
IVADAS

§ 1 Descartes'o meditacijos kaip ftlosofines
savirefleksijos provaizdis

Tai, kad sioje garbingoje prancuzq mokslo vietoje galiu kalbeti
apie transcendentalin^ fenomenologiĵ , del tam tikri{ ypatingq
priezasciij mane itin dziugina. Juk didziausias Prancuzijos m ŝ-
tytojas Rene Descartes'as savosiomis meditacijomis suteike jai
naujij impulsij, juk kaip tik tij meditacijij studijavimas tiesiogiai
paveike jau besirutuliojancios fenomenologijos virtim^ nauja
transcendentalines filosofijos forma. Tad fenomenologiĵ beveik
galima vadinti neo-kartezianizmu, nors, radikaliai ispletodama
karteziskuosius motyvus, ji vis delto yra priversta atmesti beveik
vis^ zinom^ karteziskosios filosofijos turinj.

Todel as galiu jau is anksto tiketis jusij paramos svarstyda-
mas tuos „Meditationes de prima philosophia" motyvus, kurie,
manau, turi nenykstamos reiksmes, ir nurodydamas tuos pa-
keitimus bei pertvarkymus, is kuriq ir plaukia fenomenologijos
metodo bei problematikos specifika.

Kiekvienas pradedantis nuo pradziij filosofas zino savitq
„MeditaciJ4" minciij eig .̂ Prisiminkime svarbiausiqĵ jq idej^.
„Meditacijii" tikslas yra visiska filosofijos reforma, pavercianti
filosofiJ4 absoliutaus pagrindo mokslu. Descartes'ui tai reiskia
atitinkam^ visij mokslij reform .̂ Mat, anot jo, pastarieji yra tik
nesavarankiski nariai universalaus mokslo, kuris ir yra filosofija.
Tik per jos sisteminj vienum^ jie gali tapti autentiskais {echteri)
mokslais. Taciau pavidalas, kurj mokslai jgijo istoriskai vystyda-
miesi, ano autentiskumo jiems nesuteikia - autentiskumo, kuris
yra budingas visiskam ir galutiniam pagrindimui, besiremian-

7

IVADAS

ciam absoliuciomis jzvalgomis {Einsichten}, t. y. jzvalgomis, ku-
rios nebegali buti grindziamos kitomis, labiau pirminemis [z-
valgomis {zuruckgegangen werden kanri). Todel reikalinga
radikali rekonstrukcija (Neubau), kuri galetij patenkinti si^
fdosofijos idej^ - filosofijos kaip universalios mokslij vienoves
ano absoliutaus pagrindimo remuose.* Sis rekonstrukcijos rei-
kalavimas Descartes'ui jgyja subjektyviai orientuotos filosofijos
pavidal^. Toks subjektyvus posukis atliekamas dviem nepap-
rastai reiksmingais zingsniais. Pirmiausia, kiekvienas, kas rimtai
nori tapti filosofti, privalo „kart^ gyvenime" atsigr^zti \e ir
pabandyti sugriauti savyje visus mokslus, kuriuos jis iki siol lai-
ke reiksmingais, o po to pabandyti juos vel atstatyti. Filosofija -
ismintis (sagesse) - yra visiskai asmeniskas filosofuojanciojo
dalykas. Ji turi tapti ismintimi, ismintimi, kuri^ jis jgijo pats
ir jgijo universalumo siekianciu zinojimu, uz kurj jis, remda-
masis savo paries absoliuciomis jzvalgomis, gali atsakyti nuo pat
pradzios ir kiekviename zingsnyje. Jei apsisprendziau gyventi
siekdamas sio tikslo, t. y. pasiryzau gyventi tuo vieninteliu budu,
kuriuo tik ir jmanoma tapti filosofii, tai kartu pasirinkau visisko
pazintinio neturto pradzios taskq. Zinoma, pirmas dalykas, kurj
cia turiu atlikti, tai apm^styti, kokiu budu galeciau rasti metod ,̂
kuris vestij mane j autentisk^ zinojim^. Tad karteziskosios me­
ditacijos neturetq buti vien privaciu filosofo Descartes'o reikalu

