknak sem lehet konstitutív eleme az a tárgy, amelyet

aktuálisan észlelünk vagy amelynek aktuálisan a tudatában vagyunk.

Hiszen amennyiben konstitutív eleme volna, nem állíthatnánk azt, hogy

a két esetben ugyanazon típusú mentális állapotban vagyunk. Ezt az

érvelési stratégiát fogadja el az észlelés intencionális elméletének a híve.

E két érvelési stratégia nagyon világosan kirajzol egy frontot. Ha

abból indulunk ki, hogy érzéki tapasztalatunknak konstituens eleme az

általunk aktuálisan észlelt elmefüggetlen tárgy, akkor értelemszerûen el

kell utasítanunk azt, hogy hallucinációnk és a fenomenális karakterét

595

 tekintve megkülönböztethetetlen genuin észlelésünk során ugyanazon

tipusú mentális állapotban vagyunk. Ha pedig abból indulunk ki, hogy

hallucinációnk és az attól fenomenális karakterét tekintve meg-

különböztethetetlen genuin észlelésünk során ugyanazon tipusú

mentális állapotban vagyunk, akkor értelemszerûen el kell utasítanunk

azt, hogy érzéki tapasztalatunknak konstituens eleme az általunk

aktuálisan észlelt elmefüggetlen tárgy.

E két állásponton kívül van azonban még egy harmadik is, amely

prima facie talán kevésbé kézenfekvõ, mint e kettõ, de amely alapvetõen

átrendezi a frontvonalakat.

A harmadik: (1) fogadjuk el az intencionális elmélethez hasonlóan

azt a tézist, hogy: ha hallucinációnk során átélt érzéki tapasztalatunk

fenomenális karakterét tekintve megkülönböztethetetlen számunkra a

genuin észlelésünk során átélt érzéki tapasztalatunktól, akkor a két

esetben ugyanazon tipusú mentális állapotban vagyunk. Ezenkívül: (2)

fogadjuk el a diszjunktív elmélethez hasonlóan azt a tézist, hogy egy

tárgy érzéki tapasztalatában konstitutív szerepet tölt be az a tárgy,

amelynek aktuálisan a tudatában vagyunk.

Lehetséges egyáltalán ez a kombináció? Lehetséges, csak éppen

tagadni kényszerülünk az észleléssel kapcsolatos elsõ meggyõzõdésün-

ket, mely szerint: amikor észlelünk egy tárgyat, akkor egyedül és

közvetlenül az elménktõl függetlenül létezõ tárgynak vagyunk a

tudatában. Íme az alapmegfontolás: ha érzéki tapasztalatunknak

konstitutív eleme az a tárgy, amelyet aktuálisan észlelünk, vagy

amelynek aktuálisan a tudatában vagyunk, és ha hallucinációnk során

ugyanazon tipusú mentális állapotban vagyunk, mint az attól fenome-

nális karakterét tekintve megkülönböztethetetlen genuin észlelés során,

akkor hallucinációnk során is léteznie kell egy tárgynak, amelyet

aktuálisan észlelünk vagy amelynek aktuálisan a tudatában vagyunk.

Mivel pedig hallucinációnk során per definitionem nem észlelünk

elmefüggetlen tárgyakat, az a tárgy, amelynek a hallucinációja során a

tudatában vagyunk, elmefüggõ (mentális) természetû. Mivel pedig

ugyanazon típusú mentális állapotban vagyunk, hallucinációnk és az

attól fenomenális karakterét tekintve megkülönböztethetetlen genuin

észlelés során, ebbõl következõen genuin észlelésünk során is, az a tárgy,

amelynek a tudatában vagyunk, elmefüggõ (mentális) természetû. Ezt

az érvelési stratégiát követi az észlelés érzetadat-elméletének híve.

