

KROPP
OCH

REPRESENTATION

Institutionen för filosofi och lingvistik
Umeå Universitet

060519
Robert Johansson, kv00

Handledare: Anders Odenstedt

 2

Innehållsförteckning

1 De nya ramverken .. 3

 1.1 Embodied Cognition .. 4

1.1.1 Den blåfenade tonfisken .. 4
1.1.2 Animate Vision .. 4
1.1.3 Baseball .. 5
1.1.4 Motorprogram hos nyfödda .. 5
1.1.5 Simple versus radical embodiment .. 5

 1.2 GOFAI och Brooks... 6

1.2.1 Action-Oriented Representations och TOTO ... 7

 1.3 Dynamical Cognition.. 8

1.3.1 Representationshunger.. 10

 1.4 Representationsdebatten..11

1.4.1 En svag definition av representationer? ... 13
1.4.2 Fördjupning av debatten... 14

2 Existentialfenomenologin .. 15

 2.1 Husserl och det transcendentala egot.. 15

 2.2 Heidegger och i-världen-varon... 17

2.2.1 Den världsliga varaförståelsen... 19
2.2.2 Repraesentatio i den cartesianska metafysiken... 21
2.2.3 Descartes-Husserl-Heidegger... 22

 2.3 Merleau-Ponty och kroppens intentionalitet... 24

2.3.1 Kroppen som ting och existens ... 25
2.3.2 Kroppens rumslighet och motoriken .. 26
2.3.3 Den motoriska intentionaliteten.. 27
2.3.4 Konstitutionsteori hos Husserl och Merleau-Ponty.................................... 28

3 Det teoretiska skiftet i filosofiska termer .. 30

 3.1 Kognitivismen och Descartes... 31

 3.2 DEC och existentialfenomenologin.. 33

 3.3 Kritik av det utvidgade representationsbegreppet... 34

 3.4 Simple embodiment och Husserl.. 37

 3.5 Antirepresentationalism hos DEC... 39

 3.6 Sammanfattning.. 41

 3

Sedan början på nittiotalet har det uppstått nya teoretiska ramverk inom
kognitionsvetenskapen med gemensamt att det klassiska paradigmets fokus på
representationer ifrågasätts. Inom Dynamical- och Embodied Cognition teoretiseras
kognitionen utifrån sådana faktorer som tidigare ignorerats eller betraktats sekundära –
särskilt den rika och ömsesidiga interaktion som löser upp de traditionella gränserna
mellan medvetande, kropp och värld (Clark 1999). Men det råder ännu oklarheter på
vilket sätt detta bryter med representationalismen, samt i vilken utsträckning de nya
ansatserna kan förklara centrala kognitiva fenomen utan att falla tillbaka på
representationalismens antaganden (Clark 1999, Markmann & Dietrich 2000, Haselager
et al 2003). Den radikala form av antirepresentationalism som var den ledande impulsen
för de nya utvecklingarna har efterhand alltmer avvisats (Keijzer 2002). Det finns nu en
stark tendens att betrakta de nya ramverken som komplement och utökningar, vilka
väsentligen tar plats inom det representationella paradigmet (Keijzer 2002, Anderson
2003).

Av flera teoretiker karaktäriseras de nya ansatserna som en frigörelse från arvet av
Descartes, till ett närmande av existentialfenomenologin hos Martin Heidegger och
Maurice Merleau-Ponty (Mingers 2001, Anderson 2003). Men denna relation är ännu
bara vagt formulerad och behöver grundligare undersökning om den teoretiska
konflikten ska förstås. På vilket sätt bygger det klassiska paradigmet på den cartesianska
filosofin, och hur kan existentialfenomenologin erbjuda en ny förståelse för en
kognitionsvetenskap som driver projektet att bryta med sina cartesianska antaganden?
Den existentialfenomenologiska uppgörelsen med dessa antaganden tog utgångspunkt i
Edmund Husserl, fenomenologins grundare, som i flera avseenden överskred den
cartesianska ansatsen, men förblev inom dess rationalistiska horisont. Genom att relatera
tankarna om representation och antirepresentation till denna filosofiska bakgrund
hoppas jag kunna bidra till att precisera de nya ramverkens innebörd och utmaning.

1 De nya ramverken

Den klassiska kognitivismen består av tesen att medvetandet och tänkandets centrala funktioner
kan förklaras i termer av symbolmanipulationer enligt formella regler. Bakom detta finns tre
huvudsakliga element att uppmärksamma: (1) att kognition primärt involverar
representationer; existensen av distinkta inre informationsbärande tillstånd och processer vars
systematiska och funktionella roll är att symbolisera egenskaper och sakförhållanden, (2) att
symbolerna eller representationerna liksom i den moderna logiken manipuleras på formell basis
utan hänsyn till det symboliserade meningsinnehållet, samt (3) att det finns explicerbara
syntaktiska regler för dessa processer och transformationer (Anderson 2003).

Konnektionismen föddes på åttiotalet och var den första utmanaren av den traditionella
kognitivismen, där associationistiska principer förespråkades framför manipulation av en mer
lingvistisk och logisk natur. Skillnaderna stimulerade till att nya begreppspar skapades, och
man talade till exempel om lokala kontra distribuerade symboler, seriellt kontra parallellt
processande. Idag existerar en mängd sådana begreppspar (amodala-perceptuella, diskreta-
kontinuerliga, statiska-dynamiska, analoga-digitala osv) (Barsalou 1999, van Gelder 1998,
Clark 1997) som vuxit fram i utforskandet av olika möjliga varianter av kognitivismens
representationer.

 4

Sedan början på nittiotalet har det uppstått flera nya ramverk som på olika sätt för projektet att
bryta sig ur kognitivismens paradigm. Till dessa ramverk hör Dynamical- och Embodied
Cognition (DEC), men även t ex Situated Action, Active Perception och Distributed Cognition.
De två förstnämnda, som tillsammans brukar förkortas DEC, är särskilt associerade med den
starka form av antikognitivism som förnekar att intelligenta processer har sin primära grund i
representationer. Medvetande, kropp och värld samverkar i kognitiva processer på ett sätt som
undflyr beskrivning i representationella termer (van Gelder 1995). I dessa processer existerar
inga distinkta inre informationsbärande tillstånd med en symboliserande relation till den yttre
omgivningen (van Gelder 1995). Istället för den klassiska synen på det kognitiva subjektet som
en intern symbolmaskin, strävar man efter att beskriva ett ”kroppsligt” och ”världsligt” subjekt
(Anderson 2003).

Dreyfus kritiserade ”Hard AI” redan på sjuttiotalet för att bygga på en alltför rationalistisk
tanketradition (Mingers 2001). Robotforskaren Brooks hörsammade detta med sina
”intelligenta insekter utan förnuft” på tidigt nittiotal, vilket gjorde honom till frontfigur för
”den nya AI:n” (Anderson 2003). Därefter växte intresset för kroppen och omgivningen som
faktorer vilka kan konkurrera med förklaringar i termer av interna representationella processer.
Anspråken på att kognitionsvetenskapen kan och bör byggas om utan referens till
representationer eller formella beräkningar ökade med anammandet av dynamisk systemteori
hos van Gelder (1995). Inom den mer filosofiskt orienterade kritiken mobiliserades
existentialfenomenologin hos Heidegger och Merleau-Ponty i antikognitivistiska syften av
Varela (1991) och Dreyfus (1991,1995, 2002).

1.1 Embodied Cognition
Innan jag går in på relationen till existentialfenomenologin ska jag illustrera och presentera
idéerna bakom de nya ramverken. Jag inleder med konceptet om embodiment som det belyses
av Clark, en av de ledande teoretikerna inom Embodied Cognition:

1.1.1 Den blåfenade tonfisken
Den blåfenade tonfiskens akvatiska förmågor – att göra skarpa svängar och accelerera snabbt
till höga hastigheter – tycktes länge vara omöjlig med dess fysiska egenskaper. Förklaring
saknades tills organismens utnyttjande av den lokala omgivningen belystes. Tonfisken söker
och använder naturligt förekommande strömmar för att accelerera och skapar artificiella
virvelrörelser och tryckgradienter med sin fena för att kontrollera och effektivisera dessa
strömmar. Blåfenans kritiska egenskaper kan bara förstås om den betraktas förkroppsligad i sin
omgivning (Clark 1999).

1.1.2 Animate Vision
Ett annat exempel kommer från forskningen inom Animate Vision. Här förkastas synen på
visuell perception som pure vision, idén som associeras med traditionell AI och som arbetar
enligt tesen att synperception är ett skapande av rika inre modeller av världen, vilka
kognitionen tar sitt perceptuella underlag från i interaktionen med denna. Konkreta handlingar
är i detta paradigm blott implementationen av lösningar framtagna genom ren kognition utifrån
ren synperception. Inom Animate Vision är perceptionen istället direkt inriktad på motoriska
handlingar utan att medieras av några inre modeller. Det perceptuella systemet söker
kontinuerligt den information i världen som behövs för de befintliga motoriska projekten. För
att behålla koordinationen med handlingar och förändringar i omgivningen vägleds
perceptionen av grova analyser och enkla cues. I detta paradigm sker aldrig mer interna
processer än nödvändigt för situationens framgång. Världen är ständigt närvarande för

 5

perceptionens kontinuerliga upptäckande och behöver ingen inre modell. Perceptionens natur
kännetecknas av dess embodiment (Clark 1999).

1.1.3 Baseball
En liknande ansats förklarar hur baseballspelare kan vara kapabla att snabbt positionera sig för
att fånga bollar i höga hastigheter. I den traditionella teorin trodde man att detta problem
krävde komplexa symboliska kalkulationer av bollens båge, acceleration och distans. Senare
arbeten föreslår dock en beräkningsmässigt enklare strategi. Enkelt uttryckt behöver spelaren
bara kontinuerligt justera sin kroppsliga placering så att bollen aldrig förefaller att böja sig mot
marken, utan istället rör sig i en rak linje i spelarens visuella fält. Enligt denna strategi
garanteras spelaren att anlända till rätt plats i rätt tid för att ta fånga bollen. I den traditionella
modellen tar hjärnan in data, utför abstrakta beräkningar för att räkna ut vart bollen kommer att
landa och instruerar kroppen vart den ska röra sig. Processandet är linjärt och består av tre faser
- percipiera, beräkna och handla. I den nya modellen föregår inte problemlösningen sin yttre
utveckling. Uppgiften är istället att bibehålla en samtidighet eller koordination mellan det inre
och det yttre genom kontinuerliga justeringar. Agenten och världen upprättar ett adaptivt
system typiskt för konceptet om embodiment (Clark 1999).

1.1.4 Motorprogram hos nyfödda
Thelen och Smith (1994) har i sin forskning kring nyföddas motoriska förmågor gjort
påståendet att inlärningen av att gå och sträcka sig inte styrs av något internt medfött program.
I den traditionella bilden sker gåendet som ett externt beteende under aktiverandet redan
befintliga instruktioner inkodade i någon genetisk resurs. Men Thelen och Smith betraktar inte
barnets beteendemönster som kontrollerat centralt, utan som emergerande ur en kontinuerlig
dialog mellan neurala, kroppsliga och miljömässiga faktorer. De har kunnat stärka sitt
påstående genom att undersöka differenser i sådana faktorer, t ex genom att jämföra barn med
varierande muskelenerginivåer och armrörelserepertoarer vid olika motoriska problem.
Lösningarna på dessa problem fanns inte prefigurerade, de existerade inte a priori, utan
”skulpterades ur barnets individuella motoriska landskap” (Thelen & Smith 1994) genom
modulerandet av några få kontrollparametrar i ett större dynamiskt system. Beteendet är inte
uttrycket av en plan som föregår det, utan uppstår i sin embodiment (Clark 1997).

1.1.5 Simple versus radical embodiment
Clarks exempel illustrerar Embodied Cognition-ansatsens ökade betydelse för olika grenar
inom kognitionsvetenskapen. Den klassiska kognitivismens abstrakta symbolmanipulationer
och alltför avkontextualiserade analyser är blind för förklaringsmodeller som sträcker sig
utanför den interna centrala organisationen. I en Embodied Cognition-ansats uppmärksammas
kognitionens ständiga närvaro och interaktion med en värld, vilket förändrar perspektivet på
vad de kognitiva processerna egentligen består av. Eller som Clark säger, ”embodiment byter ut
den traditionella idén om representation och formella beräkningar, med beräkningsmässigt
enklare processer vars uppgift inte är att först representera världen och sedan resonera om den,
utan att upprätta ett adaptivt ekvilibrium som sammankopplar världen och agenten” (Clark
1999).

Samtidigt är det oklart i vilken utsträckning kognitionsvetenskapen kan förklara centrala
fenomen utan att bruka begreppen om representation och interna beräkningar. Utformningen
och räckvidden hos en fullt genomförd Embodied science of Mind är dunkel (Clark 1999). Det
är ännu i hög grad svårt att precisera embodiment-begreppets mening, man har inte lyckats enas
om en gemensam definition, och begreppet brukas ofta utan tydlig precisering (Clark 1999,
Riegler 2002, Anderson 2003). Clark föreslår en distinktion mellan två existerande

 6

förhållningssätt till innebörden av embodiment inom det teoretiska fältet. Ett där kroppen och
omgivningens egenskaper endast tas med som begränsningar och villkor för
förklaringsmodeller som behåller sin fokus på inre organisation och processer. Och ett radikalt
förhållningssätt där uppmärksamheten på kroppen och omgivningen är menad att transformera
både kognitionsvetenskapens forskningsområde och dess teoretiska ramverk (Clark 1999).
Inom det förhållningssätt vilket kan benämnas simple embodiment nyttjar
förklaringsmodellerna fortfarande representationer, beräkningar och abstrakta datastrukturer.
Uppmärksammandet av kroppen, världen och motoriken spelar här blott en metodologisk
funktion att ange vilka interna processer och format som måste underligga kognitionen.
Exempel på detta är delar av forskningen inom animate vision där egenskaper som färg och
form detekteras och representeras i vektorer för objektigenkänning (Clark 1999).
Men den position som kan kallas radical embodiment betraktar antagandet om traditionella
representationer och beräkningar som helt inadekvata för att förstå kognitionen. Här är
uppmärksamheten på kroppen och omgivningen är menad att transformera både
kognitionsvetenskapens forskningsområde och dess analytiska verktyg. Denna science of Mind
söker inte längre intelligensens individuella och inre organisation, utan den kroppsligt och
världsligt extenderade organisationen som ansvarar för den adaptiva framgången. Den typiska
dekompositionen av det kognitiva systemet i en uppsättning subsystem förblindar för
möjligheten av bättre förklarande teorier som går över de traditionella gränserna mellan hjärna,
kropp och värld. För att modellera den temporalt och spatialt komplexa interaktionen över
dessa komponenter krävs nya analytiska verktyg och metoder – de som används inom
dynamisk systemteori (Clark 1999). Versioner av denna radikala tes kan man finna inom t ex
utvecklingspsykologin (Thelen & Smith 1995), real-world robotics (Brooks 1991; Smithers
1994), filosofiska arbeten runt kognition (Varela 1991; Wheeler 1994), dynamisk kognition
(van Gelder 1995), samt kognitiv neuropsykologi (Skarda och Freeman 1987). Till de
historiska föregångarna till denna skepticism hör Heidegger 1926, Merleau-Ponty 1945 och den
ekologiska psykologin hos J.J Gibson (i Clark 1997).

”Men hur kan en sådan ansats förklara de klassiska representationsdrivna kognitiva
förmågorna, t ex problemlösning och minne?” (Clark 1999). Kognition har länge tänkts bestå
av relaterandet till ett intentionalt objekt, en entitet som inte behöver närvara i den yttre
omgivningen eller överhuvudtaget finnas till, annat än i agentens medvetande. Det traditionellt
kännetecknande för mänsklig kognition är kapaciteten att vara engagerad i off-line reasoning,
tänkande kring något i frånvaro av tankarnas verkliga föremål. Det klassiska paradigmet har
verktygen för att förklara denna förmåga genom antagandet om ett inre rike av symboler eller
andra entiteter som står för de frånvarande objekten och sakförhållandena. Men vilken
framgång kan radical embodiment ha på denna front? Modellerandet av sensorimotoriska
processer där koordinationen och interaktionen med omgivningen är central har haft framgång
inom denna ansats. Men fenomenet av abstrakt tänkande som förekommer oberoende av
information i omgivningen saknar förklaring utan ett närmande till simple embodiment, där inre
symboler antas (Clark 1999).

För att gå närmare in på embodiment-projektets upprinnelse och dess associerade
antirepresentationalism ska jag nu gå vidare med kritiken av den traditionella AI:n och
nytänkandet hos Brooks:

1.2 GOFAI och Brooks
Den traditionella AI:n, eller GOFAI (Good Old Fashioned AI), genomsyras av en syn där
regelstyrt tänkande och resonerande förstås som intelligensens kärna och där representationer
samt högre kognitiva funktioner som planering och resonerande står i centrum (Anderson

 7

2003). Dreyfus har hävdat att detta paradigm i stora drag kan definieras som försöket att
producera artificiell intelligens via metoder som reflekterar cartesianska och kognitivistiska
uppfattningar. Brooks instämmer i detta och bestämmer paradigmets dominans till perioden
mellan 1957 till 1981, varefter inga verkliga brott med dess underliggande antaganden skedde
förrän 1991 med hans ”intelligenta insekter utan förnuft” (i Anderson 2003).

I Brooks diskussion av GOFAI:s teoretiska grunder påpekar han att man i regel utgått från en
så kallad SMPA-modell (sense-model-plan-act). Agenterna har verkat i miljöer särskilt
anpassade för dem, där de har percipierat och byggt upp två eller tredimensionella modeller.
Dessa interna modeller har använts som underlag för agentens planering, vilken i slutet av
SMPA-cykeln omvandlas till handlingar. För Brooks är det just denna underliggande modell
som bär med sig paradigmets problem att få fysiska robotar att fungera i naturliga miljöer.
SMPA-modellernas misslyckande pekar till och med på att naturen av målorienterade
beteenden måste tänkas om. GOFAI betraktar det interna modellerandet och planerandet vilka
äger rum mellan perception och handling som kognitionens essens. Under sin målorienterade
kognition lämnar agenten kontakten med omgivningen för att operera över sin interna modell
av den. Relationen till denna har därför saknat dynamik, när handlingarna väl initierats har
världens tillstånd förändrats och planerna blivit inaktuella. Man har strävat efter näst intill
absoluta modeller som grund för ytterligare processer riktade mot relevanta förhållanden i den
aktuella situationen. Agenterna konfronteras med ohanterliga ”Dennet-situationer”, där agenten
blir så upptagen med att uppdatera och resonera kring sin inre modell av världen att dess
handlingsförmåga fullkomligt förlamas. Somliga forskare har använt kortare planer och mer
frekvent sensomotorisk kontakt, samt selektiva representationer som från början är orienterade
mot särskilda situationer för särskilda agenter. Men för Brooks är den logiska slutpunkten av
denna utveckling att införa konstant uppmärksamhet och omedelbara handlingar, det vill säga
ett totalt förkastande av SMPA-ramverket. Här i ligger principen för Brooks insektsrobotar
”utan förnuft”. Selektiva representationer innebär att klyftan mellan perception och handling
blir mindre, då modellerna från början är designade med framgångsrika beteenden i åtanke.
Men Brooks vill överbrygga denna klyfta fullständigt, eller snarare hävda att där inte existerar
någon klyfta, genom att omkonceptualisera perceptionen helt i termer av handlingar. Hela den
representationella nivån blir på så vis överflödig, eller som Brooks välciterade princip lyder:
”the world as its own model”. Den percipierade världen är omedelbart känd i termer av möjliga
och lämpliga handlingar, därför behövs ingen planering utifrån interna modeller. Att t ex
percipiera en stol aktiverar inte meningsinnehållet ”jag ser en stol”, utan motoriska strukturer
kopplade till perceptionen: ”jag ser möjligheten att sitta”. Det gäller att analysera
omgivningens sensoriska och motoriska ”landskap”, och predisponera agenten med
sensorimotoriska strukturer som leder till målorienterade beteenden (Anderson 2003).

Brooks reaktiva och motorcentriska modell över målorienterat beteende har med stor framgång
konkurrerat med SMPA-ramverket vad gäller robotars interaktion med dynamiskt föränderliga
miljöer. GOFAI:s centrala antagande om representationer överskrids i detta högst intelligenta
beteende och det är Brooks övertygelse att en stark antirepresentationalism är möjlig och
nödvändig för kognitionsvetenskapen (Anderson 2003).