* Ties sia vieta Husserlio masinrascio parasteje yra pastaba: „Priedas", o
pridetame atskirame lapelyje rasoma: „ad 4. Jei kas nors prikisti}, es^ mokslas,
filosofija isauga is mokslines filosofiiojanciijjq bendruomenes bendradar-
biavimo ir kiekvienoje savosios raidos pakopoje tobuleja tik del sio bendra-
darbiavimo, tai Descartes'as cia tikriausiai atsakyti} taip: filosofuodamas pats
vienas arba vienisas, daugelj dalyki) as gaunu is kitij, taciau tai, kq jie iaiko
tiesa, tai, kq jie man pateiicia kaip jij poziuriu akivaizdziai pagrjst^ {einsichtig
begrilndet) dalyk^, man is pradziq yra vien prielaida. Jei turiu is jij priimti,
tai privalau jq pateisinti savqja tobuia [zvalga. Sitai sudaro mano teorin^ au-
tonomij^ - mano ir kiekvieno tikro {echteri) mokslininko."

8

jVADAS

ar juo labiau - vien jtaigia galutiniij filosofiniij pagrindij litera-
turinio pateikimo forma. Greiciau jos nubrezia provaizdj butinij
kiekvieno nuo pradziij pradedancio filosofo meditacijij, is kuriq
tik ir gali pirmapradiskai isaugti filosofija.*

Jei pazvelgsime j t̂ musq dienq zmoniij akimis ziurint tokj
keist^ „Meditacijtj" turinj, pastebesime, kad jose j filosofuojan-
tj ego atsigr^ziama dar ir kita, gilesne prasme - atsigrqziama j
grymjjij cogitationes ego. Sj atsigr^zim^ medituojantysis atlie-
ka remdamasis iskiliu ir savitu abejones metodu. Radikaliai
nuosekliai siekdamas absoliutaus pazinimo tikslo, jis nepripa-
zjsta egzistuojant nieko, kas nera apsaugotas nuo bet kokios
jmanomos galimybes jo egzistavimu suabejoti. Todel jis meto-
diskai kritikuoja visk^, kas natiiraliame gyvenime yra patiriama
ir m^stoma kaip tikra, ieskodamas galimybes visais tais dalykais
suabejoti, ir, atmesdamas visk^, kuo suabejoti jmanoma, bando
atrasti eventually absoliutaus akivaizdumo sritj. Laikydamiesi
sio metodo, aptinkame, kad juslinio patyrimo tikrumas, su ku­
riuo mums duodamas natiiralaus gyvenimo pasaulis, neatlaiko
kritikos, tad pasaulio egzistavimas sioje pradineje stadijoje turi
buti laikomas negaliojanciu. Tik save patj, kaip savijjij cogita­
tiones grynyjj ego, medituojantysis laiko absoliuciai neabejoti-
nai egzistuojanciu - nepanaikinamu net jei nebiitij sio pasaulio.
Sitaip redukuotas ego pletoja savotisky solipsistinj filosofavimq.
Jis iesko apodiktiskai patikimij budij, kuriais jo grynojoje vidu-
jybeje gali pasirodyti objektyvi isorybe. Kaip zinia, sitai atsitin-
ka pirmiausia aptinkant Dievo egzistavimq ir Jo veracitas, o po
to, siomis savybemis remiantis - objektyviyjy gamt£|, baigtiniij
substancijij dualizmy, trumpai tariant, metafizikos bei objek-
tyvii4J4 nioksli} pagrindq ir pacius tuos mokslus. Kaip ir dera,

* §ios interpretacijos patvirtinimui pig. Lettre de I'auteur „Principia" ver-
tejui (Descartes, Oeuvres).

9

IVADAS

visos isvados daromos vadovaujantis principals, icurie yra ima-
nentiski grynajam ego, igimti pastarajam.

§ 2 Radikalaus filosofijos atnaujinimo butinybe

Tick Descartes. Dabar klausiame: ar apskritai verta, kritiskai
tyrinejant, ieskoti sii{ minciij amzinosios reiksmes? Ar gali jos ir
musq laikams jkvepti gyvybes jegij?