 E négy tézissel kapcsolatban három megjegyzésem van. Egy: abban, hogy épp10

e négy tézis konfliktusában látom az észlelés metafizikai problémájának a
gyökerét, különösen Michael Martin és Tim Crane fentebb idézett munkái
befolyásoltak. Kettõ: A ‘Közös Fajta Tézis’ (Common Kind Assumption) elnevezést

Martintól veszem. Három: korábban, „The Content of Perceptual Experience”
c. tanulmányomban (megjelenés alatt a Forrai Gábor és Kampis György által
szerkesztett Intentionality: Past and Future c. kötetben, Rodopi, Amsterdam

Atlanta) az EFT-t ‘Transzparencia tézis’-nek neveztem. Az elnevezést az
indokolta, hogy fenomenológiailag úgy is le lehet írni az érzéki tapasztalat
fenomenológiájának elsõ aspektusát, hogy azt mondjuk: az érzéki tapasztalat
átlátszó (transzparens) a tárgyára. Azért térek most el a ‘transzparens’ kifejezés

használatától, mert annak sajátos elméleti konnotációja van, melyet nem akarok

vállalni. Jelesül: az érzéki tapasztalat abban az értelemben transzparens, hogy
S érzéki tapasztalata során nem fér hozzá introspekciójával érzéki tapasztalata

reprezentációs tulajdonságaihoz, hanem csak a reprezentált tárgyhoz (lásd:
Harman, Gilbert, „The Intrinsic Quality of Experience”, a Ned Block, Owen
Flanagan és Güven Güzeldere által szerkesztett The Nature of Consciousness c.

kötetben, The MIT Press, Cambridge, Mass., 1997, 663–675. o. és Tye, Michael,
„Visual Qualia and Visual Content”, a Tim Crane által szerkesztett The Contents

of Experience c. kötetben, Cambridge University Press, Cambridge 1992,

158–177. o.

596

Explicitté téve: az észlelés metafizikai problémája a következõ négy

tézis együttes inkonzisztenciájában rejlik:

Elmefüggetlenségi tézis (EFT): Amikor S észlel egy elmefüggetlen t

tárgyat, akkor S egyedül és közvetlenül t-nek van a tudatában.

Tárgy-függõségi tézis (TFT): Amikor S észlel egy t tárgyat, akkor S

aktuális érzéki tapasztalatának konstitutív eleme t.

Hallucinációk lehetõségének tézise (HLT): S rendelkezhet fenomenális

karakterét tekintve pontosan ugyanolyan, vagyis egymástól

szubjektíve megkülönböztethetetlen érzéki tapasztalattal halluciná-

ciója és genuin észlelése során.

Közös fajta tézis (KFT): Ha S hallucinatív érzéki tapasztalata fenome-

nális karakterét tekintve megkülönböztethetetlen S genuin érzéki

tapasztalatától, akkor S ugyanazon tipusú mentális állapotban van.10

597

A HLT-t mind a diszjunktív, mind az intencionális, mind az

érzetadatelmélet elfogadja, azzal tehát most nem foglalkozom. A vita a

három nagy elmélet között a fennmaradó három tézis körül forog. Aki

szerint az EFT és a TFT igaz, az tagadni kényszerül a KFT-t. Aki szerint

az EFT és a KFT igaz, az tagadni kényszerül a TFT-t. És aki szerint a TFT

és a KFT igaz, az tagadni kényszerül az EFT-t. Magyarán: akár a

diszjunktív, akár az intencionális, akár az érzetadatelméletet fogadja is

el valaki, az EFT, a TFT és a KFT közül valamelyiket szükségképpen fel

kell adnia.