1.2.1 Action-Oriented Representations och TOTO
Flera teoretiker har dock uppfattat denna radikala antirepresentationalism som ett inslag av tom
retorik hos Brooks och hans allierade. Enligt Anderson (2003) döljs det egentliga och kraftfulla
argumentet bakom Brooks arbete och kritik av GOFAI av denna retorik. Snarare än att
attackera antagandet om representationer per se, utmanas den traditionella uppfattningen om
representationernas natur och fundament. Clark (1997) har i likhet med Anderson hävdat att

 8

Embodied Cognition framförallt innebär en ny syn på representationernas natur, snarare än
deras totala förkastande. I den utsträckningen kognitionen är beroende av interna
representationer visar Embodied Cognition att dessa till största del lokala och
handlingsorienterade (Clark 1997). Exempel på lokala representationer är tidigare nämnda
forskningen inom Animate Vision, där man försöker förstå hur kognitiva system undviker
komplexa inre beräkningar genom att utnyttja omgivningen. Under visuella
igenkänningsprocesser menar den klassiska teorin att objekt identifieras genom matchandet av
den retinala bilden mot inre representationer av objektets unikt definierande struktur. Även om
en sådan organisation är möjlig är det troligare att den mänskliga perceptionen i de flesta fall
vilar på beräkningsmässigt enklare strategier. Att söka efter ett verktyg i ett rum samtidigt med
andra mentala eller motoriska uppgifter kanske innebär att leta efter icke-essentiella drag med
hjälp av enkla cues, t ex verktygets färg. Objektets identitet beror kanske inte på dess färg, men
kan ändå igenkännas med hjälp av denna egenskap i den rådande kontexten. Representationen
som underligger den visuella sökningen har ingen universell eller kontextoberoende
användning, den är knuten till den lokala kontexten och det konkreta verktyget, men vägleder
beteendet effektivt (Clark 1997). Animate vision arbetar även med idén om en motorcentrisk
perception, att kontrastera med GOFAI:s utgångspunkt i pure vision. GOFAI antar att
synsystemet är inriktat på att skapa objektiva bildliga eller propositionella representationer av
omgivningen på en nivå av ren åskådning, som först efteråt relateras till handlingar och
motorik. Idén om en motorcentrisk perception ifrågasätter detta och försöker sluta avståndet
mellan sensorik och motorik. Men medan Brooks hävdar att hela den rena representationella
nivån därmed kan förkastas, anser Clark att denna idé leder mot konceptet om Action-Oriented
Representations (OARs). Dessa är interna tillstånd vilka simultant kodar hur världen är och
anger vilka handlingar som är lämpliga för den. Agenten bygger liksom hos GOFAI upp inre
modeller och representationer, men dessa är inte blott åskådande, objektiva eller
handlingsneutrala (Clark 1997). Ett exempel på en sådan form av representationer är den
mobila roboten TOTO som utrustats med ultraljudsensorer som detekterar avstånd till väggar,
korridorer och andra hinder. Genom att röra sig i omgivningarna och använda sina sensorer kan
TOTO bygga upp en inre karta över omgivningen. Den inre kartan tillåter TOTO att på
kommando återbesöka tidigare besökta och utforskade platser. Men kartan består inte som hos
traditionella robotar av representationer i ”ren” eller abstrakt åskådande form. Den geografiska
informationen kodas istället genom kombinerandet av robotens rörelse med korrelerade
sensoriska input. Om TOTO t ex rör sig genom en korridor lagras detta i den inre kartan som
en serie motoriska rörelser framåt, tillsammans med en serie sensoriska avståndsläsningar av
korridorens väggar. Den sparade kartan är på grund av dess handlingsorienterade natur redan
perfekt formaterad för att underligga TOTO:s kognition när den ska hitta tillbaka till en plats.
Att använda kartan för att simulera en lämplig rutt och att generera en motorisk plan av
konkreta robotrörelser för denna rutt är en och samma kognitiva uppgift (Clark 1999).

Nära relaterat till kognitionens embodiment är försöket att förstå kognitiva processer som
dynamiska processer. Jag ska nu presentera den dynamiska ansatsen och dess
antirepresentationalism med utgångspunkt i van Gelders (1995) diskussion:

1.3 Dynamical Cognition
Dynamiska system är system där beteendet emergerar ur temporalt finskaliga interaktioner
mellan flera olika variabler. Variablerna sägs äga en dynamisk relation till varandra då de
ömsesidigt och kontinuerligt determinerar varandras utveckling. Ett exempel på detta kan vara
spelet på en tennisplan. Spelarna och bollen ingår i ett dynamiskt system där de enskilda
komponenterna konstant påverkas av de andra. Så snart bollen satts i spel, eller kanske
ögonblicken innan detta, inleds ett flöde av mikroaktioner och reaktioner. Den returnerande

 9

spelaren rör sig konstant i förhållande till både bollen och motspelaren under slaget. Men dessa
är också i konstant rörelse och simultan påverkan av den returnerande spelarens beteende
(Clark 1999). Evolutionen hos de olika komponenterna är oavbrutet dynamiskt determinerade
av varandra.

Dynamisk systemteori är den gren av matematiken där sådana komplexa beteenden kan
beskrivas. Modellerna består av differentialekvationer som anger hur systemets variabler
förändras över tid som en funktion av rådande tillstånd. Variablerna korresponderas med det
naturliga systemets empiriska kvantiteter genom att dessa för varje tidpunkt översätts i
numeriska värden. I samband med konceptet om embodiment växte ett parallellt ramverk fram
där kognitiva funktioner förstås med hjälp av dynamisk systemteori. Man anser att de nya
idéerna om relationen mellan nervsystem, kropp och omgivning pekar mot en syn på kognitiva
processer som just dynamiska processer. För att förstå intelligent beteende postulerar man inte
längre att det primära sker i en central intern kognitiv apparat, där omgivningen utgör ett
passivt input och kroppen ett passivt rum för output (Keijzer 2002). Man möter fortfarande ett
differentierat system, men ingen av dess komponenter är längre av speciell status i projektet att
förklara det övergripande beteendet (Clark 1997). Hjärna, kropp och värld upprättar ett
dynamiskt system och kognitionen bör betraktas som det emergenta resultatet av denna
dynamik.

Van Gelder (1995 och 1998) är den som kanske slagkraftigast argumenterat för den teoretiska
potentialen hos Dynamical Cognition. Enligt honom utgör en dynamisk omkonceptualisering
av kognitionen det radikala alternativet till den allt mer problematiska och begränsade
kognitivismen. Snarare än att kognitiva system är beräkningsmaskiner är de dynamiska system,
och snarare än att kognitiva processer är sekventiella beräkningar, är de trajektorier genom
tillståndsrymden hos dessa system (van Gelder 1995). Istället för den klassiska metaforen om
den digitala datorn kan ”the Watt Governor” tas som modell för kognitionen – uppfinningen
som under industriella revolutionen användes som styrmekanism hos ångmaskinen. Inom
bomullsindustrin var det nödvändigt med en uniform hastighet hos ångmaskinens drivhjul, trots
fluktuationerna hos ångtryck och arbetsbelastning. På rören som förde ångan till pistongerna
fanns valv som kunde justeras för att öka och minska trycket, och därmed drivhjulets hastighet.
Problemet var att finna ett sätt att i precis rätt tid och grad justera dessa valv i förhållande till
fluktuationerna hos ångtryck och arbetsbelastning. Watt monterade en vertikal spole på
drivhjulet vars rotation alltid var direkt beroende av drivhjulets hastighet. Överst på spolen satt
två armar med metallklot fästa i ändarna. När spolen roterade snabbare drev centrifugalkraften
dessa armar utåt och följaktligen uppåt. Rotationshastigheten översattes på så vis i en kraft i
vertikalt led, och kunde kopplas till valvets öppningsmekanism. Ökad hastighet hos drivhjulet
fick armarna att resa sig och valvet att sluta sig. Minskad hastighet innebar tvärtom att armarna
föll, vilket fick valvet att öppna sig och släppa in mer ånga. Watts styrmekanism kopplade ihop
faktorerna till ett dynamiskt system där de ömsesidigt kunde påverka varandra på önskat sätt
(van Gelder 1995).

Van Gelders intresse för denna metafor ligger i dess brist på representationer och beräkningar.
Watts apparat kan kontrasteras med en annan fiktiv lösning - ”the computational governor”.
Här bryts problemet ner i ett antal subproblem tills dessa är tillräckligt enkla för att kunna
implementeras var för sig. Därefter skapas en algoritm som anger i vilken ordning och under
vilka förhållanden subuppgifterna ska utföras. Exempel på sådana kan vara att mäta hastigheten
hos drivhjulet, jämföra denna med önskad hastighet eller beräkna lämplig justering av valvet.
Under operationerna skapas symboliska representationer, och dessa manipuleras regelmässigt i
diskreta steg tills algoritmen producerat en outputrepresentation.

 10

Kortfattat har vi här hur en digital dator skulle lösa problemet (van Gelder 1995). The
computational governor och the Watt Governor hanterar samma kontrollproblem, men det är
direkt uppenbart att de inte arbetar på samma sätt. The Watt Governor motsätter sig analys i
termer av algoritmer och symboliska representationer.

Att betrakta kognitiva system som dynamiska system innebär alltså ett överskridande av
antagandena om representationer och beräkningar. Den dynamiska intelligensen består inte av
att bygga upp inre tillstånd som står för externa sakförhållanden, utan i att upprätthålla en
kontinuerlig adaptivitet till dem. I dessa processer finns inga informationsbärande diskreta
tillstånd att identifiera, och alltså heller inga typer av beräkningar över sådana. Det ontologiska
skiftet i samband med embodied cognition motiverar ett skifte av de analytiska verktygen, och
van Gelder visar att dynamisk modellering är resursen till detta.

1.3.1 Representationshunger
Men kan the Watt governor verkligen tas som prototyp för alla former av mänsklig kognition?
Ett starkt motargument mot Dynamical Cognition är att åtminstone vissa aspekter av mänskligt
beteende kräver resurser som överskrider agentens dynamiska interaktion med den omedelbara
omgivningen (Keijzer 2002, Clark 1997). Om det man framgångsrikt förklarar i det dynamiska
ramverket kan kallas för on-line behavior, är denna överskridande aspekt snarare off-line
reasoning (Clark 1999). Clark (1997) beskriver sådana beteenden som representation-hungry,
och syftar på de ”högre” kognitiva funktionerna, till exempel resonerande, språk och planering.
Gemensamt för dessa är att kognitionen rör det temporalt och spatialt frånvarande eller icke-
existerande (Clark 1997, Haselager 2003), och det är i hög grad denna klass av förmågor som
länge motiverat antagandet om representationer, genom möjliggörandet av en slags inre
närvaro eller existens. När den kognitiva revolutionen startades mot den behavioristiska
psykologin betraktades möjligheten att förklara sådana förmågor genom postulerandet av inre
symboler som ett av de främsta argumenten för det nya paradigmet (Gardner 1985). För att den
dynamiska konceptionen ska utgöra ett verkligt alternativ måste den därför utmana
kognitivismen på denna front, där representationer ansetts som mest framgångsrika och
teoretiskt nödvändiga (Clark 1997). Prototypen Watt Governor lyckas inte med utmaningen,
eftersom dess beteende inte inkluderar att hantera några former av temporalt eller spatialt
frånvarande entiteter (Clark 1997, Haselager 2003).

Keijzer (2002) menar att existensen av ”representationshungriga” problem för kognitiva system
inte nödvändigtvis betyder att man måste kombinera DEC med representationer och
beräkningar. En annan slags inre entitet kan ge förse systemet med funktionen som
representationer ger i traditionella förklaringar. Samtidigt är dessa interna tillstånd så
annorlunda att det vore orimligt att kalla dem för representationer överhuvudtaget. I den
dynamiska konceptionen ligger det nära till hands att tolka intelligensen som en förmåga till
självorganisation. Självorganiserande system kännetecknas av att en mängd initialt
oorganiserade komponenter blir ömsesidigt koordinerade och uppvisar kollektiva mönster.
Denna kapacitet finns inte bara hos psykologiska och biologiska system, utan även hos icke-
levande system inom t ex fysiken och kemin. Dessa är dock sällan av samma komplexitet, och
man kan fråga sig vad som är skillnaden mellan självorganisationen hos t ex laserljus och ett
kognitivt fenomen. Inom biologin består den extra ingrediensen av en faktor som ”styr” de
mönsterproducerande processerna i en viss riktning. DNA har alltmer kommit att tolkas som en
sådan faktor hos en större självorganisation, snarare än som den biologiska ordningens
ensamma ursprungliga källa. Att de emergenta mönstren ”styrs” betyder i detta sammanhang
inte att de är blott passiv materia som väntar på att få form och ordning från en central
mekanism. Styrningen innebär snarare att redan framspringande former hos den

 11

självorganiserande processen moduleras åt ett visst håll. Att tillföra värme till processerna hos
någon form av vätska kan vara att skapa en sådan styrning av villkoren för de mikroskopiska
processerna. Men det speciella med biologiska system är att de själva aktiverar och manipulerar
styrningen, organismens biomolekylära processer styrs inte bara av generna utan aktiverar
också dessa i ett komplicerat regulativt nätverk. Keijzer (2002) kallar sådana styrande faktorer
som också aktiveras ”inifrån” för internal control parameters (ICPs). Om vi antar att sådana
även existerar hos kognitiva system kan vi förklara hur dessa orienterar sig mot ”distala objekt”
utan att vi behöver åberopa representationer. ICPs kan vägleda beteendet i temporal och spatial
frånvaro av de förhållanden som beteendet måste anpassas till, genom att influera
interaktionerna mellan agenten och omgivningen. Förekomsten av t ex målorienterad kognition
kan förstås utan postulatet av en föregående intern representation av det framtida målet.
Interaktionens egna dynamik och självorganiserande mönster influeras av ICPs mot en viss
riktning utan att vara den primära källan för beteendets ordning (Keijzer 2002). Keijzer medger
att det är möjligt att ge ICPs en symbolisk tolkning, att de kan sägas representera frånvarande
objekt under kognitionen, men ser möjligheten och plausibiliteten av en antirepresentationell
tolkning. Det finns flera skäl att undvika en representationell tolkning, även om den teoretiska
terminologin under rådande definitioner i slutändan förblir öppen. I traditionella ansatsen
förklaras kognitionen enbart i termer av representationer, medan ICPs motsätter sig att
abstraheras från den sensorimotoriska och miljömässiga kontexten de förekommer i. ICPs är
inte den primära källan till beteendets intelligens, den är inte en central kontroll utan en
komponent inom ett dynamiskt system som omfattar sensorik och motorik. En representationell
tolkning gör dessutom ett extra påstående om en direkt symboliserande relation mellan en ICP
och något distalt objekt. Den antirepresentationella tolkningen påstår bara att de dynamiska
processerna influeras och riktas mot distala objekt genom ICPs. Det är genom antagandet av
sådana entiteter möjligt att förklara ”representationshungriga” beteenden, utan att falla tillbaka
på åberopandet av representationer (Keijzer 2002).

1.4 Representationsdebatten
Den starka form av antirepresentationalism som utvecklas inom DEC rymmer enligt vissa
teoretiker potentialen till ett paradigmskifte för kognitionsvetenskapen. Men denna syn har
alltmer avvisats och idag anser majoriteten att antirepresentationalismen kan sättas åt sidan,
inte bara som ett nytt paradigm, utan som en kritisk tes hos de nya ramverken överhuvudtaget
(i Keijzer 2002). Det är istället nödvändigt att hålla kvar vid den representationella synen, som
snarare utökas och kompletteras än utmanas av DEC. Exempel på denna uppfattning kan man
bland annat finna hos Clark (1997 och 1999), Anderson (2003) och Markmann och Dietrich
(2000). Trots att dessa teoretiker inte är några klassiska kognitivister kommer jag
fortsättningsvis att kalla dem för ”representationalister”, då de med Clarks (1999) ord
förespråkar former av simple embodiment, ansatser där uppmärksammandet av kognitionens
kroppslighet och dynamik blott spelar funktionen att ange de inre representationernas
uppbyggnad och innehåll. Jag har redan presenterat ett av argumenten som ligger bakom denna
uppfattning, som hänvisar till den representationella kognitionens förmåga att överskrida den
omedelbara omgivningen.

Men representationalisterna har även fört ett annat centralt resonemang, som framförallt står i
fokus för denna uppsats, där man hävdar ett ännu allvarligare problem för de nya ramverken.
Här gäller det inte bara deras oförmåga att förklara representation-hungry cognition, utan deras
oförmåga att entydigt bryta med antagandet om representationer överhuvudtaget, också för
”typiskt dynamiska och förkroppsligade” kognitiva beteenden. Teoretiker inom DEC har
hävdat att de funnit icke-representationella modeller för olika kognitiva fenomen, som ibland
till och med överträffat de klassiska kognitivistiska modellerna. Men den ontologiska och

 12

paradigmatiska radikalismen som tillskrivits dessa modeller är omotiverad och falsk (Chemero
2000, Markmann och Dietrich 2000). Utifrån flera allmänt accepterade definitioner av
representationsbegreppet kan det nämligen visas att dessa förment antirepresentationella
modeller faktiskt brukar representationer. Ett exempel på detta resonemang förs av Chemero
(2000), som med utgångspunkt i Millikan (1984) och Bechtel (1998) ger en teleologisk
definition av representationer. Enligt denna definieras ett ”tillstånd” eller ”objekt” hos en agent
som en representation om:

(1) objektet står mellan en ”representationsproducent” och en ”representationskonsument”
som har blivit ”standardiserade” för att passa varandra.
(2) objektet produceras i syfte att anpassa ”representationskonsumenten” till något
sakförhållande i omgivningen (även om detta sakförhållande ibland ”inte är fallet”, utan
blott ”tänkt” eller ”föreställt”).
(3) objektet kan transformeras systematiskt till de korresponderande transformationerna av
sakförhållandet (Chemero 2000).

Det första villkoret utesluter alla objekt som representerar utanför kontexten av producerande
och konsumerande fakulteter. Objektet måste produceras och konsumeras av agenten för att
vara en representation. Det andra kravet utesluter tillstånd som ”oavsiktligt” korrelerar med den
yttre verkligheten, utan att vara skapade för att representera den. Detta är definitionens
teleologiska krav som ibland saknas i andra definitioner. Objektet måste alltså ha som ändamål
att representera sakförhållandet. Slutligen krävs att objektet kan representera sakförhållandet på
ett systematiskt sätt även när förhållandet förändras. Om det bara kan representera för ett
enskilt tillstånd hos förhållandet bör det inte kallas för en representation (Chemero 2000).

Van Gelder (1995) förde fram the Watt Governor som metafor för den dynamiska kognitionens
kontinuerliga adaptivitet, som ett exempel på ”intelligent beteende” utan förekomsten av
representationer. Men trots detta kan man med Chemeros (2000) definition visa att the Watt
Governor brukar representationer av sin omgivning. Problemet för detta system är att i precis
rätt tid och utsträckning justera valven utifrån hastigheten hos drivhjulet. Watts mekanism löste
detta genom att montera en roterande spole med metallarmar, där armarnas vinkel reglerade
valven. För att se att detta är ett representationellt system behöver vi bara tillämpa den
teleologiska definitionen, menar Chemero (2000). Den roterande spolen är
representationsproducenten, som producerar representationer av drivhjulets hastighet genom
armarna (krav 1). Valven konsumerar dessa representationer för att ändamålsenligt anpassa sitt
beteende till omgivningen (krav 1). Armarnas vinkel utgör objektet eller tillståndet som står
mellan producenten och konsumenten, alltså själva representationen. Vidare är metallarmarna
särskilt designade för att ha just denna funktion för det representationella systemet, de är inte
blott förekommande som en slumpartad korrelation. De uppfyller därmed det teleologiska
kravet (krav 2). Då dessa höjs och sänks representeras olika hastigheter på ett systematiskt sätt
(krav 3). Samtliga av de tre villkoren uppfylls av mekanismen som ligger till grund för
systemets intelligens, och denna intelligens är därmed representerande till sin natur (Chemero
2000). Utöver detta kan man även göra en annan karaktäristisk iakttagelse: Systemet kan
”luras” att omgivningen är på ett sätt som den inte är, genom att armarna t ex höjs artificiellt av
någon utomstående kraft. Detta beror på att representationskonsumenten som ska anpassas till
omgivningen inte står i direkt relation till denna, utan till sina representationer. Möjliga
förhållanden hos omgivningen kan representeras även om dessa vid tillfället inte konkret råder
(Chemero 2000). Systemet kan befinna sig i ”det falska” eller ”imaginära”.

 13

Det specifika ontologiska påståendet i samband med van Gelders metafor, att dynamiska
processer inte innefattar några interna representationer, anser därför Chemero (2000) vara
falskt. Dynamiska modeller är blott en typ av representationella modeller och bryter inte med
kognitivismens fundamentala antagande (Chemero 2000). Hos Clark (1997 och 1999),
Anderson (2003) och Markmann och Dietrich (2000) förs fler exempel av detta resonemang,
där DECs begrepp och koncept påstås vara beroende av eller konsekventa med idén om
representationer.

