
2 2002. december

eVilágÚj élet, új tudat

Az embernek nincs külön érzékszerve sem a
térre, sem az idôre, még a társadalmira sem.
Nincs térészlelésünk, idôészlelésünk, „társadal-
mi” észlelésünk, tudományos kifejezéssel: nincs
térpercepciónk, idôpercepciónk vagy „társadal-
mi” percepciónk. Ha szabatosan akarjuk kife-
jezni magunkat, akkor helyesebb például a tér
vizuális észlelésérôl vagy hallási térrôl beszélni.
Csak kényelembôl, megszokásból mondhatjuk,
hogy a teret vagy az idôt észleljük.

Mind a tér, mind az idô, mind a társadalmi az
elménk mûve, az emberi elme produktuma.
Hogy a realitás erejével impregnálódnak (ágya-
zódnak) életvilágunkba; hogy úgy érezzük,
mindhárom valóság: realitás erejével hatnak
cselekvéseinkre, döntéseinkre; hogy meghatá-
rozzák helyünket a világban, orientálják világlá-
tásunkat, tágítják vagy szûkítik szemléletmó-
dunk horizontját; szabályozzák viszonyulá-
sunkat a valóság objektumaihoz és jelenségei-
hez; röviden: hogy a tér, az idô és a társadalmi
mindennapi életvilágunkban regulatív funkciót
tölt be, az annak tulajdonítható, hogy az emberi
elme (az ember agytevékenysége) sajátos koo-
perációt tud kialakítani a természeti és szellemi
világgal. Képes koordinálni a különbözô síkú
jelenségeket és metakommunikációs képessé-
gével összhangba tudja hozni a fizikai és szelle-
mi valóságot, s ezáltal megteremti a maga tár-
sadalmi életvilágát.

A tér konstrukció

Amit térnek nevezünk, elménk alkotása. Az
ember rendezô elméje konstruálja a teret,
alakítja ki a térfogalmat. A tér alapjában véve
konstrukció: az agy koordináló tevékenysége
nyomán jelenik meg és tudatosul.

Elsô megközelítésben a tér (térfogalom) kü-
lönbözô érzékszerveink által felfogott valóság-
nyomatok, valóságjelek mélységbe vagy síkba
rendezett együttese. Más szavakkal: környeze-
tünkben található ’tárgyak’ egymáshoz és hoz-

zánk való viszonyából áll össze. Még egyértel-
mûbben: a „tárgyak” mint vonatkoztatási pon-
tok elrendez(ôd)ése távolság, kiterjedés vagy
méret hozzárendelésével (mozgástér, hallótá-
volság, látótávolság, síkság, világûr stb.). Ebben
a rendezett halmazban az ember mindössze
egyik (de nem elhanyagolható) vonatkoztatási
pont a sok között.

A tér kifejezése: „térvesztés”
A teret mint konstrukciót elsôdlegesen vonat-

koztatási pontokhoz rendelt távolság rendezett
halmazának tekinthetjük. Elménk, agytevé-
kenységünk ezen furcsaságával és következmé-
nyeivel rendszerint akkor szembesülünk,
amikor meg akarjuk jeleníteni, illetôleg értel-
mezni akarjuk mint távolságok rendezett hal-
mazát.

A kísérleti pszichológia rámutat arra, hogy
mást jelent a tér annak, illetôleg más térfoga-
lommal dolgozik az, aki vakon született vagy
halláskárosult – esetleg további fogyatékosságai
mutatkoznak meg, amikor térben kell tájé-
kozódni –, mint az, akinek valamennyi érzék-
szerve (jelenleg 5) és percepciója (jelenleg 10-
félét ismer a tudomány) hiánytalanul megvan és
hibátlanul mûködik.