Úgy gondolom, hogy e három tézis segítségével az észlelés

metafizikai problémája megoldási javaslatainak a legvilágosabb

taxonómiáját adom. E taxonómia ugyanis világosan mutatja: az észlelés

metafizikai problémája nem kétpólusú, mint ahogyan azt sokan

feltételezik. Nem igaz tehát az, hogy egy észleléselmélet vagy

reprezentacionalista vagy direkt realista, vagyis vagy elismer közvetítõ

tárgyakat az észlelés során az elme és az elmefüggetlen világ között,

vagy nem ismer el. Látni kell: ennél bonyolultabb a helyzet. Mind az

intencionális, mind a diszjunktív elmélet direkt realista elmélet,

mindkettõ szerint genuin észlelés során egyedül és kizárólag elmefüg-

getlen tárgyaknak vagyunk a tudatában, mégis a két elmélet alapvetõen

különbözik egymástól. A két elmélet ugyanis különbözõ típusú viszonyt

feltételez az érzéki tapasztalatban az elme és az észlelt elmefüggetlen

tárgyak között.

Azt a filozófiatörténeti tényt, hogy a filozófiai irodalomban az a

nézet gyökeresedett meg, hogy az észleléselméletek vagy direkt realisták

vagy reprezentacionalisták, éppen az okozza, hogy a különféle

filozófusok nem vettek tudomást arról, hogy természetes (az érzéki

tapasztalat fenomenológiájára alapozott) realizmusunk nemcsak ama

tárgy természetére nézve tartalmaz utalást, amelynek genuin észlelés

során a tudatában vagyunk, hanem arra a viszonyra nézvést is, ahogyan

érzéki tapasztalatunk függ az általunk aktuálisan észlelt tárgytól.

És még valami, amit e négy tézis kapcsán mondanom kell: tanulmá-

nyom elsõ két részében megmutattam, hogy az EFT és a TFT

fenomenológiai megfontoláson nyugszik. De vedd észre: valójában a

KFT is fenomenológiai természetû tézis, annak ellenére, hogy tartalmaz

egy következtetést. E megfontolást döntõ jelentõségûnek tartom. Ez

ugyanis azt jelenti, hogy bármelyik tézist adod is fel e három közül (és

 Martin, Michael, „The Transparency of Experience”, Mind and Language 1711

(2002), 421. o. (Kiemelés — T. J.)

598

valamelyiket fel kell adnod!), azt kell állítanod, hogy introspekciónk

valamely vonatkozásban nem fér hozzá érzéki tapasztalatunk valódi

természetéhez. Más szóval: az észlelés bármelyik elméletét fogadod is el,

legalább egy ponton szükségképpen szembekerülsz annak intro-

spekciójával, hogy milyen is érzéki tapasztalattal rendelkezni. Az érzéki

tapasztalat egy aspektusa vonatkozásában azt kell mondanod: ‘noha

introspekcióm az érzéki tapasztalat természetérõl azt mondja, hogy… ,

valójában az érzéki tapasztalat természete más’.

Ellenõrizd le! Ha az érzetadat-elmélet híve vagy, és az EFT-t

tagadod, akkor ezt kell mondanod: ‘noha az introspekcióm azt mondja,

hogy egy elmefüggetlen tárgy genuin észlelése során kizárólag

elmefüggetlen tárgyaknak vagyok a tudatában, ez téves, mert valójában

elmefüggõ tárgyaknak vagyok a tudatában’. Ha intencionalista vagy, és

a TFT-t tagadod, akkor ezt kell mondanod: ‘noha az introspekcióm azt

mondja, hogy egy tárgy észlelése során, az érzéki tapasztalatban a

tárgyak sajátos módon adódnak, prezentálódnak számomra, és

ennélfogva nem lehetséges ugyanaz a tapasztalat e tárgy hiányában, ez

téves, mert valójában lehetséges ugyanazon típusú érzéki tapasztalat a

tárgy hiányában is’. Ha pedig diszjunktivista vagy, és a KFT-t tagadod,

akkor ezt kell mondanod: ‘noha introspekciómmal nem tudom

megkülönböztetni egy tárgy genuin észlelése során átélt érzéki

tapasztalatomat a megfelelõ hallucinatív érzéki tapasztalatomtól, ezek

valójában mégis különbözõ típusú mentális állapotok’.