1.4.1 En svag definition av representationer?
Om till och med den adaptiva interaktivitet som the Watt Governor illustrerar är
representerande (Chemero 2000), är det svårt att visa hur och när ett beteende inte skulle vara
det. Chemeros (2000) definition ställer flera och korrekta villkor för att ett tillstånd ska gälla
som en representation. Men innefattar inte kognitivismens representationalism ytterligare
”antaganden” om dessa tillstånd, som kanske är svårare att precisera, och som utelämnas i
denna definition? Åtminstone förefaller det mig så om det eftersökta representationsbegreppet
gör anspråk på att motsvara kognitivismens grundbegrepp. Dessa antaganden kanske tidigare
till stor del verkat implicit hos det traditionella bruket av representationsbegreppet, då
representationalismen först i och med DEC:s uppkomst kommit att ifrågasättas. Därför uppstår
nu situationen att i djupa avseenden utmanande modeller förefaller konsekventa med
paradigmets grunder. Att dynamiska system kvalificerar som representationella system ger
snarare skäl att omvärdera gängse definitioner, för att närmare explicera vad som ligger i det
grundläggande konceptet om representationer. Kognitivismen riskerar annars att bli en
intetsägande och trivial tes om kognitionens natur, där allt och inget kvalificerar som ett
representationellt system, och förlorar då sitt värde som paradigm för empirisk forskning.

Haselager et al (2003) uttrycker en liknande oro, han anser att representationsdebatten lider av
bristen på en giltig operationell definition av representationer. Den grundläggande metoden för
att detektera förekomsten av representationer hos fysiska system, som baseras på isomorfism, är
alltför tillåtande för att tjäna sitt syfte. Fysiska system tänks realisera representerande
beräkningsmaskiner när det råder en ett-till-ett relation mellan beräkningstillstånden och deras
formella strukturer å ena sidan, och de fysiska tillstånden och deras fysiska-kausala struktur å
andra sidan. Råder en sådan isomorfism mellan entiteterna på den representationella och
fysiska nivån kan det sägas existera representationer hos det fysiska systemet. Putnam (1988)
kritiserade användbarheten av denna definition, då metoden enligt hans universella
realiserbarhets tes implicerar att alla öppna fysiska system realiserar alla beräkningar. Under
en särskild beskrivning av ett fysiskt system är det alltid möjligt att skapa en situation där
isomorfism med någon godtycklig beräkning kan påvisas. Chalmers (1994) och Chrisley
(1995) motvisade dock Putnams tes, som enligt dem baserades på en för svag tolkning av de
krav metoden ställer på beräkningarnas komplexitet och kausala struktur. Isomorfismens metod
lider inte av det problem som Putnam ansåg, i själva verket är den mindre tillåtande för vilka
typer av system och tillstånd som den kvalificerar som representerande. Men trots dessa
starkare krav kvarstår enligt Haselager et al (2003) problemet att många system kvalificerar
som representationella, trots att existensen av representationer inom dessa system är högst
tveksam.
Bechtel (1998) har liksom Chemero (2000) hävdat att the Watt Governor är ett
representationellt system, och bygger sitt argument på just förekomsten av isomorfism mellan
den funktionella och kausala nivån. Relationen mellan mekanismens fysiska komponenter
stämmer överens med en funktionell analys i representationella termer, därför existerar
representationer hos the Watt Governor, menar Bechtel (1998). Kännetecknande för
representationer är enligt Bechtel (1998) att ett system Z använder en intern ”ställföreträdare”

 14

Y, som står för ett externt objekt X i syfte att vägleda Z. Denna relation råder mellan valven
(systemet Z), spolen (representationen Y) och drivhjulet (objektet X). Men enligt Haselager et
al (2003) är detta argument blott ett tydligt exempel på den problematiska operationalisering
som indikerats ovan. Trots Chalmers (1994) och Chrisleys (1995) starkare villkor, som
förhindrar alla fysiska system att realisera alla beräkningar, exkluderas inte att alla fysiska
system realiserar några representationella tillstånd och beräkningar. Isomorfismens metod
tillåter helt enkelt inte ett system att vara icke-representationellt, och till och med en cykel kan
med metoden sägas realisera representationella modeller. Kraften som cyklisten tillför
pedalerna (X) representeras av kedjan (Y), och denna representation används av kedjenavet (Z)
för att bestämma hjulets hastighet. Men ett så utvidgat begrepp om representationer skulle
naturligtvis vara absurt och seriöst underminera dess status som förklarande vetenskaplig
konstruktion (Haselager et al 2003). Vidare omöjliggörs varje diskussion av nödvändigheten av
representationer hos kognitiva modeller, när ”svaga” eller ”minimala” exempel som the Watt
Governor (Bechtel 1998), innefattas i representationsbegreppet. Kognitionsvetenskapens
grundläggande metod att detektera existensen av representationer saknar giltighet, och därmed
står den rådande debatten mellan representationalister och antirepresentationalister utan
grunder (Haselager et al 2003).

1.4.2 Fördjupning av debatten
Utifrån denna tvetydiga situation anser jag att det är nödvändigt att betrakta de nya ramverkens
antirepresentationalism som en ännu aktuell utmaning och betydelsefull utveckling för
kognitionsvetenskapen. Å ena sidan har förment antirepresentationella modeller visats vara
konsekventa med kognitivismens representationsbegrepp. Å andra sidan har detta begrepp
självt blivit oklart och osäkert till sin innebörd. Den korrekta slutsatsen av detta kan inte vara
att antirepresentationalismen bör avvisas eller förenas med kognitivismens begrepp och
verktyg. Potentiella alternativa förklaringar hos de nya ramverken riskerar i sådana hybrida
ansatser att komma ur sikte bland de representationalistiska förklaringstendenserna.
Möjligheten av ett kognitivt subjekt som inte representerar sin omgivning måste sökas och
formuleras ihärdigt, utan att oförstått ställas tillbaka på kognitivismens grunder. ”Vad kan
kognition vara, om det inte är representation?” (”What Might Cognition Be, If Not
Computation?”, van Gelder 1995). Denna initiala och drivande fråga för DEC bör inte överges
i och med de problem som representationalisterna har påpekat. Denna fråga har snarare, genom
debatten som den genererat, fördjupats till nödvändigheten att dessutom fråga: -Vad är
representation? Vilka antaganden om kognition ligger bakom detta begrepp?

De nya ramverken har betraktats som ett närmande av fenomenologierna hos Heidegger och
Merleau-Ponty (van Gelder 1995, Clark 1997, Mingers 2001, Anderson 2003). Men denna
relation är ännu bara vagt formulerad och behöver grundligare undersökning om den teoretiska
konflikten ska förstås. Existentialfenomenologin raserar den cartesianska subjektfilosofins
gränser mellan subjekt och objekt och kropp och själ, en process som påbörjas i Edmund
Husserls fenomenologi. Genom att undersöka denna filosofiska uppgörelse, och relatera de
problem och frågor som behandlats ovan till denna bakgrund, syftar jag att precisera de nya
ramverkens innebörd. Vad implicerar existentialfenomenologin för kognitivismen och DEC?
Hur analyserar Husserl, Heidegger och Merleau-Ponty den cartesianska representationalismen,
och hur överskrider de den? Vad innebär detta för den rådande konflikten mellan
kognitionsvetenskapens representationalister och antirepresentationalister?

 15

2 Existentialfenomenologin

En genomgång av tänkandet hos Heidegger och Merleau-Ponty måste ta sin utgångspunkt i
Husserls fenomenologi. Både Varat och Tiden (Heidegger 1926/1981) och Phenomenology of
Perception (Merleau-Ponty 1945/1958) inleds med vad man kan betrakta som erkännanden av
den intellektuella skulden till Husserl - i Varat och Tiden genom en dedikation av arbetet till
mentorn, i Phenomenology of Perception genom att dess företal till stor del ägnas åt försvar av
Husserls missuppfattade fenomenologi. Det är okontroversiellt att dessa tidiga
existentialfenomenologiska verk har sin bakgrund i Husserls filosofi. Fenomenologin är inte
bara metoden som brukas för att nå de filosofiska resultaten, i fokus för undersökningarna står
just fenomenologins betingelser, gränser och status som filosofiskt projekt. Vi ska också se att
Husserl förbereder existentialfenomenologins anticartesianism och antirepresentationalism.

2.1 Husserl och det transcendentala egot
Husserl ger begreppen fenomen och fenomenologi väsentligt nya innebörder när han mot
filosofitraditionen upphör tänka ”fenomenen” som det skenbara, relativa eller ”blott sinnliga”.
Det är istället i fenomenen som filosofin måste ta sin början om den ska kunna uppfylla sin
funktion som universellt fundament och kritik av allt vetande. Filosofin har i för hög grad
opererat på ett plan av abstraktioner och idealiseringar, och kan därför inte leva upp till kravet
på radikal reflexivitet över sina egna betingelser. Husserl förordar att tänkandet måste bli
konkret, vända sig mot ”sakerna själva”, inte uppehålla sig bland redan skapade begrepp och
teorier. Med ”sakerna själva” menas dock inte något sådant som tingen utanför våra
erfarenheter av dem, utan tvärtom just så de är givna i den konkreta varseblivningen (med
”saker” menas för övrigt också sådant som matematiska tal, begrepp och drömmar). Dessa
varseblivningar utmärker sig enligt Husserl först av allt av sin intentionalitet, de är alltid
erfarenheter riktade mot något, erfarenheter av ”saker”, och medvetandet kännetecknas av
intentionalitet eftersom det alltid är medvetande om någonting. I de intentionala akterna kan vi
återfinna världen som fenomen och situera filosofin på ett plan innan världen fått sin objektiva
tillblivelse för det abstrakta vetandet. Men trots att det är det allra mest konkreta som ska
undersökas ligger det fenomenologiska skådandet fjärran den ”naturliga attityden” - det sätt
människan varseblir världen naivt (utanför filosofin, t ex i vardagen eller vetenskaperna). För
att denna ursprungliga nivå av fenomen ska nås krävs en slags varseblivning av
varseblivningen, ett reflektivt skådande som omvänder den naturliga attityden och som därför
är beroende av en explicit utarbetad metod. Fenomenologin är därför mer en metod eller
aktivitet än den är en fixerad lära, centralt står filosofens tillvägagångssätt för att kunna gå
tillbaka till världens givenhet i erfarenheten på ett adekvat sätt. Husserl kom att formulera
denna metods principer och epistemologiska bestämningar i en rad tappningar, från den tidiga
”deskriptiva fenomenologin” i Logische Untersuchungen (1901) med tydliga spår av ett
psykologiskt tänkande, till den transcendentala vändningen i Ideen (1913) och slutligen
accentueringen av livsvärlden och den levda kroppen i Krisis (1936). Det är den
transcendentala utformningens vidareutveckling i Cartesianska Meditationer (1931/1992) jag
nu ska presentera:

Husserls problematik och syfte i Cartesianska Meditationer är att genom en anknytning till
tankemotiv hos Descartes finna vägen till en transcendental omdaning av fenomenologin. Detta
sker dock inte genom något enkelt övertagande av den cartesianska läran, utan genom ett
uppenbarande av den djupare meningen i dess ansats. Husserl anser att Descartes stod inför den
största av filosofiska upptäckter i sin tillbakagång till ego cogito, men förfelade denna
genom att i samma rörelse begrava världen i intighet. Descartes väg till egot var nämligen det
ontologiska tvivlet, sprunget ur sökandet efter absolut vara, ett tvivel som lämnar världen i

 16

mörker efter sig på sin väg mot det otvivelbara varandet av egot och dess inre medvetandeliv.
Descartes fattade inte sin upptäckts egentliga mening och trädde därför inte in genom den port
som leder in i den äkta transcendentalfilosofin, till ego cogito som transcendental subjektivitet.
Egot är inte såsom hos Descartes en viss region av det varande, en immanent ström av
cogitationes (eller tankar i vid mening) hos ett underliggande res cogitans, vars relation till den
transcendenta världen i slutändan måste vila på Guds sannfärdighet. Egot är ett öppet
transcendentalt fält som principiellt befinner sig i en annan dimension än de olika
vararegionerna, vare sig det gäller det immanenta hos själen eller den transcendenta världen:

”Varje form av transcendens är en vara-mening som konstitueras inom egot. Varje upptänklig
mening och varje upptänkligt vara, oavsett om det är immanent eller transcendent, faller inom
den transcendentala subjektivitetens domän, där vara och mening konstitueras” (§ 41).

I citatet gör Husserl bruk av åtskillnaden mellan den traditionella och den nya transcendentala
betydelsen av begreppsparet ”transcendens-immanens”, en distinktion som är central för den
transcendentala fenomenologin. Det transcendentala egots ”inre” och ”yttre” hänför sig inte till
en gräns genom det varande etablerad genom ontologiskt tvivel, utan till separerandet mellan
det konstitutiva och det konstituerade. Då världens skilda varanden påträffas vardagligt och
vetenskapligt har de alltid redan konstituerats i sitt vara, i sin objektivitet och sin transcendens.
Under denna nivå finns dock den konstitutiva immanensen, ur vilken människans förståelse för
allt vara och all mening springer fram. Enligt denna distinktion äger även det traditionellt
immanenta hos själen en form av transcendens, nämligen i bemärkelsen konstituerat vara, till
existens och mening satta ”föremål” som cogitationes. När psykologen talar om våra tankar
och önskningar är det sådana konstituerade föremål han har som objekt, likaså var det denna
immanens som Descartes tog sin metafysiska utgångspunkt i. Men den transcendentala porten
till immanensen leder inte till den inre existensen hos själen, utan till det fält där all
transcendens framträder och gör sitt anspråk på existens och giltighet för oss. Immanensen
förstådd på detta vis är varat taget som fenomen av vara och mening, den reducerade
erfarenhetens nivå innan det konkret givna i erfarenheten överskrids i det abstrakta
(”naturliga”) tänkandet. Genom att bruka den fenomenologiska metoden friläggs det
transcendentala fältet av ren immanens, av rena fenomen, och den ursprungliga konstitutiva
nivån för all transcendens kan undersökas i sin framträdelse.

Att återvända till immanensen innebär därför inte som hos Descartes att betvivla den objektiva
världens existens. Husserl anser hela problematiken runt en sådan transcendent värld bestående
av principiellt icke-erfarbara ”ting i sig” vara absurd. Den fenomenologiska epochén, ”sättandet
inom parentes” av all transcendens, tar snarare upp kontakten med världen genom att rikta sig
mot dess ursprung i fenomenen:

”Allt världsligt, allt vara i rum och tid är till för mig – det vill säga gäller för mig – genom att
jag erfar, varseblir, minns, på något sätt tänker det, bedömer det, värderar det, begär det och
så vidare. Allt detta betecknar Descartes som bekant med termen cogito. Världen är för mig
inget annat än det som i ett sådant cogito existerar såsom medvetet och giltigt för mig. Världen
erhåller hela sin universella och specifika mening, sin giltighet som vara, uteslutande utifrån
sådana cogitationes”(§ 8).

Det är genom att rikta den reflekterande blicken mot dessa cogitationes som världen i direkt
mening påträffas, förutsatt att dessa förstås på transcendentalt vis och inte som något immanent
vara. Att fenomenologiskt undersöka ”cogitots strömmande medvetandeliv” betyder därför inte
att inskränka sig till några blotta själsliga tillstånd eller innehåll, vars överensstämmelse med

 17

den objektiva ”utsidan” förblir tvivelaktig. Då hamnar man återigen i den cartesianska
återvändsgränden eller i en paradoxal transcendental psykologism som både betraktar det
”objektiva psyket” som naturligt och som varagrund för det naturliga.

I och med Husserls transcendentala omtolkning av begreppsparet transcendens-immanens
överskrids grunderna för den cartesianska representationalismen, där medvetandets kunskap
förstås som inre föreställningar om en medvetandetranscendent värld. Både den cartesianska
och transcendentala epistemologin betraktar transcendensen som kunskapens filosofiska
problematik, men för Husserl har världen sin transcendens inom medvetandet. Utanför detta
transcendentala medvetande finns ingen transcendens för tänkandet att åter(re)-presentera, där
finns ingen sann värld att skapa en trogen föreställning, kopia eller bild av. Det transcendentala
medvetandet saknar sådan utsida och varje dylik representationalistisk kunskapsproblematik är
meningslös. Fenomenologin syftar istället att undersöka hur världen, med ursprung i de
immanenta fenomenen, etableras eller konstitueras i sin transcendens och objektivitet för
människans vetande. Det fenomenologiska subjektet bestäms liksom det cartesianska som
cogito, som ett primärt tänkande medvetande, men står inte inför problemet att ta sig ur sin inre
fångenskap mot en yttre objektiv värld. Husserl undviker därmed den solipsism som
cartesianismen plågas av, där endast det egna medvetandet är känt och närvarande och den
transcendenta världen begravs i kunskapsteoretisk och metafysisk intighet.

2.2 Heidegger och i-världen-varon
Heideggers filosoferande tas ofta från och med den bana som inleds med Varat och Tiden
(varav del ett tagits i beaktande för denna framställning) för ett radikalt uppbrott med den
husserlska fenomenologin. Man menar att den subjektivistiska och cartesianska
utgångspunkten i det ”utomvärldsliga” transcendentala egot här helt överges för ett ontologiskt
eller antropologiskt undersökande av den mänskliga existensen (Mingers 2001). Jag betraktat
snarare förhållandet mellan Husserl och de existentialfenomenologiska efterföljarna som det
Heidegger själv kallade en immanent kritik (Moran 2000). Skälet att framhålla detta inom
ramen för min uppsats är att denna tolkning visar på det successiva överskridandet av
cartesianska-representationalistiska förutsättningar som sker från den transcendentala till den
existentiala fenomenologin. Övergripande hjälps härmed preciserandet av kognitivismens och
DECs relationer till dessa förutsättningar. Jag har redan ovan presenterat Husserl som en
anticartesian, där utgångspunkterna i egot och immanensen trots anknytningen till den
cartesianska traditionen väsentligen omstruktureras. Och existentialfenomenologin bryter inte
upp med den av Husserl inslagna banan, utan är i själva verket en inre, immanent utveckling av
fenomenologin som tar den närmare sin egentliga innebörd. Husserl var sin radikalitet till trots
fångad i subjektfilosofins språk och den cartesianska drömmen om filosofin som universell
vetenskap, med konsekvensen att rationalistiska fördomar bevarades. I Varat och Tiden driver
de fenomenologiska undersökningarna tänkandet slutligen utanför dessa fördomar till en ny
form av existential transcendentalfilosofi.

Heideggers huvudsakliga syfte i Varat och Tiden går dock utöver det fenomenologiska
undersökandet av människans existens. Detta arbete är blott en del sammanfogad i den större
uppgiften att grundligt och begripligt ställa frågan efter” varats” mening. Filosofin har en
gång trott sig förstå ”varat” (substantivering av ”att vara”), vad den menar när den säger att
något är, men nu råkat i förlägenhet över detta. Sedan Platon och Aristoteles tid har denna
fråga till och med varit helt försummad som tematisk fråga för verkliga undersökningar. Ur
dessa grekiska tolkningar växte det nämligen fram en dogm som uppfattade varat som antingen
det odefinierbara, mest allmänna, eller självklara begreppet – och som därför inte uppfordrade
till någon fråga. Därför är det inte bara nu svaret på varafrågan som saknas, utan därtill är även

 18

själva frågan dunkel och riktningslös (s.19-22). Hur ska då frågan efter varats mening ställas?
Redan på förhand rör vi oss alltid inom en eller annan varaförståelse, även om denna må vara
grumlig och implicit. Vi frågar till exempel ”vad är varat?” (dvs ”vad är att något är?”) och
förstår detta ”är”, om än utan att för den skull kunna ge en begreppslig fixering (s.23). Det
viktiga i detta sammanhang är att vi har en förmåga till att ställa dylika problem och frågor mot
världen, att det ingår i vår tillvaros möjligheter att ta upp sådana undersökningar, vilket bara
kan göras om vi från början förstår sådant som varat. Vidare gäller att varat alltid är varat hos
något varande, varat är inte självt något varande och finns liksom inte utöver eller bortom det
varande. Förvisso söks en generell förståelse av varat, vad vi menar med uttrycket ”att vara” i
största allmänhet, men ändock måste frågan riktas mot särskilda varanden som tillfrågas eller
förhörs med avseende på sitt vara. Och på grund av den förontologiska varaförståelse som
kännetecknar det varande vi själva är, nämligen människovaron eller tillvaron, följer att detta
varande utgör det exemplariska varandet för ett sådant tillfrågande (s.24). Utarbetandet av
varafrågan vilar så på en förberedande ontologisk undersökning av tillvaron där detta varande
utfrågas på sitt vara – den existentiala analytiken (s.32). Till tillvarons innerligaste egna vara
hör att förstå sådant som ”värld”, ”vara” och ”mening”. Men härmed är inte sagt att vi utan
vidare kan övertaga dess förontologiska varautläggning, som om denna med nödvändighet
motsvarade en tillräcklig reflektion och var ren från dogmer och traderade teorier. Tillvaron
påfordrar istället en existential analytik som uppvisar det sammanhang av existentialer, de för
tillvaron grundläggande varastrukturerna, som konstituerar tillvarons varaförståelse. Med den
fenomenologiska metoden kan denna analytik genomföras, och de transcendentala villkoren för
tillvaron, varaförståelsen och ”varats mening” uppvisas och expliceras utifrån existentialitetens
skilda fenomen.