Kad ir kaip ten butij, verta demesio yra tai, kad pozityvieji
mokslai, kuriems juk sios meditacijos turejo suteikti absoliuciai
racionalq pamaty, taip menkai siuo pamatu rupinosi. Tiesa, po
trejeto simtmeciij spartaus vystymosi, sie mokslai musq laikais
jauciasi labai stabdomi tos aplinkybes, kad lieka neaiskus jij
pagrindai. Taciau jiems ir j galvy neateina grjzti prie karteziski{ji|
meditaciji} ir pabandyti tuos pamatus rekonstruoti. Kita vertus,
nepaprastai svarbu yra tai, kad sios meditacijos tapo reiksmin-
gos filosofijai visiskai unikaliu poziuriu, butent - tuo, kad jose
grjztama j grynyjj ego cogito. Is tikrtijq, Descartes'as dave pra-
dziy visiskai naujo tipo filosofijai: filosofijai, kuri, pakeisdama
visy filosofavimo stiliij, nuo naivaus objektyvizmo radikaliai pa-
suko transcendentalinio subjektyvizmo link, subjektyvizmo, ku­
ris, atrodo, vis is naujo ir vis nesekmingai bando jgyti uzbaigty
galutinj pavidaly. Ar tad gali buti, kad siame nenuilstamame
siekime negludetq nenykstama prasme, ir ar nenurodo jis mums
didzios, pacios istorijos mums skirtos uzduoties, kuriy vykdyti
esame visi pasaukti?

Siuolaikines filosofijos susiskaidymas ir jos bejegiskas trypi-
nejimas vercia susimystyti. Lyginant su ankstesniaisiais laikais,
Vakari} filosofijoje nuo praejusio simtmecio galime pastebeti
neabejotiny nuosmukj, kuris itin isryskeja, kai bandome nagri-
neti filosofija mokslq vienoves poziuriu. Tos vienoves pasigen-

10

IVADAS

dame ir tikslij, ir problematikos, ir metodo srityse. Kai Naujijjq
laikij pradzioje religinis tikejimas vis labiau eme virsti negyva
konvencija, intelektualioji zmonija pakilo naujam tikejimui -
tikejimui autonomiska filosofija ir mokslu. Visa zmonijos kul-
tiira turejo vadovautis mokslinemis jzvalgomis bei buti siq
jzvalgq apsviesta ir tuo budu tapti reformuota j naujy autono-
miskq kultury.

Taciau ilgainiui ir sis tikejimas prarado autentiskumy ir nu-
skurdo. Ne be pagrindo. Vieningos ir gyvos filosofijos vietoje
turime tik iki begalybes auganciy, bet beveik jokio vidinio syry-
sio neturinciy filosofin^ literature; vietoje rimtos priestaraujan-
ciij viena kitai teorijij diskusijos - teoriji}, kurios gincydamosi
vis delto pripazjsta savo vidinj rysj, savo pamatiniq jsitikinimq
ir neklystamo tikejimo tikryja {wahre) filosofija bendrumy - vie­
toje viso sito turime tarsi-referavimy it tarsi-kritiky, vien rimto
vienas-su-kitu ir vienas-kitam filosofavimo regimybq. Maziau-
siai cia randame atsakingo abipusio studijavimo, kurj persmelk-
tij rimto bendradarbiavimo dvasia ir objektyviai reiksmingij re-
zultatij ieskojimas. „Objektyviai reiksmingij" reiskia ne kq kita,
kaip tik su abipuses kritikos pagalba isgrynintij ir jokios kritikos
nepaisanciq rezultatij. Taciau kaip gali buti jmanomas realus
studijavimas ir realus bendradarbiavimas, jei esama tiek daug
filosofq ir beveik tiek pat daug filosofijij? Nors vis dar vyksta
filosofiniai kongresai, taciau juose susitinka tik filosofai, bet ne
filosofijos. Jiems stinga dvasios erdves vienumo, erdves, kurioje
jie galetij buti kartu, kurioje galetij daryti vieni kitiems jtaky.
Gali buti, kad atskirLj mokykli^ ar krypcit^ viduje padetis yra ge-
resne; taciau apie paciq tij filosofijij kaip pavieniij dariniij ar
visos filosofines bendruomenes dabartin^ situacijq galima pa-
sakyti tai, kas tik ky pasakyta.