Paradicsomi körülmények volnának, ha együttesen kitarthatnánk

mind az EFT, mind a TFT, mind a KFT mellett. Ez akkor volna lehetsé-

ges, ha nem volna igaz a HLT. Csakhogy a HLT igaz, következésképpen

nincsenek paradicsomi körülmények. A vita természetét illetõen

maximálisan egyetértek tehát Michael Martinnal, aki szerint: „végsõ

soron, mind az érzetadat-elmélet, mind az intencionális elmélet és mind

a diszjunktivizmus magyarázata egyfajta hibaelmélet (error-theory) az

érzéki jelenségek és a tapasztalat introspekciója vonatkozásában”. 11

599

Irodalom

Bouwsma, O. K., „Moore’s Theory of Sense Data”, a Geoffrey J. Warnock

által szerkesztett The Philosophy of Perception c. kötetben, Oxford

University Press, London 1942, 8–24. o.

Crane, Tim, „The Problem of Perception”, Stanford Encyclopedia of

Philosophy (online), 2005.

Gibson, J. J., The Ecological Approach to Visual Perception, Houghton

Mifflin, Boston 1979.

Grice, Herbert Paul, „The Causal Theory of Perception”, Proceedings of

the Aristotelian Society, Suppl. Vol. 35 (1961), 121–152.

Harman, Gilbert, „The Intrinsic Quality of Experience”, Philosophical

Perspectives 4 (1990), 31–52. o. Újranyomva a Ned Block, Owen

Flanagan és Güven Güzeldere által szerkesztett The Nature of

Consciousness c. kötetben, The MIT Press, Cambridge Mass. 1997,

663–675. o.

Hume, David, Tanulmány az emberi értelemerõl (ford. Vámosi Pál),

Nippon kiadó, Budapest 1995. (Eredeti megjelenés: 1751.)

Martin, Michael, „The Transparency of Experience”, Mind and Language

17 (2002), 376–425. o.

Martin, Michael, „The Limits of Self-Awareness”, Philosophical Studies

120 (2004), 37–89. o.

Robinson, Howard, Perception, Routledge, London 1994.

Smith, David A., The Problem of Perception, Harvard University Press,

Cambridge, Mass. 2002.

Strawson, Peter Frederick, „Perception and its Objects”, a G. MacDonald

által szerkesztett Perception and Identity: Essays Presented to A. J. Ayer

with His Replies c. kötetben, Macmillan, London 1979, 41–60. o.

Tõzsér, J. „The Content of Perceptual Experience”, a Forrai Gábor és

Kampis György által szerkesztett Intentionality: Past and Future c.

kötetben, Rodopi, Amsterdam, Atlanta (megjelenés alatt).

Tye, Michael, „Visual Qualia and Visual Content” a Tim Crane által

szerkesztett The Contents of Experience c. kötetben, Cambridge

University Press, Cambridge 1992, 158–177. o.

600

Abstract

The sheet of paper or the screen be-

fore you that you can see at the mo-
ment is not necessary for you to have
a sense experience of exactly the same
phenomenological character as you
are having when you see them. You
could have a sense experience of ex-
actly the same phenomenological
character even if you were not sens-
ing the sheet or screen but were mere-
ly having a hallucination. The way the

world appears to you, the way it is for
you now to perceive the world,
would be possible even if you were
sitting in a chair blindfolded and hav-
ing the appropriate part of your brain
electrically stimulated.

The possibility of hallucination

gives rise to the following fundamen-
tal metaphysical question: how are
we to construe the fact that we genu-
inely perceive, i.e. do not hallucinate,
an object which is independent of our
mind (our actual sense experience) if
we can have a sense experience of
exactly the same character both when
we are genuinely perceiving and
when we are hallucinating.

In this paper I undertake to pres-
ent the conceptual and logical struc-
ture of the problem and to indicate
directions which proposed solutions
can take.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20