Av samma skäl som metafysiken underlåter att ställa frågan efter varats generella mening,
försummas hos Descartes det primärt vägledande varaområdet res cogitans att utfrågas med
avseenden på sin varastruktur. Den grundläggande upptäckten är satsen cogito ergo sum (”jag
tänker alltså är jag”), och om Descartes inom vissa gränser undersöker jagets cogitare (dess
tänkande) så underlåter han helt och hållet att kritiskt diskutera varat hos jagets sum (s.71).
Istället övertas den skolastiska substansmetafysikens rekvisita och begrepp, och res cogitans
tolkas ontologiskt utifrån substantialitetens idé som tänkande substans. Till substantialiteten
hör att vara oberoende och oavhängigt existerande, och res cogitans blir tolkat till ett ting
stående för sig ”bredvid” eller ”utanför” den i världen påträffade utsträckta substansen (s.123).
Cogitots visshet är framförallt en visshet om res cogitans substantiella underliggande till en
immanent ström av föreställningar eller cogitationes, ej en visshet om den transcendenta
världen. Satsen cogito ergo sum leder filosofiskt blott till upptäckten av subjektets världslösa
inre. Utifrån denna inadekvata substansutläggning av res cogitans, växer sedan subjekt-objekt
relationen fram som evident utgångspunkt för kunskapsproblematiken. Ty först i och med
denna utläggning kan frågan först uppstå, hur subjektet i sitt kunskapande alls kan ta sig ur sin
egen inre sfär och ut i en annan yttre sfär. Ju entydigare ”kunskapssprånget” utredes utifrån
subjektets visshet om sig självt, desto förutsättningslösare anser man sig fråga efter kunskapens
väsen (s.87). Men hur man än varierar denna ansats uteblir genomgående frågan efter detta
kunskapande subjekts varaart. Cartesianismen säger att subjektets inre självfallet inte ska
tänkas som en slags ask eller ”snäckskal”, men vad immanensen i så fall positivt betyder, det
inre som kunskapen i första hand är innesluten i, och hur kunskapens innevaro har sin grund i
subjektets varaart, detta klarläggs aldrig (s.87).

Tillvaroanalytiken måste ställa denna ontologiska förvirring till rätta genom ett ”destruerande”
fenomenologiskt avtäckande och uppvisande av res cogitans varaart. Men i grund och botten
blir det missvisande att förstå tillvaroanalytiken blott som ett undersökande av det cartesianska

 19

subjektets bortglömda ”jag är” (s.78). Ty en av analytikens första uppgifter är att visa att man i
grunden tar miste på tillvarons fenomenella beskaffenhet ifall man tar utgångspunkt hos ett på
förhand avgränsat subjekt eller jag, hur än detta subjekts vara sedan än må beskrivas. Det
terminologiska valet att benämna det mänskliga varandet som tillvaro har just till sitt syfte att i
möjlig mån frigöra tänkandet från den subjektivistiska fördomen. Och det allra första
säkerställandet av tillvaroanalytikens korrekta ansats består i att mot denna tankefälla
bestämma tillvarons existentiala grundförfattning som i-världen-varo (s.78). Tillvaron är till
sitt väsen alltid redan i en värld som är den bekant och som angår den. Att existera på tillvarons
vis består av att till sitt ursprung bo och uppehålla sig i en värld av upplåtenhet och förtrolighet.
Detta uppehållande och denna ”i-varo” ska dock inte leda tankarna till två i rummet utbredda
ting, där det ena varandet benämnt tillvaron, befinner sig rumsligt ”i” det andra varandet, alltså
världen. I-världen-varon är inte det kategoriala ”inom” som till exempel förstås i satsen
”myntet ligger i skrinet” eller ”jordens omlopp i rymden” (s.79). Artikulationen av i-världen-
varons fenomen kräver att de traditionella kategoriala ontologiska begreppen, som är
orienterade mot tingsliga-rumsliga varanden av icketillvaromässig varaart, byts ut mot
existentiala begrepp. Tillvarons i-världen-varo är en existential struktur som betecknar att
tillvaron i varaförstående eller transcendental mening alltid redan är ”därute” hos de varanden
som den träffar på i den alltid redan upptäckta världen (s.80). Tillvaron är till sitt ursprung
transcendens. Vi ska inte tänka oss att tillvaron i första hand ”är”, och sedan därefter kastar sig
ut ur sig själv mot världen, tillvaron är alltid redan på väg bortom sig själv (det egendomliga i
några av Heideggers formuleringar på denna punkt kommer sig av att han ibland uttrycker sin
existentialanalytiska insikt mot traditionen inom traditionens språk. Uttryck som ”tillvaron är
på väg bortom sig själv” låter oss lätt tänka att där ändå först skulle finnas en slags immanens
som sedan överskrids, men detta är blott ett sätt att tala med subjektfilosofin). De
konstituerande betingelserna för att människan ska förstå varat och i sitt tänkande och liv
befatta sig med en existerande värld av skilda varanden, är grundade i i-världen-varons
transcendens, ej i cartesianismens immanenta subjekt. När existentialanalytiken väl betryggat
sig om denna primära varaförfattning kommer det inte längre an på filosofin att visa hur
subjektet gör sitt språng från det inre till det yttre. Bara om subjektet på förhand uppfattas som
isolerat och utomvärldsligt i sitt vara, såsom Descartes substansmetafysik lät honom göra, kan
detta språng alls bli en filosofisk kunskapsproblematik (s.260). Endast fenomenet ”kunskap”
själv kan avgöra om det bör ställas något sådant problem till det, och detta fenomen är i själva
verket fjärran utläggningen av ett subjekt innestängt i sitt medvetandeliv och osäkert på sin
värld.

2.2.1 Den världsliga varaförståelsen
Det teoretiska utrönandet togs i cartesianismen som själens primära vara och exemplariska
relation till världen. Det praktiska förhållningssättet gavs en lägre rang, och uppfattades blott
negativt som det ”ateoretiska”. På grund av att i-världen-varons fenomen förblev osynligt inom
den substansmetafysiska utläggningen av res cogitans, förstods det teoretiska utrönandet
dessutom som relationen mellan ett subjekt och ett objekt. Den existentiala analytiken måste
åtgärda dessa alltför ytliga reflektioner, inte bara genom att visa att ”teori” är ett sätt att vara i
världen, (s.86) utan också genom att upptäcka det praktiska fenomenet som en väsensmässig
varastruktur. Tillvaron är ingen utomvärldslig betraktare eller pur åskådare av objekt, i-
världen-varon innebär att i djupaste transcendentala mening ständigt ha att göra med och
ombesörja världen. Det praktiska förhållningssättet ges därmed dock ingen förrangställning, ty
även det teoretiska åskådandet har sin författning i denna transcendentala omsorg, de två är
blott olika modi för tillvaron att ankommas och tillkallas av världen. Förnimmandet av världen
i sitt pura objektiva ”utseende” (eidos eller idea), det vill säga det teoretiska bestämmande som
cartesianismen sökte grund för, är själv en form av sådan ombesörjande i-världen-varo.

 20

Tillvaron vänder sig här mot något och förnimmer detta, ett förnimmande som fullföljs till
bestämmande genom att det förnumna dryftas såsom något (logos) (s. 88). Det bestämda kan
därefter utsägas (ratio) i satser och i egenskap av att vara utsagt behållas och förvaras. Tillvaron
har nu gjort en predikation av något som givits till den i dess konkreta erfarenhet, den har fått
ett objektivt medvetande om det föreliggande tinget, genomlyst det i sina skrymslen och gett
det en språklig bestämning utifrån dess väsen (neurologen öppnar skallbenet och blottlägger
hjärnan för sin erfarenhet, han förnimmer den och ”har att göra med” den i sin undersökande
praktik. Snart växer ett språk fram ur hans tillvaro, han dryftar hjärnan och gör den till den till
ett föremål för exempelvis anatomiska kartor, och en objektivt åskådande eller vetande om
hjärnan tillbliver). Men detta vetande får för den skull inte tolkas som en process där ett subjekt
i sitt inre erhåller vissa föreställningar om något, som sedan förblir kvar därinne, och inte heller
att vetandet har sitt själva ursprung i detta inre (s.89). Dryftandet av något såsom något tar
varken sin början eller sitt slut utanför världen eller i det immanenta, det har sitt ursprung hos i-
världen-varon och är kännetecknande för tillvarons transcendens och omsorg, för dess ”ha att
göra med”. Tillvaron är i det åskådande bestämmandet redan därute bland tingen som sedan
tidigare är bekanta och upplåtna, både när den ”lyckas” och när den ”misstar sig” eller
”glömmer”.

Ännu tydligare motvisas det rent åskådande subjektet, och uppvisas tillvarons trancendentala
omsorgsstruktur, av det praktiska fenomenet. Den västerländska filosofin har allt sedan sin
begynnelse varit orienterad efter det teoretiska ”seendet” som sätt att vinna tillträde till det
varande och till varat (s.191). Ontologiskt motsvaras detta seende påträffandet av världen i dess
rena förhandenhet, den ontologiska förståelsen av världen som blott förhandenvarande objekt.
Inför detta seende tolkas det varandes vara alltid föregripande enligt kategorierna
substantialitet, tingslighet, realitet, materialitet eller utsträckthet etc. (s.97). Men det praktiska
förhållningssättet har en egen form av ”seende” eller ”sikt”, som den teoretiska synen hur
skarpt den än skådar sitt objekt förblir blind för. Denna praktiska synart är i-världen-varons
fundamentala ”siktande” och förstående av varat och det varande i sin karaktär av
tillhandenvaro, den varaart som det varande råder i när det kommer tillvaron till mötes i den
ombesörjande praktiken. Fenomenologiskt är världen fjärran den blotta förhandenvaro som det
utomvärldsliga pura åskådandet tar till ontologisk grund. Det inomvärldsligt varande är
överhängande upplåtet enligt sin plats och mening i människans hanterande och begagnande.
Den ursprungliga ontologiska bestämningen för det varande av tillhandenvarons varaart är
donet (s.97), och det är detta varande, icke tingen i sin rena tingslighet, som tillvaron mestadels
uppehåller sig vid. Det tillhandenvarande ska alltså inte förstås som i första hand ”ting”, som
därefter blir subjektivt färgade av subjektets ändamål och bruk med dem (s.101), då har
utläggningen återigen orienterats efter cartesiansk utgångspunkt. Donen är redan från början
och i sig själva don, samtidigt som de förstås också är gjorda av material av olika slag. Till och
med det mest skarpögda teoretiska blickandet får finna sig i att förbise fenomenet av de
tillhandenvarande donens vara (s.98). Tillvarons praxis och hanterande av don uppvisar
konstitutionen av en annan typ av varaförståelse och tillträde till varat, en praktikens varasyn
som har sina transcendentala villkor i i-världen-varons transcendens och omsorg. Denna synart
kännetecknas av kringsynen, med vilket avses donens hänvisande ”omkring sig” till en
mångfald av ”till att” eller bruk. Donen är strängt taget aldrig några separata objekt, utan är
eller varar alltid redan inom ett komplex av don och användningar (s.97). Hammaren hänvisar i
ontologisk mening till spiken, till ihop-spikandet av olika material, till handen och dess
hammarkonst osv. Praktikens seende är kringsynt i den bemärkelsen att det oförmedlat förstår
dessa donsammanhang, utan att det i denna kunskap skulle röra sig om några subjektets
”kompletterande” slutledningar eller föreställningar (s.98). Blott om vi börjar med ett
immanent världlöst subjekt som blickar ut över en värld av förhandenvarande objekt känner vi

 21

kravet av ytterligare förklaringar och involverandet av den teoretiska förmågan i denna
förståelse.

2.2.2 Repraesentatio i den cartesianska metafysiken
Descartes ontologiska tvivel ledde honom vilse på grund av den fördom han ärvde om varat
som substans och beständig förhandenhet. Människan tolkades som ett utomvärldsligt subjekt
vars relation till världen blott utgjordes av det teoretiska betraktandet. På dessa grundvalar
öppnade sig därefter kunskapsteorins disciplin, som problemet att visa hur medvetandets ur sin
immanens kunde nå ut till verklighetens transcendens. Men ingenstans ifrågasattes den
bestämning av subjektet som först gav upphov till denna problematik, då orienteringen
uppfattades som förutsättningslös kunskapskritik. Inom detta tänkande fattades kunskapens
väsen som representation. Hur kom kunskapen att ges denna bestämning? För att djupare
analysera representationstänkandet ska jag gå vidare med dess bearbetning i Heideggers
Metafysiken som Varats Historia (1961/1998).

I Metafysiken som Varats Historia har Heidegger lämnat det existentialfenomenologiska
projektet från Varat och Tiden för ett ”varahistoriskt” forskande av metafysikens
varautläggningar. Metafysiken begynner med att varats mening, meningen hos uttrycket att
något är, tolkas med företräde av närvaron, så att ”att vara” blir identiskt med ”att vara på
närvarons vis”/ ”att vara närvarande” (s.10). Till närvarons varaart hör det som är
självidentiskt, verkligt i bemärkelsen rådande, beständigt, förblivande, och självtillräckligt för
sin existens (s.14). Att varat tänks som närvaro betyder att endast det som är på detta vis,
endast det vars vara är sådan närvaro, hålls som sant och egentligt varande. Närvaron visar sig
genom metafysiken i en rad olika skepnader, men förblir från grekerna in i den moderna
filosofin alltjämt den otematiserade horisonten. Under att närvaron genomlöper sina olika
skepnader framhålls det varande som i respektive fall renast klingar med i närvarons nya väsen.
Hos Platon är det exemplariska varandet för närvaron idéerna, hos Aristoteles de enskilda
tingen i deras singularitet, och i den medeltida filosofin substansen och det gudomliga. Då
undersökningarna av närvaron i regel förhåller sig insnärjda i dessa prioriterade varanden
själva, istället för varat, består närvaron som det som i en eller annan form utgör varats väsen,
utan att metafysiken själv blir varse om eller betänker denna horisont (s.21). I ”den nya tidens”
filosofi hos Descartes grundläggs sedan den närvarotolkning som kom att gälla för den
efterföljande moderna metafysiken fram till och in i dess fullbordan hos Nietzsche. Människan
kom nu att för första gången göras till en särskild måttstock för varat (s.39)- Närvaron tolkas
här som det vissa i föreställandet, och det högsta varandet för denna närvaro är egot eller
subjektet. Endast det som är otvivelbart för det vissa tänkandet är i sann mening, och allra
sannast varande är medvetandet självt. Subjektet självt har blivit den exemplariska närvaron,
liksom de eviga idéerna intog denna plats hos Platon. Varat tolkas på grundval av vissheten,
som nu blivit den måttgivande formen för all kunskap och bestämningen av sanningens väsen.
Med vissheten menas det vetande som bara gäller som sant om det samtidigt är försäkrat om
sig självt, det ”med-sig-själv-vetna” eller självmedvetna vetandet (s.35). Denna princip lägger
sedan grunden för den efterföljande ”kunskapskritiska” eller transcendentala filosofin. Något
sant varande är det som människan klart och tydligt bringar inför sig, för att i ett sådant före-
sig-ställande säkerställa det föreställda (s.42). Och säkerställt och visst är enbart det som i detta
föreställande består och förblir bortom det djupaste tvivel. Det verkliga varat är det beständigt
närvarande i föreställandet. Men för att föreställandet ska kunna säkra och uppbygga varat
krävs att det självt i förväg i tillräcklig mån säkerställts och givits en underbyggnad.
Föreställandet behöver ett absolut fundament som i egenskap av sant varande kan leva upp till
sanningens väsen som visshet, som ett vetande som frambringar sin egen grund (s.43). Här
griper den medeltida utläggningen av närvaron som substantia in, som Descartes underlät att

 22

göra upp med, som tolkningsram för detta fundament. Substantia är det egentligt ständiga och
verkliga, det som är tillräckligt för verkligheten och ständigheten och som underligger och bär
upp denna (s. 46), vilket också benämns subiectum (det underliggande). När föreställandet
söker sin egen grund, då frågas efter ett subiectum som alltid redan föreligger i och för allt
före-ställande, och utgör det beständiga i det otvivelaktiga föreställandets sfär (s.48).
Föreställandets subiectum måste för att vara visst hämtas och säkras inom föreställandet självt.
Och det som under föreställandet alltid redan föreligger inför före-ställandet, är det
föreställande ego cogitans självt, vilken både underligger all annan närvaro och är det mest
beständiga inom föreställandet (s. 48). Detta förhållande säkras i satsen cogito ergo sum, där
egot upptäcks som det mest tåliga mot alla tvivel, orubbliga och substantiella. Det mänskliga
jaget tar den centrala platsen i varats nya väsen då det underliggande för allt annat varande,
som kallades ”subiectum”, nu blivit liktydigt med det föreställande jaget (.s 51) - som
fortsättningsvis även kom att kallas ”subjektet”. Res extensa existerar förvisso på
substantialitetens vis, men först som något säkrat och visst inför det före-ställande egot.
Verkligheten har omvandlats till föreställdhet, men inte i någon ”psykologisk” bemärkelse att
det verkliga skulle vara en blott själslig produkt som skapas av föreställningsförmågan, utan
som ett grunddrag hos varat självt (s. 49). Varats närvaro framträder i den cartesianska
metafysiken som presens inuti föreställandet, inuti repraesentatio (s. 50). Repraesentatio är inte
bara någon bestämning för kunskapen, utan också närvaron och verklighetens moderna väsen.
Repraesentatio betyder att den äkta närvaron är den närvaro som råder i föreställandet, som kan
föras tillbaka inför före-ställandet och tryggas. ”Re” i re-praesentatio har just innebörden av
detta vändande åter eller relaterande tillbaka till egot eller subiectums (det underliggandes) sfär
(s. 53). Att kunskapen och varat i den cartesianska metafysiken når sin bestämning som
repraesentatio betyder att varats närvaro nu filosofiskt byggs upp med egots närvaro för sig
självt som ontologiskt föredöme, och att vara blivit liktydigt med att vara visst inuti och inför
subjektets föreställande.

2.2.3 Descartes-Husserl-Heidegger
”Re” i representation betyder dock inte bara närvarons tillbakavändande och säkerställande på
subjektets fundament, utan betecknar också den icke-ursprunglighet och den klyfta som råder i
kunskapen mellan subjektet och objektet. Att varat tolkas som närvaro inuti representationen
betyder ingalunda att världen tolkas som ursprunglig i subjektet, eller subjektet i världen.
Tvärtom är subjekt-objekt dikotomin själva förutsättningen för denna tolkning, för att närvaron
ska träda in i detta väsen. Eftersom världens ursprungliga närvaro förstås som dess vara utanför
medvetandet, som rent objekt (i likhet med hur Platon uppfattade idéerna som existerande i en
separat evig sfär), förstås kunskapens varaart som sekundär ”återgivelse” av denna närvaro. Det
som finns i kunskapen är aldrig verkligheten så som den är i sig själv, utan en bild eller
imitation av objektet som låter verklighetens närvaro åternärvara i subjektets sfär-
repraesentatio. Men den begreppsliga klarheten och meningsfullheten hos själva idén om
världen som medvetandetranscendent ren objektvaro tvivlar Descartes aldrig på. Det är snarare
denna idé som gör att Descartes känner sig tvingad att gripa an med sitt tvivel, eftersom
kunskapens överensstämmelse med en sådan utanförliggande verklighet aldrig kan tas för
given. Hos de skolastiska föregångarna definierades sanningen, med rötter hos Aristoteles,
enligt formuleringen adaequatio intellectus et rei (intellektets överensstämmelse med tinget),
där termerna correspondentia (motsvarighet) och convenientia (samstämmighet) även
användes synonymt (Varat och Tiden, s.269). Trots Descartes radikalisering av sanningen
förblir han ändå kvar på dessa traditionella grundvalar, då repraesentatio tänks som en dylik
relation mellan subjektet och objektet. Men denna relations tidigare förutsatta sannskyldighet
har nu blivit till föremål för tvivel, och sanningen måste inträda i sitt väsen som visshet för att
försäkra kunskapens adaequatio. På grund av att kunskapen från början tolkas som ett slags

 23

osäkert språng från en sfär till en annan läggs visshetens hårda kriterier och krav på kunskapen.
Om världen kan därefter bara hållas som giltigt det som är absolut visst inuti och inför
subjektets föreställande. Extensa, utsträcktheten i rummet, är såsom det enda vissa och
beständigt närvarande i föreställandet av allt världsligt världens sanna vara. Men först av allt
upptäcker dock vissheten subjektets inre, som tolkas med hjälp av substansbegreppet, och
föreställningarna själva, det vill säga kunskapen i sin rena immanens som föreställning. Inte
bara det skolastiska substansbegreppets insmussling i utläggningen av res cogitans ansvarar för
subjektets inneslutenhet och isolering gentemot världen. Visshetens princip kräver att
kunskapen i första hand filosofiskt klarläggs med utgångspunkt i subjektet, för att tänkandet
inte allt för hastigt ska ta något snedsprång ut i det osäkra. Då tänkandet uppehåller sig i
subjektets immanens ”fördröjs” sanningen till förmån för representationen, vilket tillåter det
vissa säkerställandet av sanningen som närvaro inuti och inför föreställandet.