Tad ar budami sioje nelemtoje dabartyje, nesame situacijo-

11

IVADAS

je, panasioje j kurioje buvo atsidur^s jaunasis Descartes'as? Ir
ar ne laikas atgaivinti jo inicijuotq nuo pradziij pradedancio fi­
losofo radikalizmy, t. y. karteziskai sugriauti neaprepiama tapu-
siy filosofinq literature su visa jos didziijji} tradicijij sampyna, su
rimtesniais atnaujinimo bandymais, madinga literaturine veikla
(kuri orientuojasi j jspudj, bet ne j studijavimy) ir pradeti nau-
jas „Meditationes de prima philosophia"? Ar musij filosofines
situacijos beviltiskumas galiausiai neisplaukia is fakto, kad siij
meditacijq spinduliuojami impulsai prarado savyjj pirmapra-
dj gyvastingumy, prarado jj del to, kad isnyko filosofines savi-
atsakomybes {Selbstverantwortlichkeii) radikalizmo dvasia? Ar
tariamai hipertrofiiotas galutinio jmanomo beprielaidiskumo
siekiancios, tikryja galutiniq is sav̂ s gimstanciij evidencijij au-
tonomija besiremiancios ir todel absoliuciai savi-atsakingos
filosofijos reikalavimas nera autentiskosios filosofijos pagrindi-
nes prasmes momentas? Gyvybingos filosofijos {lebensvoUe Phi­
losophic} ilgesys pastaruoju metu pagimde daugelj „renesansi{".
Bet ar tikrai vaisingas „renesansas" neturetij buti kaip tik tas, ku­
ris atgaivins karteziskysias meditacijas: ne jas pasisavindamas,
bet pirmiausia atskleisdamas giliausiy jij grjzimo j ego cogito ra­
dikalizmo prasmq, o veliau - parodydamas is to kylanciy jij ne-
nykstamy vertq?

Kad ir kaip ten butij, sitaip ima rysketi kelias, arved ŝ j trans-
cendentalinq fenomenologijy.

Dabar norime siuo keliu eiti kartu, norime, kaip radikaliai
nuo pradziij pradedantieji filosofai, karteziskai medituoti, zi­
noma, su didziausiu kritiniu atsargumu ir pasiruos^ (jei reikes,
net labai radikaliai) keisti senysias karteziskysias meditacijas. Cia
privalome isaiskinti tas pavojingas klaidas, kurias buvo padar̂ s
Descartes'as bei jo epocha, ir siij klaidij vengti.

12

PIRMOJI M E D I T A C I J A

KELIAS I TRANSCENDENTALINI EGO

§ 3 Karteziskasis perversmas ir mokslo pagrindimo
vadovaujamoji tikslo ideja

Tad vel pradedame nuo pradzios, kiekvienas sau ir savyje, kaip
radikaliai nuo pradziij pradedantieji filosofai, budami pasiryzq
atmesti visus jsitikinimus, kuriuos ligi siol laikeme mums reiks­
mingais, taip pat visus musq mokslus. Kaip ir Descartes'ui, pa-
grindine rnusq meditacijij ideja tebunie radikaliai autentiskai
pagrjstas mokslas ir galiausia - universalus mokslas. Taciau kaip
bus dabar, kai nebeturime jokio jau egzistuojancio mokslo, ku­
riuo galetume remtis, kaip to autentiskumo pavyzdziu (juk jo­
kio egzistuojancio mokslo nepripazjstame kaip galiojancio), kaip
bus dabar su pacios tos idejos, t. y. absoliuciai pagrjsto mokslo
idejos neabejotinumu? Ar ji yra teiseta tikslo ideja, galimos prak-
tikos galimas tikslas? Zinoma, ir tokios prielaidos negalime da­
ryti, nekalbant jau apie tai, kad negalime laikyti tikromis jokiij
normij, apibrezianciij tokias galimybes, ar netgi jokios tariamai
savaime suprantamos stiliaus formos, kuri turetij buti budinga
autentiskam mokslui kaip tokiam. Juk galiausiai tai reikstij, kad
prielaida laikome visy logiky kaip mokslo teorijy, tuo tarpu juk
ir ji turi buti atmesta, kaip atmesti ir visi mokslai. Pats Descar­
tes'as turejo pries akis mokslo idealy - geometrijy arba matema-
tinj gamtamokslj. Sis idealas tapo lemtingu simtmecio prietaru
ir, kritiskai neapsvarstytas, nuleme pacias meditacijas. Descar­
tes'as laike is anksto savaime suprantamu dalyku tai, kad uni­
versalus mokslas privalo tureti dedukcines sistemos pavidalq,
t. y. sistemos, kurioje visa konstrukcija turi remtis dedukcijy
grindzianciu aksiominiu pamatu. Anot Descartes'o, panasq j

13