Men enligt Heidegger och Husserl förlorar tänkandet sin ursprungliga och mångfaldiga kontakt
med varat genom den cartesianska representationalistiska förståelsen. Det radikala
säkerställande av tänkandet och sanningen i subjektet bär med sig en osäkerhet och en spricka i
fundamentet som varat ständigt riskerar att rasa ned i. Om kunskapens objektet ständigt ligger
bortom representationen, hur kan då subjektet någonsin sluta sig till att representationen är
sann? Och hur kan existensen av ett sådant transcendent objekt överhuvudtaget bevisas eller
antas, om det aldrig kan påträffas sådant som det ”är”? Vad betyder ”är” i talet om de
utanförliggande tingen, ”i sig-varon” eller ”realiteten”, om varats mening samtidigt utvecklar
sig inuti subjektet? Och med vilken omedelbarhet och förutsättningslöshet bevisas egentligen
existensen av ett substantiellt ”jag” inuti föreställandet? Filosofins början i immanensen,
förstådd som res cogitans, leder blott in i en återvändsgränd där världen, sanningen och varat
aldrig kan återfinnas i sina adekvata ontologiska innebörder. Istället skyms varat allt mer bort
till förmån för förnekelsen av sanningen och världens framträdande som intet. Descartes
nödgas själv i slutändan att förlita sig till Gud som den yttersta garanten för tänkandets enhet
med sanningen. Fenomenologin måste övervinna dessa problem genom ett nytt tänkande av
subjektiviteten i relation till transcendensen. Cartesianismen tolkar transcendensen som
subjektets väsensskilda och väsensfrämmande utsida, emedan denna bör förstås som
transcendentalt konstituerad inom subjektet (Husserl) eller som subjektets egentliga ursprung
(Heidegger). Descartes gjorde felet att tolka subjektet som en substans, som ett absolut vara,
snarare än ett trancendentalt subjekt som föregår eller utgör villkoren för allt vara. Husserl
ersätter representationsproblematiken med konstitutionsproblematiken, som avser att klargöra
hur objektets transcendens är författad i de immanenta fenomenella sammanhangen. Då
fenomenologin tar steget till denna immanens placerar den sig inte utanför världen i det
isolerade självmedvetandet, utan vid världens och objektivitetens konstitutiva ursprung.
Konstitutionen innebär varken att tänkandet representerar eller ”konstruerar” objektet, utan att
objektet visar sig sådant det är i sin rena med samtidigt subjektrelaterade objektivitet i en
intentional akt. Men trots denna omdaning av den cartesianska ansatsen förblir Husserl fast
inom ramen för ego cogito som bestämning av subjektiviteten. De konstitutiva sammanhangen
förstås specifikt som medvetandets sammanhang, även om detta medvetande nu förstås i
transcendental bemärkelse. Det är genom medvetandets olika intentionala förhållningssätt och
relateranden till objektet som det konstitueras i sitt vara, det är genom att det erfars, tänks,
bedöms, värderas, blir ihågkommet, osv, som det tillbliver i vetandet. Medvetandet är alltid den
fundamentala källan för objektets mening, förvisso rörde sig Husserl i riktning mot objektet,
kroppen, kontexten och den Andre som medkonstitutiva krafter (exempelvis den passiva
genesen i Cartesianska Meditationer eller det senare tänkandets accentuering av livsvärlden).
Men det transcendentala fältet av rena fenomen är för Husserl alltid strukturerat som ett fält av
”jag tänker”, det är uteslutande i cogitot eller ”på cogitots varaart” som det ursprungliga mötet

 24

mellan subjektet och objektet sker. Heidegger frigör till slut fenomenologin från denna ännu
alltför cartesianska syn genom att tolka subjektiviteten som i-världen-varo. Den ursprungliga
konstitutiva nivån för allt vara och all transcendens finns inte i cogitot, utan i tillvarons
existentialt orienterade ombesörjande och hanterande av världen. Först när de transcendentala
strukturerna når sin bestämning som i-världen-varo har den representationalism och den
tudelning av subjektet och objektet som Husserl kämpade mot verkligen övervunnits. Detta är
det successiva överskridandet av cartesianska-representationalistiska förutsättningar som sker
från den transcendentala till den existentiala fenomenologin. Så länge fenomenologin håller sig
inom den cartesianska utläggningen av subjektets vara som primärt tänkande väsen för den
med sig den försummelse och glömska av varat som för varat in i sitt förvanskade väsen som
repraesentatio. Husserl artikulerar liksom Descartes varat utifrån cogitot, med konsekvensen att
både varat och världens vara tolkas med prioritering av förhandenvaron inför den teoretiska
blicken. Den cartesianska början i medvetandet kan aldrig, ej heller om den drivs i ett
fenomenologiskt register, redogöra för varken tillhandenvarons varaart eller för tillvarons
generella varaförståelse, och saknar därför förutsättningarna att svara på frågan efter varats
mening.

2.3 Merleau-Ponty och kroppens intentionalitet
I Phenomenology of Perception (1945/1958) (varav framför allt del ett, Kroppens fenomenologi
(1945/1997), tagits i beaktande för denna framställning) betraktar Merleau-Ponty sig själv,
liksom Heidegger i Varat och Tiden, som en kritisk efterföljare till Husserls transcendentala
fenomenologi. Husserls projekt missförstods ofta som en idealistisk återgång till medvetandet,
där världen reduceras och internaliseras som ett blott korrelat av medvetandets kunskap. Han
anklagades också för att liksom Descartes alienera subjektet från världen genom att presentera
det som i första hand medvetet om sin absoluta existens inför sig själv (PP s.12-16). Jean Wahl
hävdade att Husserl separerade ”essenserna från existensen”, en formulering som bidrog till
den missvisande skarpa åtskillnaden mellan den transcendentala och existentiala
fenomenologin (PP s. 17). Men den fenomenologiska reduktionen eller epochén intar sin
centrala plats hos Husserl just på grund av att medvetandet för det mesta och fullkomligt
oproblematiskt befinner sig ute i den redan förtrogna världen, som en metod att bryta med dess
familjäritet och låta sig uppleva den som främmande och paradoxal och lära känna den på nytt
(PP s. 15). Reduktionen gör inte världen till immanent i subjektet, utan har till syfte avslöja
subjektet som en process av transcendens mot världen (PP s. 17). Problematiken kring
objektets konstitution ska lika lite förstås som ett idealistiskt skapande av objektet som ett
representerande av dess rena transcendenta objektvaro. Och tvärtemot att uppehålla sig i
essensernas abstrakta värld ser Husserl fenomenologins syfte som att driva tänkandet mot dess
ursprung i de konkreta erfarenheterna, mot ”sakerna själva” innan de abstraherats och blivit
tillsynes självständiga essenser i språket. De existentiala undersökningarna i Varat och Tiden
hade sitt upphov i en indikation given av Husserl själv, och motsvarade för honom inget annat
än en explikation av det fenomenologiska begreppet om livsvärlden, som han under slutet av
sitt liv kom att betrakta som fenomenologins centrala tema (PP s. 8). Under denna period
behandlade han även den operativa intentionaliteten, som i likhet med Heideggers begrepp om
tillhandenvaron, erkände en ”praktisk” enhet mellan subjektet och världen (PP s.20).

Med dessa kommentarer vill Merleau-Ponty lyfta fram det han anser vara fenomenologins
antirationalistiska och antiidealistiska sida och förankra sitt eget projekt som en renodling av
denna sida. Husserl betraktade aldrig människan som ett absolut medvetande, i så fall skulle
den fenomenologiska reduktionen inte presentera det problem som Husserl gång på gång såg
sig tvingad att ompröva och granska villkoren för (PP s. 15). Husserl reducerade aldrig de
komplexiteter och motstånd som kroppen, världen och den Andre erbjuder ett sådant

 25

medvetande, utan såg just det radikala problematiserandet av tänkandets absoluta grund genom
öppenheten inför dessa fenomen som filosofins uppgift. Men in i det sista, till och med i den
skrift som omtalar den upplevda livsvärldens kroppslighet och intersubjektivitet som
medkonstitutiv för den objektiva världen, beskrivs den slutgiltiga sanna reduktionen som en
återgång till ett transcendentalt ego bortom livsvärlden (PP s.70). Först här kan den rigorösa
vetenskap om fenomenen upprättas som ska ansvara för kunskapens universella berättigande,
och det är i dessa subjektiva sammanhang som konstitutionen har sitt fundamentala ursprung.
Mot denna syn hävdar Merleau-Ponty omöjligheten av en komplett reduktion där den
konstituerade kunskapen når sin totala genomskinlighet och explikation (PP s.70). Då den
fenomenologiska reflektionen tar steget från det världsliga livet in i egots immanens förlorar
den kontakten med sin egen början. De transcendentala förutsättningarna för reflektionen
ligger nämligen i det oreflektiva världsliga livet som föregår egots aktivitet. Den sanna
fenomenologiska reflektionen kan inte uppnås genom en total reduktion, utan genom en
öppenhet inför denna förreflektiva levda erfarenhet av världen som utgör vårt första möte med
den (PP s.70-72). All mening och all transcendens konstitueras inte inom det transcendentala
egot, det fenomenella fältet är alltid redan laddat med mening som emergerat från den
förreflektiva erfarenheten. Denna mening kan till sin natur inte reduceras, eftersom den
springer fram ur den mänskliga existens som filosofen själv alltid är när han reflekterar (PP
s.72). I egots inre lever en spontan transcendens som aldrig upphör eller kan hållas tillbaka, och
vars ursprung förblir oåtkomlig för egot självt. Det transcendentala subjektet för denna
spontana transcendens och detta förreflektiva liv är kroppen. Det är med kroppen som
människan först lär känna världen, det är med kroppen hon ursprungligen står i kontakt med
tinget, tiden, den Andre och livet självt. Kroppen äger den ursprungliga relation till världen
som alltid föregår tänkandet och idealiteten, och som förhindrar oss att utan vidare ta
utgångspunkt i ett absolut medvetande. Genom denna relation konstitueras ett primordialt skikt
av mening som utgör fundamentet för människans varaförståelse. Som subjekt är kroppen dock
ingen ren subjektivitet, som liksom det cartesianska subjektet självt står utanför världen och
blott har den framför sig som objekt för sin tanke, utan kroppen är vår oupplösliga
sammantvinning med världen, vår existens i den som filosofin allt för länge förnekat sin
irreducibla status.

Heidegger undersökte människans i-världen-varo men orienterade aldrig sina analyser i Varat
och Tiden på den mest konkreta nivå där kroppen upptäcks som i-världen-varons fundamentala
skikt. Detta betyder inte att kroppen är en ännu ursprungligare bestämning av tillvarons vara,
men att kroppen ska ses som i-världen-varons prioriterade fenomenella undersökningsområde,
eftersom den är vår grundläggande i-världen-varo. Den existentiala fenomenologin måste
därför vara en kroppens fenomenologi, men på grund av kroppens förkognitiva och
förreflektiva väsen blir svårigheten att kunna artikulera dess konstitutiva aktivitet på det
begreppsliga språket. Fenomenologin kan inte längre hoppas på att installera sig i den rena
immanens där denna aktivitet tar plats, utan kan blott peka mot det transcendentala ursprung
som redan är verksamt och förutsatt i det filosofiska tänkandet, utan att kunna sammanfalla
med detta ursprung. Kroppens fenomenologi handlar inte om att upplösa och återbilda
konstitutionen i teoretisk granskning, utan att påvisa och känneteckna kroppens konstitutiva
funktion, vilket först och främst innebär att frigöra den från cartesianismen och de objektiva
vetenskaperna.

2.3.1 Kroppen som ting och existens
Sedan Descartes uppdelning av världen i substanserna res cogitans och res extensa har kroppen
varit förpassad till tingets universum. Dess egentliga vara betraktades, i likhet med alla andra
ting, som dess utsträckthet i rummet och av att det existerar partes extra partes, det vill säga att

 26

det bara tillåter yttre eller mekaniska relationer mellan sina delar eller mellan sig självt och
andra ting (KF s.21). Såsom ett ting kunde kroppen inte erkännas någon aktiv roll i kunskapen
utan bara vila i total omedvetenhet om sig själv och sin omgivning. Medvetandet, res cogitans,
förstods som människans subjektivitet medan kroppen blott var förhanden som ett transcendent
objekt ute i världen. Descartes ansåg denna ontologiska gräns som en nödvändighet, eftersom
minsta möjlighet av kroppslig påverkan på medvetandet skulle hota dess frihet och dess rena
teoretiska uppfattande. Men kroppen i synnerhet visade på omöjligheten i denna dualism,
eftersom den samtidigt med att vara ett ting, måste äga en särskild inre kontakt med
medvetandet, en kontakt utan vilken allt handlingsliv skulle drabbas av absurda filosofiska
konsekvenser. Det korrekt uppfattade kroppsfenomenet spränger den cartesianska dikotomin i
bitar, eftersom den är det tvetydiga existensmodus som varken är tänkande eller utsträckt
väsen, eller en syntes mellan de båda. Kroppen är inte något blott ting bland de övriga, då jag
lever den som en del av mitt vara och den är det varigenom tingen konstitueras för mig. Jag kan
inte skilja den från mitt tänkande och min existens eftersom den ständigt genomströmmas av
mina intentioner innan jag ens blivit medveten om dem, och eftersom jag ständigt
genomströmmas av de betydelser som den skapat i sitt samröre med världen. Men kroppen är
inte heller helt identisk med denna fenomenella kropp och denna transcendentala förmåga,
eftersom den också är den konstituerade objektiva kropp som vetenskaperna och
cartesianismen är i besittning av. Kroppen låter sig inte heller fattas som en enkel syntes mellan
de båda termerna, dess vara är just denna tvetydiga växlande existens som den lever mellan res
cogitans och res extensa, utan att någonsin fullt ut vara något utav dem. Om jag med min
vänstra hand känner på min högra hand när denna berör ett föremål, är min högra hand som
föremål inte min högra hand som berör: den första är en sammanflätning av ben, muskler och
kött samlade vid en punkt i rummet, medan den andra genomkorsar rummet för att ge mig det
yttre föremålet på dess plats (KF s.43). Som föremål för min beröring motsätter sig kroppen
dock att fullständigt konstitueras, liksom den undandrar sig objektivering inför min blick då jag
iakttar den i spegeln och min spegelbild vägrar att släppa mig fri och visa mig sådan jag är när
jag inte speglar mig själv. Den berörande och seende kroppen kan aldrig kasta av sig sitt vara
som berörd och sedd kropp (KF s.43). Som levd och berörande kropp är den heller aldrig ren
subjektivitet eller res cogitans i bemärkelsen av en avståndslös närvaro inför sig själv, då dess
enhet alltid är implicit och oklar och utspridd i en mångfald av utkastadheter till situationer i
omgivningen. Trots att det här rör sig om en transcendental kropp förblir den, till skillnad från
det transcendentala egot, beroende av sin faktiska inkarnering i världen, då den är vår existens i
världen som av nödvändighet både är fysisk och metafysisk. Termerna res extensa och res
cogitans måste helt enkelt ge vika, och kroppens vara måste förstås genom dess tvetydiga
subjektivitet-objektivitet och genom dess i-världen-varo.

2.3.2 Kroppens rumslighet och motoriken
Cartesianismen håller ständigt kvar kroppen i dess tingsliga väsen, genom att tolka den levda
erfarenheten av att vara kropp, som medvetandets representation om kroppen.
Kroppsupplevelsen kommer till stånd genom att kroppen inverkar på sina egna receptorer,
vilka är förbundna med hjärnan som i sin tur är förbunden med medvetandet. Likadant är det
aldrig kroppen som i egentlig mening berör eller ser tingen, utan medvetandet medelst kroppen
som sitt yttre redskap. I denna anda tolkas exempelvis fenomenet fantomlem, där den sjuke
”känner” den arm eller det ben som han inte längre har, som en felaktig immanent
representation av den transcendenta kroppen. Medvetandet om kroppens rumslighet förstås
som ett positionsmedvetande i det objektiva rummet, som medvetandet om ett antal koordinater
som förvisso är ömsesidigt relaterade till varandra i ett globalt kroppsschema, men som ändock
i likhet med kunskapen om de yttre objekten, är en slags representatio (KF s.51). Den
motoriska akten görs beroende av medvetandets föreställningsförmåga för att utföra en syntes

 27

av de ögonblickliga positioner som akten genomlöper, och utan denna syntes anses kroppen
oförmögen till allt annat än automatiserad eller reflexmässig motorik. Men när jag ska utföra en
rörelse behöver jag inte tänka min kropp vid en punkt för att ta den i besittning och förflytta
den till en annan, kroppen är redan med mig och samtidigt framför mig vid rörelsens slutpunkt
under det att jag utför den. Varje moment omfattar redan hela rörelsens omfång och vid
initiationen inleds en förbindelse mellan ett ”här” och ett ”där”, ett ”nu” och en ”framtid”, utan
mina representationer. Rörelsens enhet försäkras inte av en föreställning som är utvändigt
förknippad eller förenad med rörelsen, den är immanent i rörelsen, och kan vara detta just
därför att det är kroppen själv som är motorikens subjekt. Bakom rörelsen finns ett
föregripande av eller ett grepp om resultatet, som säkerställs av kroppen själv som motorisk
potens (KF s.66). I den fenomenella erfarenheten av att röra oss återfinner vi aldrig
medvetandets positionsföreställning och besittning av kroppen som ett yttre objekt, men
cartesianismen måste hålla sig till denna analys eftersom den bygger upp en skarp åtskillnad
mellan subjektet och objektet, och blott kan erkänna medvetandet som subjekt. Den
cartesianska analysen har avlägsnat sig från den fenomenella erfarenheten av att ”ha en kropp”,
där kroppen inte är ett föremål för ett ”jag tänker…”, utan där jag är min kropp. Dess närvaro
kan inte jämställas med objektets närvaro inför mig i föreställandet, jag iakttar inte kroppen
själv, jag iakttar objekten med hjälp av kroppen, och i motoriken är den mig given som den
förreflektiva implicita närvaro som genomströmmas av intentionerna hos min existens innan de
når mitt medvetande. Den fenomenella erfarenheten av dess rumslighet är inget
positionsmedvetande, utan ett medvetande om de aktuella och möjliga motoriska situationer
som min transcendens mot världen inbegriper den i. Genom att betrakta kroppen i rörelse ser
man att den i första hand inte är i rummet, och inte heller i tiden, utan att den bebor rummet
och tiden (KF s.103). Kroppens rumslighet måste förstås genom dess i-världen-varo, genom
den levda kroppens utkastadhet i ett fält av praktiska situationer, inte som resultatet av
medvetandets representation av en objektiv kropp i ett objektivt rum. Vad gäller det objektiva
och det kroppsliga rummet förehåller det sig tvärtemot vad cartesianismen menar, medvetandet
om kroppen går inte via det objektiva rummet, utan det objektiva rummet konstitueras av det
kroppsliga rummet. Om det finns en föreställningen av rummet som sedan frigör sig från det
kroppsliga rummet och blir objektivt, det vill säga åskådat utan att vara åskådat från en specifik
synpunkt eller situation, måste jag för att kunna föreställa mig det först införas i det med hjälp
av min kropp. Den basala förståelsen av rummet genom dess primära relationer, till exempel
”bakom”, ”framför”, ”under”, ”över”, är blott möjlig utifrån kroppens förreflektiva erfarenhet
av ett praktiskt rum där föremålen ges denna orientering. Medvetandet om kroppen tillbliver i
världen, och fantomarmen, som cartesianismen tolkade som en representation, måste istället
förstås utifrån i-världen-varons perspektiv, i termer av kroppens trancendens. Fantomen är
inget dysfunktionellt bevarande av en föreställning, utan ett bevarande av det praktiska fält den
sjuke hade före amputationen. Den sjuke fortsätter att känna sin arm, då de ting och situationer
som tidigare var hanterliga för honom fortsätter att kommunicera sina föresatser, trots att han
inte längre kan ansluta sig till dem. Han fortsätter att kasta sig ut mot världen genom samma
fenomenella kropp där armen är vid liv, och där den fortfarande kan ha sin kommunikation med
världen. Den fenomenella kroppen placerar honom i praktiska situationer och möjligheter som
implicerar den lemlästade armen, vilket får den sjuke att ”känna den” som en levande del av sig
själv (KF s. 37).

2.3.3 Den motoriska intentionaliteten
Om den cartesianska skillnaden mellan medvetande och kropp överskrids kan vi se kroppen
som ett eget subjekt med sin egen specifika motoriska intentionalitet (KF s. 99), som skiljer sig
från det sätt medvetandet har tillgång till världen, och som icke blott är verksam i motoriken
men också i perceptionen, språket och konstitutionen av den objektiva världen. Denna

 28

intentionalitet är oberoende av medvetandet, den har en kommunikation och en förståelse av
världen utan att behöva gå via föreställningar, utan att underkasta sig någon ”symbolisk” eller
objektiverande funktion (KF s.104). Att kroppen ”förstår” och har en ”intentionalitet” kan te
sig absurt om dessa begrepp uppfattas i klassisk filosofisk bemärkelse, men det handlar just om
en revidering av begreppen, om erkännandet av en typ av kunskap som inte har sitt ursprung
hos medvetandet (KF s.108). Cogitot var insikten om ett inre konstituerande medvetande, men
reducerade därmed alla betydelser till tankeakter, till operationerna hos en ren subjektivitet.
Men kroppens meningsstiftande är inga tankeakter, utan den motoriska aktens skapande av
motoriska betydelser i mötet med världen. Den motoriska intentionaliteten är inte ett ”jag
tänker att”, utan ett ”jag kan” (KF s.100). Genom kroppens motoriska interaktion med världen
upprättas en mångfald av ”intentionala trådar” utlöpande mot tingen (KF s.90), motoriska
betydelser hos dem som lagras eller förnyas i den levande kroppen. När vi rör oss runt i världen
med kroppen och percipierar vår omgivning befinner vi oss därför aldrig i ett cartesianskt rum
av rena objekt, utan på ett praktiskt fält av där situationerna och tingen direkt kommunicerar
vilka handlingar de fordrar eller möjliggör för oss. Den motoriska intentionaliteten konstituerar
denna oförmedlade förståelse och ger oss kroppen som det handlande subjektet på detta fält,
som det ”jag kan” som kommer situationerna till mötes. I vår vardagliga förreflektiva
förtrogenhet med livsvärlden begagnar vi oss ständigt av den stora mängd betydelser som
kroppen fångat. När jag exempelvis kommer in genom ytterdörren till min bostad och möts av
mörker i hallen, sträcker sig min hand med en säker rörelse ut mot lysknappen, även om jag
själv saknar minne om dess placering eller ens uttryckligen bildar målet att få ljus.
Subjektivitetsprincipen för denna enkla handling är inte en representation, utan en motorisk
förståelse av hallen, lysknappen och mörkret som utlöper från kroppen. När man en gång har
lärt sig att köra bil behöver man inte instruera foten att trycka ner bromsen när man närmar sig
en kurva i för hög hastighet. En föreställning om ett ”aktuellt tillstånd” behöver inte jämföras
med en föreställning om ett ”önskat tillstånd” för att generera denna handling. Situationen
kallar automatiskt på en motorisk aktion, att ”komma i för hög hastighet” har givits en motorisk
mening som direkt börjar leva i förarens kropp, som percipieras redan ”ute i världen”. Att
kunna skriva maskin betyder inte att ha en representation av bokstävernas objektiva placering
och inte heller att för varje bokstav ha tillägnat sig en betingad reflex som utlöses när
bokstaven visar sig för blicken. När maskinskrivaren sveper med blicken över den text som lagt
fram framkallas inga föreställningar om bokstäverna, som i sin tur måste översättas till
föreställningar om de rörelser som krävs för att nå tangenterna. Den synliga textens bokstäver
eller typiska helheter ropar istället direkt på respektive tillhörande motoriska reaktioner,
reaktioner vilka lika lite som medvetandet om den egna kroppen är förmedlade via det
objektiva rummet. Den som lärt sig skriva på maskin har införlivat tangentbordets rum i sitt
kroppsliga rum, och bokstäverna behöver inte översättas till rörelser eftersom varje bokstav
redan givits en motorisk ”placering” i detta rum (KF s. 109). Motoriken är en levande förmåga
att på en viss form av situationer reagera med en viss typ av lösningar, varvid situationerna kan
vara mycket olika från ett fall till ett annat, och där reaktionsrörelserna kan överlämnas åt det
ena eller andra utförande organet. Likheten situationerna och reaktionerna emellan är således
en meningsgemenskap, snarare än en faktisk fysisk likhet (KF s.106). Kroppens intentionalitet
involverar inte medvetandets föreställande, och består inte heller av några enkla reflexer eller
inlärda responser, utan kroppen uppvisar i dessa beteenden en intelligens, en förmåga till
abstraktion, flexibilitet och överskridande av det aktuella, som kräver att den erkänns som ett
subjekt av egen kraft.

2.3.4 Konstitutionsteori hos Husserl och Merleau-Ponty
Som subjekt är kroppen dock ingen ren subjektivitet, som liksom det cartesianska subjektet
självt står utanför världen, kroppen är i-världen-varo och intar sin centrala plats just därför att

 29

den är ”av” världen. Dess intentionala struktur skiljer sig därför också från strukturen hos det
Husserlska cogitot, som trots överskridandet av den cartesianska representationalismen
beskrivs som konstituerandet av ett objekt genom en medvetandeakt hos subjektet.
Konstitutionen av objektet sker förvisso inte, som hos Descartes, uteslutande genom ett
föreställande av dess ”objektiva egenskaper”, av dess rent ”tingsliga” trancendensvaro. En del
av den konstitutionsprocess som etablerar objektet som ett verkligt och givet objekt för oss kan
enligt Husserl vara att det framträder som ”älskvärt”, ”farligt” eller ”nyttigt”, det vill säga i
högre utsträckning ”subjektiva” eller situationsbundna betydelser (Heinämaa 1999, s. 53).
Husserl inser att världen bara kan få sin fulla mening restaurerad om även dylika
förhållningssätt ges en konstitutiv status inom tillblivelsen av både perceptionen och språket,
såväl som det objektiva tänkandet. Jag ser en kaffekopp på bordet framför mig, och att den
närvarar för mig och antar sin fulla mening som kaffekopp innebär inte bara att den föreligger
som ett utsträckt ting, utan att den också ges som ”tillhanden som ett don för mitt drickande”,
som ”möjlighet till den lustfyllda sensationen av kaffe” men ”just nu utan sådana sensationer
att erbjuda” och kanske med uppmaningen ”gå och sätt på mer kaffe”. Det är alla dessa
intentionala sammanhang och relationer som tillsammans bygger upp och konstituerar koppen i
min rådande perception, ej blott min visuella åskådning av dess pura utseende, och dessa
meningar hos koppen är lika objektiva som subjektiva. Men Husserl förblir trots allt kvar inom
den cartesianska horisonten, då de intentionala sammanhangen ensidigt tolkas som aktiviteten
hos ett medvetande, hos ”jag tänker”. Även de vardagliga erfarenheterna av de närmaste tingen
förstås enligt denna modell, de får sin mening först genom att vara givna som objekt för
predikationer i medvetandeakter. Att tinget konstitueras är entydigt med att det prediceras, att
det utsägs som det ting det i respektive fall ”är”, att det identifieras och blir igenkänt som
”något” inför medvetandet. De intentionala akterna fungerar som en slags ”transcendentala
utsagor” eller ”propositioner” om tingen som binds kring dem av det transcendentala egot, och
tingen är verkliga och närvarande genom att vara objekt för sådana akter. Den motoriska
intentionaliteten hos Merleau-Ponty däremot tillhör inte kategorin ”jag tänker”, de motoriska
akterna är inte ”om” världen utan ”till” eller ”i” världen. Kroppen utgör en prepredikativ
relation till världen, dess aktivitet och samröre med den sker på ett plan där denna ännu inte
strukturerats eller artikulerats som predicerade objekt. Men den prepredikativa världen är för
den skull inte helt meningslös, ostrukturerad eller oartikulerad, upptäckten av kroppens
intentionalitet är just upptäckten av detta meningssammanhang hos världen som inte går
tillbaka på dess föremålslighet i de predikativa akterna.

Husserl vidareför den cartesianska dikotomin mellan subjektet och objektet i sin
konstitutionsteori, genom att betrakta subjektet som den primära meningsgivande källan för
objektet. Men den kroppsliga intentionalitetens konstitution fungerar snarare som en
sammantvinning mellan subjektet och objektet, än som en ensidig aktivitet hos subjektet. Det
kroppsliga subjektet är till skillnad från det transcendentala egot lika mycket passivt, responsivt
och adaptivt i förhållande till objektet, som det är aktivt, produktivt och konstituerande. Varken
subjektet eller objektet är den fundamentala källan för de konstituerade betydelserna, utan
dessa växer fram ur en dialog med världen, där kroppen och objektet ömsom frågar och ömsom
svarar varandra. Samma relation råder också mellan perceptionen och motoriken, kroppens
intentionalitet har omtalats som ”motorisk”, men detta är bara sant i bemärkelsen att
motoriken är perceptuell och perceptionen är motorisk. Perceptionen är för det första inte ett
representerande av hur världen är utanför organismen, den reflekterar det sätt varpå organismen
kommer de sensoriska stimuleringarna till mötes och förhåller sig till dem. Sinnesorganens
funktion är inte att förmedla objektiva stimulus till hjärnans gnosiska centra för tolkning och
meningsgivande, utan att aktivt differentiera och avstämma sig med omgivningens fysiska
energier enligt deras betydelse för organismens existens (KF s. 22-23). Att perceptionen är

 30

motorisk illustrerades i exemplen ovan, där det perceptuella fältet redan upplevdes som ett fält
av erbjudna eller påfordrade handlingar. Men motoriken är också perceptuellt influerad, att lära
sig en perceptuell betydelse är att också agera i världen på ett nytt sätt. När barnet lärt sig att
skilja mellan de färger som dess kulturella omgivning delar in färgspektret i, har det även
tillägnat sig en ”motorisk synstil”, ett nytt sätt för ögonen att avsöka världen och fixera den
(KF s. 119). Då den motoriska och perceptuella blicken fångat dessa betydelser hos världen har
den emellertid själv blivit fångad av världen, tingen drar till sig eller ”hittar” blicken lika
mycket som blicken söker efter dem eller irrar iväg för att se på nytt, och egentligen sker inte
detta som två temporalt eller logiskt separerbara stadier, utan som en ursprunglig
sammantvinning mellan blicken och världen.

Det fenomenella fältet, som Husserl uppfattade som givet i det transcendentala egots
immanens, kan därför inte analyseras som en process där fenomenell ”materia” väntar på att
ges ”form” eller mening genom egots akter (Reuter 1999). Merleau-Ponty visar att fenomenet
redan bär på mening som emergerat från kroppens prepredikativa i-världen-varo då
fenomenologen tar steget in i den trancendentala immanensen. Då kroppen möter världen
”projiceras inte det interna i det externa” (PP s. 70), kroppen är miljön för den dialektik mellan
form och materia, ”för det ständiga övertagande av det faktiska och tillfälliga genom ett förnuft
som varken existerar före det eller utan det” (KF s. 87), som kännetecknar tillblivelsen av
mening. Fenomenet kan sägas ha en slags form, ”men denna form är det fenomenella skenet
självt, inte dess trancendentala möjlighetsvillkor, den är födelsen av en norm, inte realiserad
enligt en norm” (PP s.70).

3 Det teoretiska skiftet i filosofiska termer

Flera teoretiker karaktäriserar DEC som en uppgörelse med cartesianismen, till ett närmande av
existentialfenomenologin hos Heidegger och Merleau-Ponty (Dreyfus 1991 och 2002, Varela
1991, Clark 1997, Mingers 2001, Anderson 2003). Anderson (2003) menar att kognitivismens
centrala attityd är ett arv från cartesianismens ”förnekande att sensorik och motorik är
intelligenta processer”, samt dess ”likhetstecken mellan tänkande och det högre resonerande
och abstraherande som paradigmatiskt uppvisas i språkanvändning.” De kognitivistiska
symbolernas godtyckliga relation till det symboliserade innehållet vittnar enligt honom om det
cartesianska subjektets avstånd till verkligheten. Embodied Cognition förstår istället människan
som en i första hand agerande varelse, i likhet med hur Heidegger och Merleau-Ponty ”såg
våra ointresserade representationer av verkligheten… som sublimationer av vårt kroppsliga
hanterande och interagerande med världen” (Anderson 2003). Mingers (2001) förknippar
kognitivismens representationalism med ”Descartes separation mellan kropp och själ”, samt
med Husserls fenomenologiska skådande ”av det transcendentala egots inre rike”. Heidegger
däremot framhöll att ”erfarenheten av världen ofta är omedveten”, att ”tillvarons relaterande till
världen alltid kännetecknas av att ha ett ändamål”, samt av ”att vi blir medvetna om ett objekt
som ett objekt, först när vårt ändamålsliga användande av tingen fallerar eller avbryts”
(Mingers 2001). Merleau-Pontys ansats att ”kroppen har kunskap och agerar utan medvetna
tankar, representationer eller intentioner”, är enligt Mingers (2001) ett starkt argument mot
kognitivismen. Clark (1997) anser att Heideggers arbeten ”förebådar DEC:s kritik av specifikt
”handlingsneutrala” inkodningar av externa sakförhållanden”, och att Merleau-Ponty är
förgrundsgestalten för ”det kontinuerliga reciproka orsakssammanhang som enligt DEC råder
mellan agenten och världen”. Vikten av att relatera DEC:s teoretiska skifte till den
existentialfenomenologiska bakgrunden råder en stor beslutsamhet om (Anderson 2003,
Minger 2001, Clark 1997 van Gelder 1995). Men trots detta stannar analyserna oftast upp vid

 31

liknande mer eller mindre klarsynta och upplysande kommentarer. Jag avser här att utöka och
förtydliga några av de tolkningar som givits prov på.

3.1 Kognitivismen och Descartes
Kognitivismen är fastlåst inom den cartesianska utläggningen av människan, genom att
kunskapen teoritiseras utifrån subjektets immanens och repraesentatio. Kognition är enligt
representationalismens tes att strukturera och manipulera inre symboler som ”står för” eller
”ställföreträder” tingen i den yttre verkligheten, för att på så vis anpassas till denna (Anderson
2003, Clark 1997). Antagandet av representationer motiverades gentemot behaviorismen
genom möjliggörandet av en inre närvaro och existens av det temporalt och spatialt
frånvarande eller icke-existerande (Clark 1999). Men enligt representationalismen kräver även
perceptionen av den konkreta omgivningen aktiverandet eller konstruktionen av interna
modeller och representationer av tingen. Mellan världen och subjektet råder en epistemologisk
klyfta eller separation, som gör att världen blott kan ges inför subjektet i form av dessa icke-
ursprungliga ”återgivelser” inuti subjektet. Då subjektet percipierar eller interagerar med
världen, handhar den i själva verket sina inre representationer av den, eftersom något direkt
påträffande eller upptäckande av världen ”ute bland tingen” inte är möjligt. Det måste alltid
internalisera sin värld som ett fasthållet och säkerställt objekt inför sina tankar, innan det kan
ge sig i kast med sitt kognitiva meningsfulla beteende. Subjektet måste bygga upp dessa
representationer i sitt inre för att kompensera för världens avstånd och frånvaro och skänka
världen den enda form av närvaro den kan äga. När subjektet väl har tolkats som immanens blir
världen för alltid frånvarande, endast möjlig som en representation inne i subjektet, även i
självaste interaktionen och perceptionen av världen.

Perceptionen, motoriken och objektet är fundamentalt otillräckliga att ”ha mening” eller för
”att vara” utifrån sig själva. All mening och allt vara konstitueras och har sitt epistemologiska
ursprung i ego cogito, dvs inuti subjektets interna beräkningsprocesser och representationer.
Att ett perceptuellt objekt föreligger som ett meningsfullt och identifierat ting i kognitionen,
kräver att perceptionens ”passiva input” först överförs till subjektets ”kognitiva moduler”, till
dess konceptuella system och dess inre symboler. Perceptionens sensoriska mottagande av
världen har ingen meningskonstituerande funktion i sig själv, och den värld som perceptionen
står i kontakt med är i sig främmande, transcendent och oordnad. Objektet kan blott bli
meningsfullt då dess sensoriska ”materia” givits ”form” av den inre konstituerande och
strukturerande förmågan. Detta kan ske genom att objektet exempelvis struktureras eller
omkodas som en uppsättning features (t ex Biedermanns geonteori om objektigenkänning),
eller genom att det på annat vis avbildas med någon form av symbolisk beskrivning (t ex Marrs
sketcher och 3D-modell) (Gardner 1985). Den sensoriska informationen har nu passerat
gränsen mellan världen och subjektets inre, och ställföreträds istället av en symbolisk
representation av objektet i de kognitiva modulerna. Konstitutionen byggs sedan typiskt på
med ”högre” kognitiva processer där kunskap och begrepp inifrån subjektet skänker objektet
ytterligare mening. Dessa processer kan innebära sökning efter tidigare kunskap och minnen,
eller tillämpande av principer och tänkande som resulterar i nya kunskaper och
representationer. Den kognitiva modulen som representerar objektet kommunicerar då ofta med
andra typer av moduler, genom att skicka sin representation till dessa genom input och output-
kopplingar. Hos kognitivismen är det först när kunskapen tagit språnget över den
epistemologiska klyftan tillbaka in i immanensen, när objektet är givet inuti representatio, som
det kan bli ”närvarande” eller givet i kognitionen. Subjektet är den ensamma meningsgivande
källan till denna närvaro.

 32

Subjektets representationer har vidare bildats med utgångspunkt i subjektet självt, utifrån dess
världsfråndragna existens som en i första hand tänkande och teoretiskt åskådande substans.
Detta yttrar sig i kognitivismen i en mångfald av bemärkelser- symbolerna och de kognitiva
principer som strukturerar dem är för det första typiskt medfödda. De härstammar inifrån
tänkandet självt, de är a prioriska entiteter som föregår mötet med världen, och som samtidigt
utgör själva byggstenarna i dess representation. Den medfödda eller genetiskt vilande
symboliska funktionen kan förvisso vara beroende av externa stimuli för sin aktivering eller
utveckling (exempelvis Chomskys teori om den medfödda språkförmågans behov av språket i
omgivningen (Gardner 1985)), men förhållandet mellan subjekt och värld förblir trots allt ett
förhållande mellan ”materia” och ”form”. De fundamentala meningsgivande symbolerna och
principerna som uppbygger världens skilda objekt inför subjektets växlande föreställande,
själva det underbyggande symbolspråk (”language of Mind”, t ex Biedermanns geoner) som
kunskapen ”uttrycks” i, existerar före och oberoende av värld, perception, naturligt språk,
kultur, och historia.

För det andra är kognitivismens symboler typiskt amodala, de existerar inte bara i distinkt
”kognitiva” moduler avgränsade ifrån de perceptuella och motoriska, utan de är också till sitt
format icke-perceptuella, formella logiska uttryck. Att exempelvis resonera kring eller vara
medveten om den yttre existensen av färgen ”röd” involverar endast sekundärt det sensoriska
system som ”står i kontakt” med rödheten, istället konstitueras denna kunskap genom att
symbolen ”RÖD” aktiveras i ”högre” eller ”rent kognitiva” system (Barsalou 1999). Att vara
medveten om en hel omgivning av objekt och deras spatiala relationer är på samma vis att
aktivera denna typ av symboler, men av högt antal och i olika sammansatta uttryck, till
exempel ”STOL(säte, ryggstöd, ben)&FÄRG(röd)” (Barsalou 1999). Symbolerna har en helt
arbiträr relation till det sensoriska systemets tillstånd, samt till det meningsinnehåll de
symboliserar. Kognitivismens utgångspunkt i denna typ av amodala symboler hör hemma i den
rationalistiska traditionens hävdande av den rent begreppsliga eller idémässiga kunskapen,
som har sitt ursprung i förnuftet självt och som är väsenskild från den perceptuella erfarenheten
av världen, vilken snarare behöver dessa begrepp för sin meningsfullhet och för att alls vara
”erfarenheter” av något.

För det tredje är de symboliska modellerna till sitt innehåll paradigmatiskt teoretiska
betraktelser av världen. Den grundläggande nivån i kognitionen, utifrån vilken övriga kognitiva
processer tar sitt underlag, såsom målinriktad motorik, planering och resonerande, består av
propositioner som beskriver hur världen är i sin rena förhandenvaro. Att världen föreställs i sin
förhandenvaro reflekteras i att den paradigmatiskt åskådas utan att vara åskådad utifrån något
särskilt perspektiv, situation, eller till något särskilt syfte. Den beskrivs i propositionerna blott
sådan som ”den är i sig”, i sin ”transcendenta objektvaro”, hos kognitivismen typiskt som en
uppsättning av essentiella egenskaper som definierar och identifierar tinget. Representationen
utgör en ren beskrivning av verkligheten, som först i efterhand och på senare stadier i
kognitionen relateras till det aktuella målet, till syftet med beskrivningen, och till de
möjligheter och innebörder som den bär med sig. Subjektet har ännu inte ”stigit in i världen
och den konkreta situationen”, det står utanför den och har den framför sig som en objekt för
sitt föreställande. Denna teoretiska position utgör subjektets grundläggande relation till världen,
och utifrån denna gäller det för subjektet att skapa en adekvat överensstämmelse mellan
föreställningen och tingets objektiva förhandenvaro, adaequatio intellectus et rei.
Överensstämmelsen mellan de inre symbolerna och den yttre verkligheten må sedan föreligga
eller ej, representationen kan vara falsk eller sann, till sitt ”format” är den dock alltid en slags
utsaga, proposition eller beskrivning av verkligheten vars väsen utgörs av adaequatio
(correspondentia eller convenientia).

 33

3.2 DEC och existentialfenomenologin
Men enligt existentialfenomenologin är de konstituerande betingelserna för människans
kunskap grundade i tillvarons transcendens, icke i cartesianismens immanenta subjekt. DECs
centrala forskningsprojekt består i att uppmärksamma detta och teoretisera kognitionens
organisation som i-världen-varo. Hur reflekteras detta i de koncept, teorier och modeller vi
sett? Konceptet om embodiment har ännu inte givits någon entydig teoretisk bestämning,
snarare tycks en rad former och innebörder förekomma (Ziemke 2001). En form av vad jag
benämner ontisk embodiment framhåller att kognitionen alltid sker i en fysisk hjärna inuti ett
nervsystem, en fysisk kropp och omgivning. Kognitivismens funktionalism, dess syn på
kognitionen som ”symboliska” funktioner vilka kan implementeras i ”vilket fysiskt system som
helt” (företrädesvis en digital dator eller en hjärna), gör bruk av den cartesianska uppfattningen
att res cogitans är en immateriell substans skild från kroppen och världen. Kunskapen måste
förvisso implementeras i något fysiskt system för att existera, till skillnad från Descartes själ,
men det underliggande materialet kommer för den skull inte att påverka kunskapens identitet.
Kognitivismen betraktar de fysiska specifikationerna som ovidkommande, och kan därför
uppehålla sig på en strikt representational level (Gardner 1985). Ontisk embodiment kan ses
som en stark variant av det konnektionistiska argumentet att de kognitiva modellerna måste äga
en strukturell likhet med hjärnans neurologi för att vara giltiga, men som utsträcker sig till att
även nervsystemet och extraneurala faktorer måste tas med. ”Att grunda kognitionen i
kroppen” betyder här att ta hänsyn till det faktum att den sker i en fysisk kropp med särskilda
egenskaper som skiljer sig från ett fysiskt system till ett annat. Men en i min mening mer
radikal form är vad jag kallar epistemologisk embodiment, som innebär att kognitionen
teoretiseras som kroppslig, i bemärkelsen att ”kroppslighet” förstås som kognitionens natur,
princip, eller subjektivitet. Kognitionens embodiment innebär inte att den sker i den fysiska
kroppen, utan framförallt att dess epistemologiska organisation kännetecknas av den levda
kroppslighet och existentiala i-världen-varo som Merleau-Ponty och Heidegger beskriver. Jag
har valt att kalla den förra formen av embodiment för ”ontisk”, då den förstår kognitionens
förhållande till kropp och omgivning som en tingslig-rumslig ”i-varo”, och den senare
”epistemologisk” eftersom den här förstås i en ”transcendental” eller konstitutiv betydelse, så
som Heidegger ämnade med sitt begrepp. Både Heidegger och Merleau-Ponty motsatte sig att
tillvarons transcendens och kroppslighet tolkades i tingslig mening, som rumslig ”i-varo”, eller
som fysisk ”körperlichkeit” (”kroppslighet”, att jämföra med ”leiblichkeit”, ”lekamlighet”,
dvs levd kropp). I mina ögon är ontisk embodiment en mindre nyskapande tes, som i princip
också är förenlig med ett i epistemologisk mening cartesianskt subjekt, men som förankras
inuti en hjärna och en kropp. Det viktiga inom DEC är att det finns en mer genomgripande
form av epistemologisk embodiment, vars status i förhållande till representationalismen är en
betydligt mer komplex fråga. En stor del av problematiken i denna diskussion är att
kognitionsvetenskapens representationsbegrepp självt blivit oklart till sitt innehåll. Hos
Heidegger och Merleau-Ponty mynnar uppgörelsen med den cartesianska tolkningen av
kunskapen ingalunda ut i någon form av ”praktiska” eller ”motoriska” omtolkningar av
repraesentatio. Tillvarons praktiska varasyn, där tingen påträffas i sin tillhandenvaro, samt
kroppens prepredikativa intentionalitet, är en kunskap eller ett meningsstiftande av ett helt
annat väsen än cogitots representationer. Men utifrån den rådande definitionen av
representationsbegreppet inom den aktuella kognitionsvetenskapliga debatten (hos exempelvis
Haugeland (1991), Bechtel (1998) och Chemero (2000)) har man kunnat visa att DECs
modeller faktiskt brukar interna representationer. Vad beror detta på? Har DECs förespråkare
misslyckats att tillämpa existentialfenomenlogin i sina modeller, eller har kanske den
filosofiska kontra den kognitionsvetenskapliga diskursens representationsbegrepp så skillda
innehåll att den existentialfenomenologiska kritiken här inte är giltig? Jag menar snarare att
representationalisterna i dessa resonemang tillämpat ett omotiverat och utvidgat

 34

representationsbegrepp, som förlorat sin ursprungliga kognitivistiska och cartesianska
innebörd, och som förblindar för det egentliga skillnader som existerar i förhållande till DECs
koncept.

3.3 Kritik av det utvidgade representationsbegreppet
Vi har redan sett hur representationsdefinitionerna hos Bechtel (1998) och Chemero (2000)
visar hur dynamiska system, exemplifierade av the Watt Governor, faktiskt brukar interna
representationer. Dessa tolkningar av begreppet ställer flera korrekta krav på det inre tillståndet
eller objektet, men utelämnar eller förbiser enligt min mening samtidigt flera grundläggande
karaktärsdrag hos det representationella tänkandet. Dessa är kanske svårare att precisera i
termer av en rad ”definierande krav” på ”det inre tillståndet”, men är ändå så pass centrala att
det vore grundlöst att kalla det inre tillståndet för en ”representation” då de icke uppfylls. Jag
hävdar inte att dessa ytterligare antaganden eller förutsättningar tidigare varit uttryckligt
uttalade delar av den representationalistiska hypotesen, inte heller att de är nödvändiga delar av
varje möjlig tolkning av denna hypotes. De bör dock innefattas i varje meningsfull och
substantiell tolkning, och representationalismen går miste om ett flertal väsentliga drag i sin
ansats om de utelämnas i dess paradigmatiska reflektion. Dessa drag har redan lyfts fram i
analysen av kognitivismen ovan, men jag kommer här att diskutera dem grundligare i
förhållande till de definitioner av representationsbegreppet som varit centrala för
representationalisternas resonemang.

Representationer behöver förvisso inte, som i den traditionella kognitivismen, utgöras av
amodala logiska diskreta symboler som manipuleras seriellt enligt syntaktiska regler. Detta är
blott en typ av representationalism, där konnektionismen och Perceptual Symbol Systems
(Barsalou 1999) kan nämnas som andra typer där subsymboliska distribuerade representationer
respektive ”empiristiska” modala representationer utforskas. Representationalisterna har alltså
rätt i att ett överskridande av specifikt ”amodala symboler” inte är tillräckligt för att tala om ett
paradigmatiskt skifte (Clark 1997). Gemensamt för dessa tre och centralt för
representationalismen är dock synen att det sensoriska mottagandet från omgivningen är
otillräckligt för att underligga intelligent beteende, och att framgångsrik anpassning till
omgivningen därför kräver kunskap som föreställs eller aktiveras ”inuti” eller ”inifrån”
subjektet. Detta både för att ge mening åt perceptionen och för att tillåta subjektet att relatera
till ”objekt” eller ”sakförhållanden” som överhuvudtaget inte är närvarande i omgivningen.
Representationalismens främsta argument mot behaviorismen var just att postulatet av inre
symboler ger möjlighet att förklara denna förmåga till att överskrida det omedelbara (Clark
1997). Subjektet utrustas så att säga med en egen ”inre omgivning” där olika frånvarande eller
icke-konkreta objekt och sakförhållanden kan göras närvarande i det ”blott tänkta” eller
föreställda. Haugeland (1991) ger större uppmärksamhet åt denna aspekt i sin karaktärisering
av representationella system än Chemero (2000), då han beskriver dessa som system ”vilka
måste koordinera sitt beteende med egenskaper i omgivningen som inte alltid är närvarande
för systemet” och som ”hanterar detta genom att ha något annat, istället för en signal från
omgivningen, som ställföreträder och vägleder beteendet” (i Clark 1997) (min kursivering). Vi
känner också igen detta från Clarks (1999) betoning av off-line reasoning i samband med
representationella system. För att ett ”tillstånd” ska uppfylla kraven på att vara en
representation anser jag därför att det bör vara något absolut skiljt från sådana tillstånd eller
strukturer som har med den direkta kontakten med signaler och energier från omgivningen att
göra. I annat fall kunde till och med den retinala bilden i ögat räknas som en representation av
det ljus som det träffar den, vilket vore meningslöst och trivialt. Som Haselager et al (2003)
påpekar leder en sådan minimal eller svag definition till att representationer blir allestädes
förekommande. Observera att detta är en kritik mot mycket av det neuropsykologiska

 35

språkbruket av representationsbegreppet, där även strukturer på perceptionens tidiga stadier
ibland omtalas som representationer. Jag menar att representationer är ett antagande om ett
särskilt slags tillstånd som aktiveras inom subjektet, som inte är ett enkelt mottagande av det
yttre. Det aktiverade tillståndet är en re-presentation, snarare än en ”presentation”, just därför
att det under ett beteende ställföreträder eller ersätter världen själv, det vill säga den direkta
sensoriska kontakten med världen, i subjektets inre omgivning. För att ett tillstånd ska vara en
representation bör det alltså kännetecknas av att vara ett immanent tillstånd som subjektet
”riktar sig emot” istället för att rikta sig emot världen. Representationalismen anser att detta är
en nödvändighet eftersom den information som finns i världen är otillräcklig för att underligga
intelligent beteende. Att representationen möjliggör en inre närvaro innebär också att den har
en viss ”autonomi” eller beständighet i förhållande till den föränderliga information som fångas
av de sensoriska systemen. Om gränsen suddas ut mellan sådana genuina representationer och
exempelvis systematiska reaktioner hos sensorsystemen till följd av olika stimuleringar (om
sådana existerar), blir representationalismen en trivial tes om kognitionens natur. Endast om en
sensorisk signal kräver omkodning och beräkningar för att göra närvarande en viss information
som inte är direkt tillgänglig i omgivningen bör man tala om en representation.

Vidare utmärks de representationella tillstånden av det som ovan diskuterats som adaequatio
intellectus et rei. Detta gäller alltså inte bara för den traditionella kogntivismen, utan är
grundläggande för representationalismen som sådan. Det sätt varpå tillståndet ställföreträder
det perceptuella objektet är genom att skapa en överensstämmelse eller en ”avbildning” av det,
sådant objektet är i sin förhandenvaro. Då representationen ställföreträder tingets närvaro är det
dess förhandenvaro som görs närvarande för subjektet. Med detta menas givetvis inte att
representationen alltid är ”objektivt sann” eller visar verkligheten sådan den ”faktiskt är i sig”,
men att representationen alltid presenterar verkligheten i förhandenvarons form. Hos den
traditionella representationalismen betyder detta att tinget åskådas utan att vara åskådad utifrån
något särskilt perspektiv eller till något särskilt syfte. Representationen är paradigmatiskt en
”teoretisk” eller ”visuocentrisk” kunskap om det yttre sakförhållandet. Subjektet är först och
främst ett åskådande subjekt, som först efteråt relaterar sina intellektuella åskådningar till
praktik och handling, det som Brooks (1991) beskriver som det klassiska SMPA-ramverket.
Dessa åskådningar konstituerar tingen som objekt inför medvetandet, och enligt
representationalismen är det endast genom att vara givna i denna form av närvaro som världen
alls kan ha något samröre med det kunskapande subjektet. Bara då ett tillstånd eller en
”funktionell struktur” är involverat i att anpassa systemet mot ett objekt genom att konstituera
dess förhandenvaro bör strukturen kallas för en representation.

Båda dessa centrala karaktärsdrag i det representationella tänkandet förbises i definitionerna av
till exempel Chemero (2000) och Bechtel (1998), samt i flera av de resonemang där det hävdas
att DECs koncept och modeller är representationalistiska. Den cartesianska subjektivitetens
epistemologiska och metafysiska struktur avspeglas tydligt i beskrivningarna av
representationsbegreppet, till exempel i Chemeros (2000) krav på att det representerande
objektet framställs av en ”representationsproducent” och brukas av en
”representationskonsument”. Denna och andra beskrivningar visar hur man teoretiserar
kunskapen utifrån det föreställande subjektet, som först ”bygger upp” sina representationer och
som sedan ”har dem inför sig” eller riktar sig emot dem under handling och tänkande. Men
inga krav ställs på vad som gäller som en sådan representationsproducent, till exempel vilken
relation denna struktur bör ha till input från omgivningen. Jag menar att man endast kan tala
om representationer då den sensoriska kontakten med världen ersätts med ett internaliserat
objekt, men denna distinktion saknas hos Chemero (2000). The Watt Governor analyseras som
ett representerande system, trots att den struktur som anpassar ”subjekt” och ”objekt”

 36

kännetecknas av att, metaforiskt uppfattad, vila på en kontinuerlig sensorisk kontakt med
objektet. Strukturen ställföreträder inte en signal från omgivningen i signalens frånvaro, den är
inte en immanent modell som subjektet vänder sig emot istället för att vända sig mot världen.
Strukturen är det ursprungliga mottagandet av signalen hos subjektet, dess omedelbara
”presentation” (Haselager et al 2003) snarare än dess representation. Blott om denna signal
krävde en immanent beräkningsprocess innan den kunde vägleda beteendet, det vill säga en
process där signalen representeras för att exempelvis manipuleras enligt principer eller för att
samordnas med andra representationer, vore det motiverat att tala om den slutgiltigt anpassande
strukturen som en intern representation.

Vidare ställer Chemero (2000) kraven att objektet ska anpassa beteendet mot sakförhållanden i
omgivningen, och om att objektet ska korrespondera systematiskt med det yttre
sakförhållandet. Båda dessa krav uppfylls mycket riktigt av objektet hos the Watt Governor,
åtminstone då systemet befinner sig i stabilt jämviktsläge, men till skillnad från
representationer konstituerar den funktionella strukturen snarast en motorisk betydelse för
systemet. För att ett objekt ska vara en representation krävs något mer än en ”systematisk
korrespondens” mellan det yttre och det inre tillståndet. Adaequatio intellectus et rei innebär
som att ”överensstämmelsen” mellan ting och intellekt är mer djupgående, nämligen att
representationen tänker tinget sådant det är i sin förhandenvaro. Att formulera kravet på en
systematisk korrespondens är inte tillräckligt, eftersom en sådan kan föreligga utan att det inre
tillståndet nödvändigtvis är en ”avbildning” eller modell av det yttre förhållandet. Det
representationella tillståndet är till sitt innehåll alltid en åskådning av att ett visst
sakförhållande föreligger och har vissa egenskaper. Chemeros (2000) definition misslyckas på
denna punkt att explicera ett av representationsbegreppets centrala innehåll. I van Gelders
(1995) metafor sker en systematisk korrelation och anpassning till sakförhållandet, men inte
genom att detta sakförhållande representeras eller prediceras som förhandenvarande egenskap,
utan genom att objektet reglerar systemets motoriska aktivitet i förhållande till den motoriska
situationen. Strukturen är inte en åskådning av hur verkligheten är utanför agenten, den
motsvarar den prepredikativa perceptionen av ett motoriskt behov och på samma gång
aktiveringen och styrningen av en motorisk lösning. I filosofisk mening skulle vi säga att
tillståndet korresponderar med den motoriska aktivitet som verkligheten i varje stund påbjuder,
även om strukturen tillsynes också korresponderar med hur verkligheten är i sig. Om the Watt
Governor var en struktur hos en levande organism som hade möjlighet att växla från motorisk
interaktion till passivt uppmärksammande, förväntar sig DEC att den systematiska
korrespondensen hos strukturen skulle upphöra vid ett sådant växlande, eftersom den motoriska
transcendensen är konstitutiv för perceptionen. Hos representationalismen däremot har
perceptionen sina konstitutiva betingelser i det immanenta subjektets åskådning av den yttre
verkligheten, strukturen motsvarar således en åskådning som är oberoende av växlingar av
sådana förhållningssätt och korrelationen förväntas bestå.

De gängse accepterade representationsdefinitionerna förefaller mig också vara problematiska
på en tredje punkt, som på sätt och vis hänger samman med ovan kritik, men som jag inte valt
att analysera eller bemöta närmare. Som tidigare sagt motiverades representationsbegreppet
gentemot behaviorismen till stor del genom dess förmåga att förklara förekomsten av off-line
reasoning och representation-hungry cognition, där frånvarande, abstrakta eller helt och hållet
imaginära objekt representeras. I dessa fall är medvetandets relaterande till information eller
kunskap som inte är tillgänglig i omgivningen, det vill säga representationens kännetecken av
överskridande och immanens, som allra mest tydlig. Men hur passar dessa centrala aspekter av
representationen in i den rådande definitionen? Här är det onekligen fråga om representationer i
deras mest tydliga skepnad, men ändå verkar det vara konceptuellt missvisande att förstå dessa

 37

som ”ställföreträdare för externa sakförhållanden”, och ännu svårare att kräva dem på en
”systematisk korrespondens” med dessa förhållanden. När det gäller interaktion med
omgivningen involveras representationer huvudsakligen för att förklara subjektets egen
produktivitet och förmåga till att gå utöver eller ”komplettera” direkt given information.
Paradoxen består i att representationer å ena sidan har den funktionella rollen att göra
närvarande det som är frånvarande eller icke direkt presenterat i omgivningen, men samtidigt
definieras utifrån omgivningen och sin systematiska förekomst inför vissa föreliggande
egenskaper i denna. Jag har själv hävdat att representationen paradigmatiskt presenterar
objektet i sin förhandenvaro, och i fallet av abstrakta objekt gäller detsamma, alltså att dess
teoretiska betydelse är given och aktualiserad inför medvetandet som en förhandenvarande
betydelse för tänkandet att operera med.

3.4 Simple embodiment och Husserl
På grund av att ovan aspekter förbisetts i analyserna av representationsbegreppet har man heller
inte uppmärksammat hur DEC:s modeller påvisar en typ kognitiva strukturer som ”anpassar
agenten till det yttre objektet” utan att representera det eller inbegripa ett förhandenvarande
medvetande om objektet. Istället för att upptäcka kroppens prepredikativa intentionalitet och
tillhandenvarons varamening har man ställt konceptet om epistemologisk embodiment på
representationalistisk grund. DEC har enligt representationalisterna överskridit den klassiska
representationalismens antagande om till innehållet objektivistiska representationer, det vill
säga ”inre tillstånd som ställföreträder den yttre världen oberoende av agentens praktiska
engagemang i världen” (Clark 2002). Snarare än att påvisa icke-representationella tillstånd har
man därmed öppnat upp för konceptet om olika typer av ”subjektivistiska” representationer av
världen, som exemplifieras av lokala och handlingsorienterade dylika (Clark 1997, 2002).
Dessa strukturer är alltjämt representationer, eftersom de är ”interna tillstånd vars funktionella
roll är att ställföreträda yttre objekt, händelser och sakförhållanden” (Clark 1997). Till skillnad
från de objektivistiska representationerna är dessa genomsyrade av syftet att effektivt vägleda
beteende och interaktion, icke att i första hand återge världen så objektivt och fullständigt som
möjligt. Den inre modellen som skapas genom perceptionen kan exempelvis selektivt registrera
och söka endast närvaron av sådana yttre egenskaper som är av relevans i den aktuella
målorienterade interaktionen. Inom Animate Vision används cues bundna till specifika
kontexter för att identifiera närvaron av ting eller egenskaper, istället för universella och
essentiella representationer. En annan variant, som vi finner hos TOTO, är att den inre kartan
över en omgivning redan är kodad i termer av rörelser och sensorisk feedback, så att kartan
effektivt kan vägleda motoriken utan att omvandlas från en typ av kunskap till en annan. Här är
det alltså inte bara innehållet utan också formatet som skiljer sig från kognitivismens
representationer. Flera representationalister menar att denna typ av embodied representations,
eller representationer som genereras utifrån data i de sensoriska och motoriska systemen, är den
viktigaste utmaningen mot kognitivismens objektivism och amodala rationalism (Markmann &
Dietrich 2000, Anderson 2003). Basebollspelarens motoriska perception och The Watt
Governor är exempel på Action-Oriented Representations, då de simultant med att ”indikera
hur världen är också anger en lämplig respons mot den” (Chemero 2000, Clark 1997 och
2002). I samtliga av dessa fall är det alltså fråga om representationer av den yttre världen som
antingen till innehåll eller format är direkt inriktade på att kunna konsumeras på ett effektivt
sätt för den praktiska interaktionen.

Vidare menar Clark att den verkliga teoretiska potentialen för dessa nya representationer inte
ligger i deras förekomst under adaptiv sammankoppling med omgivningen, utan i deras
möjlighet att underligga off-line reasoning genom att simulera motorisk och sensorisk
interaktion på basis av tidigare faktiska interaktioner, liksom den embodied representation som

 38

TOTO använder (Clark 1997). Först när DEC:s representationer förenas med sådana abstrakta
interna förmågor kan komplexa intelligenta beteenden uppvisas (Clark 1997).

Denna simple embodiment-ansats misslyckas i min mening att utgå från kroppens i-världen-
varo som kognitionens transcendentala subjekt. Den cartesianska representationalismen är
överskriden, men den grundläggande utgångspunkten i subjektets immanens och cogitots
predikativa intentionalitet är bibehållen. Med Clarks (1997) egen terminologi bör DECs
strukturer ses som ”interna tillstånd som ställföreträder yttre sakförhållanden”, och detta
avspeglar hur kunskapens epistemologiska embodiment hos Clark alltjämt förstås på basis av
repraesentatio inför ”jag tänker”. Kroppens intentionalitet och tingens tillhandenvaro förklaras
enligt modellen av immanenta tillstånd som kännetecknas av korrespondens med en yttre
verklighet. Att de nya representationerna inte är objektivistiska är vid närmare granskning trots
allt blott en fråga om vilka yttre egenskaper eller relationer som representeras (bara de som är
relevanta för agentens handlingar), alternativt hur dessa representeras (hos TOTO genom
sensomotoriska minnen). Det är fortfarande fråga om ett objektivt medvetande som gör
egenskaper hos världen närvarande i subjektets immanens. Men enligt Merleau-Ponty har
kroppen inget internt eller immanent objekt, och dess förståelse av världens motoriska och
praktiska betydelser är inte ett predicerande av egenskaper hos objekten, varken praktiska eller
teoretiska sådana. Kroppens intentionalitet kännetecknas inte av adaequatio, av att symbolisera
ett innehåll som ska överensstämma med verkligheten. Det är lätt att tolka Clark (1997) som att
han menar att även sensoriska och motoriska strukturer har sin fundamentala organisation i att
resultera eller involvera off-line representationer. Till och med för typiska dynamiska och
förkroppsligade beteenden lutar Clark (1997 och 1999) åt att betrakta subjektets immanens som
den verkliga arenan för intelligensen, snarare än kroppens perceptuella och motoriska
transcendens. De nya representationerna är som sagt orienterade mot motorik och praktik, men
är ännu primärt en form av åskådningar som subjektet besitter i sitt inre, bilder av en yttre
värld i en inre värld. Därmed vidareförs också den klyfta mellan subjektet och objektet som
existentialfenomenologin avser att överbrygga.

Den nya representationalismen motsvaras närmast av Husserls filosofiska position i
Cartesianska Meditationer och senare arbeten, då den i viss mån överskrider cartesianismen
men väsentligen dröjer sig kvar inom horisonten för ego cogito som transcendentalt subjekt.
Simple embodiments kritik av den klassiska representationalismen liknar Husserls omdaning av
den cartesianska kunskapssynen. Världen får sin mening genom att vara given som olika objekt
för predikationer i medvetandeakter, även om detta inte, som hos Descartes, uteslutande sker
genom ett föreställande av dess ”objektiva egenskaper”, av dess rent ”tingsliga”
trancendensvaro. En del av den konstitutionsprocess som etablerar objektet som ett verkligt och
givet objekt för oss kan enligt Husserl vara att det framträder som ”älskvärt”, ”farligt”,
”nyttigt” eller ”tillhanden”, det vill säga i högre utsträckning ”subjektiva” och praktiska
förhållningssätt. Subjektet uppehåller sig framförallt i en livsvärld, den representerar inte
världen så som den verkligen är ”utanför” eller ”oberoende” av subjektet. Kroppen och den
praktiska kontexten betraktas vidare som medkonstitutiva sammanhang för tingens
framträdelse i medvetandet hos Husserl, i likhet med hur simple embodiment uppmärksammar
kroppens dynamiska interaktion med världen som villkor för att ange den rätta
representationella förklaringen. Simple embodiment försöker anamma det
existentialfenomenologiska tänkandet, men genomgående vidareförs Husserls ego cogito både
som epistemologisk utgångspunkt till att beskriva kognitiva system, samt som ontologiskt
påstående om de kognitiva systemens organisation. Simple embodiment begår det cartesianska
misstaget att tolka kroppens subjektivitet som beroende av medvetandets tankeakter.

 39

3.5 Antirepresentationalism hos DEC
Representationalisterna har emellertid rätt i att DECs förespråkare ibland inte varit tillräckligt
tydliga eller formulerat sig tillräckligt starkt för att undvika representationella tolkningar av
sina modeller och koncept. Ofta har man till exempel argumenterat blott mot förekomsten av
omfattande interna modeller av omgivningen, utan att underbygga påståendet om perception
och interaktion utan representationer överhuvudtaget. Den centrala intuitionen består dock i att
det existerar en helt och hållet antirepresentationell intentionalitet som är mera ursprunglig än
den representationella kognitionen, som särskilt vid intelligent interaktion är tillräcklig för att
förklara beteendet, Förnekandet av representationer innebär inte förnekandet av förvärvade
”kognitiva” eller ”meningsfulla” funktionella strukturer och entiteter hos hjärna och
nervsystem överhuvudtaget. Kognitionsvetenskapens representationalism har ibland
missförståtts som tesen att hjärnans fysiska tillstånd kan betraktas som symboler för mentala
eller submentala kognitiva ”innehåll”, särskilt inom medvetandefilsofiska diskussioner,
emedan den egentligen utgör det starkare påståendet att de fysiska tillstånden är symboler för
objekt givna på förhandenvarons vis i subjektets immanens. DEC förnekar alltså inte att
hjärntillstånden har olika funktionella roller och kognitiva innehåll. DECs projekt innebär att
undersöka och konceptualisera de strukturer och entiteter hos nervsystemet som underligger
den prepredikativa intentionaliteten inom ramen för den naturvetenskapliga synen på ”the
Mind”. Jag vill också påpeka att anammandet av dynamisk systemteori inte är ett meningsfullt
överskridande av kognitivismen i sig (som exempelvis van Gelder (1998) ofta tycks anse), utan
är meningsfullt blott i den mån som det utgör den matematiska miljön och verktyget för denna
filosofiska och konceptuella utveckling.

Forskningsexemplen som diskuteras hos Clark, Brooks insektsrobotar och van Gelders Watt
Governor är alla i min mening goda exempel på kroppens icke-representationella subjektivitet.
Animate Vision och basebollspelaren belyser perceptionens fundament i den motoriska
intentionalitetens ”jag kan”, och Dynamical Cognition förser de metodologiska verktygen för
att fånga den ”kontinuerliga sensomotoriska dialog” som råder mellan kroppen och världen i
dessa beteenden. Här är subjektets varaart dess transcendens, att ”vara utkastad i världen”, eller
att ”vara på väg framför sig själv”. Agenten resonerar inte över sina föreställningar för att
tillägna sig det som är ”frånvarande”, den agerar och percipierar resultatet, vilket gör att ny
information blir direkt tillgänglig som leder till nya handlingar osv. Konceptet om ICPs är ett
exempel på hur interaktionen med världen kan orienteras mot ett visst mål utan att agenten
behöver föreställa sig detta mål och resonera kring det. Själva målet, eller det frånvarande
objekt som agenten ska anpassa sig till, representeras inte av en separat struktur i hjärnan som
gör detta objekt närvarande inför någon konsumerande struktur. Målet är en modulation av
subjektets i-världen-varo, en modulation av de intentioner som tingen väcker hos kroppen eller
av de praktiska meningar som de erbjuder i perceptionen. Kognitivismen förstår målet,
kroppen, kontexten, situationen, etc som objekt vilka måste konstitueras internt, emedan DEC
behandlar dessa som konstitutiva för själva perceptionen. Ett annat bra exempel på detta är
donet, som inte representeras självt utan visar eller ger tillgång till världen på ett nytt sätt. Detta
är givetvis mycket vaga beskrivningar av DECs generella ansats som behöver specificeras av
konkreta modeller för att utgöra ett starkt argument mot representationalismen.

Hittills har min karaktärisering av representationsbegreppet, liksom de flesta andra inom
litteraturen, rört egenskaperna hos själva den anpassande strukturen, icke egenskaperna hos den
struktur som konsumerar representationen. För att förstå innebörden av ”tillvarons ursprungliga
transcendens” och ”kroppen förreflektiva sammantvinning med världen” är det emellertid
viktigt att utforska även detta. Många menar nog att kognitivismens gjort sig av med
föreställningen om ett ego cogito genom att man sedan konnektionismen inte längre antar en

 40

överordnad central processing unit hos hjärnan där alla representationer samlas och
manipuleras. Andra kanske tycker att det räcker att representationerna inte nödvändigtvis är
mentala eller medvetna hos agenten för att likhetstecknet mellan cogitationes och
representationsbegreppet ska vara brutet. Dessa aspekter är i min mening dock irrelevanta i
denna fråga, liksom det är irrelevant hurvida representationen är distribuerad, modal, action-
oriented eller embodied osv. Centralt för den epistemologiska strukturen hos cogitots
intentionalitet är däremot att tänkandet riktar sig mot representationen som ett intentionalt
eller immanent objekt. Även om representationen inte är medveten eller centralt processad
relaterar den konsumerande strukturen alltid till representationen i vad vi skulle kunna kalla för
ett typiskt reflektivt förhållningssätt. Detta yttrar sig hos kognitivismen på så sätt att
representationen paradigmatiskt konsumeras som ett input för den konsumerande strukturens
egna interna symbolmanipulerande verksamhet, som ett objekt för vad Merleau-Ponty skulle
kalla för den inre intelligensens konstituerande förmåga. Att subjektet representerar världen är
bara första steget, representationen är sedan typiskt ett objekt för andra strukturers processande,
resonerande, eller tänkande. Chemero (2000) menar att the Watt Governor är en Action-
Oriented Representation, men han förbiser därmed det faktum att den konsumerande strukturen
här är sammankopplad eller sammantvinnad med den anpassande strukturen. Det motoriska
subjektet har inte tillgång till sina perceptioner som bilder av världen att resonera kring, den
anpassande strukturen ”konsumeras” på ett helt annat sätt. ”Jag kan” är en förreflektiv
intelligens som motsätter sig att analyseras enligt uppdelningen mellan subjekt och objekt, eller
cogito och intentionalt objekt. De sammankopplade strukturerna bildar tillsammans en redan
etablerad förreflektiv betydelse, perceptionen har redan en motorisk mening och subjektet
behöver inte konstituera eller resonera det mellanliggande steget i sitt tänkande. Att tillvaron
till sitt ursprung är transcendens betyder att den har en kunskap och förtrogenhet med världen
som den inte behöver tänka, som redan är given och inlemmad i i-världen-varon. Heidegger
uttrycker exempelvis detta så att förståelsen av ett don eller ett donkomplex inte kräver några
medierande eller förmedlande föreställningar. Detta förtydligar även det omstridda påståendet
att kroppen genom tillägnandet av en sensomotorisk vana direkt kan uppfatta världen i termer
av möjliga eller lämpliga handlingar.

Haselager et al (2003) avslutar sin problematisering av den rådande diskussionen med att
fastslå att det måste förekomma något mer än ”den blotta transformationen av kausala krafter”
hos ett system för att motivera existensen av representationer. Haselager syftar då på the Watt
Governor och försöker precisera varför detta inte är ett representationellt system. Det vore
fullkomligt överdrivet att tala om att valven ”relaterar till armarnas vinkel som en
ställföreträdare för drivhjulets hastighet”, liksom det vore överdrivet att tala om att valven
”beräknar en lämplig respons” utifrån denna representation. Skillnaden är enligt Haselager att
”innehållet” eller ”ställföreträdandet” hos den anpassande strukturen saknar relevans hos the
Watt Governor, faktorerna är blott mekaniskt sammankopplade. Kognitionsvetenskapen saknar
dock en principiell distinktion för att uttrycka denna skillnad mellan transformationer av äkta
representationer och av blotta kausala krafter (Haselager et al 2003). Haselager pekar på ett
viktigt problem, men jag skulle snarare beskriva detta som problemet att hitta en operationell
distinktion mellan ”jag tänker” och ”jag kan”. Att karaktärisera kroppens intelligens som
”blotta transformationen av kausala krafter” är olämpligt eftersom de anpassande strukturerna
faktiskt har ett ”innehåll” eller en ”mening”, och är sammankopplade på så vis att man kan tala
om att kroppen har en kunskap eller en förståelse av världen. Min distinktion ovan, att ”jag
tänker” föreställer sig objektet ”inför sig” medan ”jag kan” är sammantvinnad med sitt objekt,
är givetvis ingen precis operationell definition, men en bättre utgångspunkt för en sådan. Van
Gelders (1995) förståelse av denna sammantvinning, som framförallt tar fasta på hur den
konsumerande och anpassande strukturen ömsesidigt och kontinuerligt determinerar varandra,

 41

måste kompletteras och nyanseras ytterligare. Även representationalismen är nämligen förenlig
med att representationen kan förändra innehåll om agenten exempelvis förflyttar sig i
förhållande till det representerade objektet, och med att representationer kan konsumeras med
mycket hög frekvens. En viktigare skillnad är i min mening hur perceptionen direkt ger upphov
till en motorisk intention utan att perceptionen behöver representeras internt och tas som input i
immanenta tankeprocesser där agenten resonerar sig fram till perceptets mening för beteendet.
Ett slutgiltigt krav som saknas hos Chemeros (2000) definition är således att en struktur inte
bara måste vara ett immanent tillstånd som principiellt är tillgänglig off-line, utan också att den
konsumeras i ytterligare beräkningsprocesser för att definieras som en representation.

3.6 Sammanfattning

• Den klassiska kognitivismen rör sig inom den cartesianska utläggningen av subjektet
genom utgångspunkten i medfödda, amodala, objektivistiska representationer.

• Två former av embodiment kan urskiljas, ontisk och epistemologisk, där den senare

utgör den verkligt intressanta utmaningen mot representationalismen.

• Gängse definitioner av representationsbegreppet saknar en distinktion mellan
mottagandet av omedelbar sensorisk information och interna representationer.
Representationer är tillstånd som ger en inre närvaro åt det som är frånvarande i
omgivningen.

• Defintionerna misslyckas också med att explicera att representationen till sitt

informationsinnehåll paradigmatiskt representerar objektets förhandenvaro.

• Hos den typ av beteende som Watt Governor är en metafor för, är den kritiska

informationen direkt tillgänglig i omgivningen, och den anpassande strukturen
korrelerar med situationens motoriska mening, icke med objektets förhandenvaro.

• Koncepten om ”subjektivistiska”, action oriented- och embodied representations rör sig

inom horisonten för ego cogito som transcendental subjekt och repraesentatio som
kunskapens väsen, och kan därför inte ses som en tillämpning av
existentialfenomenologin.

• Den anpassande strukturen hos Watt Governor är inte ett intentionalt objekt inför ”jag

tänker”, utan kännetecknas av sammantvinningen mellan kropp och värld hos ”jag
kan”.

Referenser

Adams, H. (2001). Merleau-Ponty and the advent of meaning: From consummate reciprocity to
ambigous reversibility. Continental Philosophy Review, 34, 203-224.

Askay, R.R. (1999). Heidegger, the body, and the french philosophers. Continental Philosophy
Review, 32, 29-35.

Anderson, M.L. (2003). Embodied Cognition: A field guide. Artificial Intelligence, 149, 91-
130.

 42

Barsalou, L.W. (1999). Perceptual Symbol Systems. Behavioral and Brain Sciences, 22, 577-
660.

Borrett, D., Kelly, S., & Kwan, H. (2000). Phenomenology, dynamical neural networks and
brain function. Philosophical Psychology, 13, 213-228.

Borrett, D., Kelly, S., & Kwan, H. (2000). Bridging embodied cogniton and brain function: the
role of phenomenology. Philosophical Psychology, 13, 261-266.

Chemero, A. (2000). Anti-representationalism and the Dynamical Stance. Philosophy of
Science, 67, 625-647.

Clark, A. (1996). Being There. MIT Press, Cambridge.

Clark, A. (1997). The Dynamical Challenge. Cognitive Science, 21, 461-481.

Clark, A. (1999). An embodied cognitive science? Trends in Cognitive Sciences, 3, 345-350.
Anderson, M.L. (2003). Embodied Cognition: A field guide. Artificial Intelligence, 149, 91-
130.

Clark, A. (2002). Skills, spills and the nature of mindful action. Phenomenology and the
Cognitive Sciences, 1, 385-387.

Colebrook, C. (2000). Questioning Representation. SubStance, 92, 47-67.

Crowell, S. (2002). The Cartesianism of phenomenology. Continental Philosophy Review, 35,
433-454.

Dreyfus, H.L. (1971). Phenomenology and Mechanism. Noûs, 5, 81-96.

Dreyfus, H.L. (2002). Intelligence without representation – Merleau-Ponty’s critique of mental
representation. Phenomenology and the Cognitive Sciences, 1, 367-383.

Dreyfus, H.L. (2002). Refocusing the question: Can there be skillful coping without
propositional representations or brain representations? Phenomenology and the Cognitive
Sciences, 1, 413-425.

Gardner, H. (1985). The Mind’s New Science. BasicBooks, Cambridge.

Haselager, P., de Groot, A., & van Rappard, H. (2003). Representationalism vs. Anti-
representationalism: a debate for the sake of appearance. Philosophical Psychology, 16, 5-23.

Hirose, N. (2002). An ecological approach to embodiment and cognition. Cognitive Systems
Research, 3, 289-299.

Horst, S. (1999). Symbols and Computation: a Critique of the Computational Theory of Mind.
Minds and Machines, 9, 347-381.

Heidegger, M. (1926/81). Varat och Tiden 1, Matz, R. (trans.). Daidalos, Göteborg.

 43

Heidegger, M. (1961/98). Metafysiken som Varats Historia, Birnbaum, D., Wallenstein, S-O.
(trans.). Thales, Stockholm.

Heinämaa, S. (1999). Merleau-Ponty’s modification of phenomenology: Cognition, passion
and philosophy. Synthese, 118, 49-68.

Husserl, E. (1931/1992). Cartesianska Meditationer: en inledning till fenomenologin,
Birnbaum, D., Wallenstein, S-O. (trans.). Daidalos, Göteborg.

Keijzer, F. (2002). Representation in dynamical and embodied cognition. Cognitive Systems
Research, 3, 275-288.

Kirkeböen, G. (2000). Descartes’ Regulae, Mathematics and Modern Psychology. History of
Psychology, 3, 299-325.

Keller, P.(1999). Husserl and Heidegger on Human Experience. Cambridge: Cambridge
University Press.

Kendall, G., Michael, M. (1998). Thinking the unthought: towards a Moebius strip psychology.
New Ideas in Psychology, 16, 141-157.

Lawlor, L. (1998). The end of phenomenology: Expressionism in Deleuze and Merleau-Ponty.
Continental Philosophy Review, 31, 15-34.

Markman, B.A., Dietrich, E. (2000). Extending the classical view of representation. Trends in
Cognitive Sciences, 4, 470-475.

Mendieta, E. (2003). Bodies of Technology (av Don Ihde). Journal of Applied Philosophy, 20,
95-111.

Merleau-Ponty, M. (1945/62). Phenomenology of Perception, Smith, C. (trans.). Routledge &
Kegan Paul, London/New York.

Merleau-Ponty, M. (1945/97). Kroppens Fenomenologi (första delen Le Corps), Fovet, W.
(trans.). Daidalos, Göteborg.

Mingers, J. (2001). Embodying information systems: the contribution of phenomenology.
Information and Organisation, 11, 103-128.

Moran, D. (2000). Heidegger’s Critique of Husserl’s and Brentano’s Accounts of
Intentionality. Inquiry, 43, 39-66.

Pylyshyn, Z.W. (2000). Situating vision in the world. Trends in Cognitive Science, 4, 197-207.

Robbins, S.E. (2002). Semantics, experience and time. Cognitive Systems Research, 3, 301-
337.

Riegler, A. (2002). When is a cognitive system embodied? Cognitive Systems Research, 3, 339-
348.

 44

Rey, G. (2002). Problems with Dreyfus’ dialectic. Phenomenology and the Cognitive Sciences,
1, 403-408.

Reuter, M. (1999). Merleau-Ponty’s notion of pre-reflective intentionality. Synthese, 118, 69-
88.

Roth, W-M. (1997). Being-in-the-world and the Horizons of Learning: Heidegger,
Wittgenstein, and Cognition. Interchange, 28, 145-157.

Russow, L-M. (1988). Merleau-Ponty and the Myth of Bodily Intentionality. Noûs, 22, 35-47.

Smith, D.W. (1988). Bodily versus Cognitive Intentionality? Noûs, 22, 51-52.

Stich, S. (1992). What is a Theory of Mental Representation? Mind, 101, 243-261.

Kirkeböen, G. (2001). Descartes’ Embodied Psychology: Descartes’ or Damasio’s Error?
Journal of the History of the Neurosciences, 10, 173-191.

Van Gelder, T. (1995). What Might Cognition Be, If Not Computation? The Journal of
Philosophy, 92, 345-381.

Van Gelder, T. (1998). The Dynamical Hypothesis in Cognitive Science. Behavioral and Brain
Sciences, 21, 615-665.

Zhang, J. (1997). The Nature of External Representations in Problem Solving. Cognitive
Science, 21, 179-217.

Ziemke, T. (2001). Disentangling Notions of Embodiment. Workshop on Developmental
Embodied Cognition, Edinburgh, July 31, 2001.

.