Egy másik érdekesség is megfigyelhetô térfo-
galmunkkal kapcsolatban: ha azt kérdezzük az
egyszeri embertôl, hogy X település milyen
messze van, sajátos mérôszámhoz folyamodik.
Mondhatná például, hogy ennyi és ennyi kilo-
méterre. Ehelyett az idôt hívja segítségül
(különösen, ha nem tudja más mértékegység-
ben kifejezni magát): ’X mintegy félnapi járóföl-
dre vagy kocsival negyedórára van’. Rendsze-
rint akkor figyelhetô meg ilyen jellegû átváltás,
ha az illetô személyesebb formában kívánja
kifejezni egy számára semleges mérôszámnál.
Az ember a térbeli távolságot idôvel fejezi ki, ha
a tér mint távolság megtételéhez idôre van
szüksége és számára információs értékkel
inkább az idô bír.

Az említett példa a teret – implicite – két pont
(ahol vagyunk és X település) közötti távolság-
ként értelmezi, amelyet „félnap” vagy „negyed-
óra” alatt tehetünk meg. Ez azt jelenti, hogy a
tér – különösen, ha térbeli távolságként értel-
mezzük – a gyorsaságon, sebességen keresztül
is identifikálható. A térbeli távolság sebesség
formában történô identifikálásához tipikus
példának a fény sebessége hozható fel. A távol-
ság és a sebesség meghatározásához definíciós
eszközként maga a tudomány is mind gyakrab-
ban az idôt használja: „a fény ennyi és ennyi
km-t tesz meg egy másodperc alatt” vagy „a Nap

Hogy a tér,
az idô és

a társadalmi
mindennapi

életvilágunkban
regulatív funkciót

tölt be, annak
tulajdonítható,
hogy az emberi

elme sajátos
kooperációt tud

kialakítani
a természeti
és szellemi

világgal.

Az elme trükkjei

Bármilyen szokatlan, de az információs társadalom egyik
alapdimenzióját a tér, az idô és a társadalmi együtt képezi.
A tér mint társadalmi tér, az idô mint társadalmi idô jelenik meg.

Sôt a társadalmi tér virtualizálódása folytán tulajdonképpeni jelentôséggel
a társadalmi idô bír.

Balogh 2003/1/2 15:27 Page 2 (Black plate)

2002. december 3

eVilág Új élet, új tudat

fénye 8 1/3 perc alatt ér a Földre, a Plutó
bolygót pedig 5 óra alatt éri el”.

A sebesség bevonásával újabb dimenziója
tárul fel a térnek és térfogalmunknak: mennyi
idô alatt tehetô meg vagy küzdhetô le a tér
(esetünkben adott útszakasz). Tehát amikor az
ember információt akar kapni a távolságról,
pragmatikus szintre emeli a kezdetben egyéb-
ként szintaktikai, majd szemantikai tartalommal
rendelkezô jelzést (észlelést). Ebben az esetben
a tér már-már elveszteni látszik távolságban
kifejezôdô (értelmezhetô) jelentôségét. Úgy is
mondhatnánk, hogy a tér tulajdonképpeni
értelme háttérbe szorul, s helyébe új dimenzió,
az idô lép. Nem a térbeli kiterjedésére, nem a
térbeli nagyságra, méretre vagy a szoros érte-
lemben vett távolságra helyezôdik a hangsúly,
hanem arra, ami emberléptékûvé teszi, s ami
egyúttal virtualizálja azt: az idôre, pontosabban:
az idôtartamra. (Ettôl kezdve információs jelen-
tôsége az idôtartamnak van.)

Mindezek alapján megállapíthatjuk, hogy
adott helyzetben és adott körülmények között
• az ember számára a tér idôisége dominál
• a térbeli távolság (térbeliség) kifejezésének

és/vagy leküzdésének egyik legpraktikusabb
eszköze az idô

• adott helyzet információs jelentôsége
határozza meg, hogy a ’tér’ vagy térbeli
távolság kifejezésére melyik idôformát vagy
egyéb mérôeszközt (társadalmi jelképet)
választja az ember.

Az idô „észlelése”

Napjainkban – az információs és kommuniká-
ciós technikák térhódítása nyomán – mind több
térbeli esemény vagy jelenség veszíti el ’térjel-
legét’ s fejezôdik ki az idô segítségével. Már az
elôzôekben is számos példát hoztunk fel. To-
vábbi jellegzetességként említhetünk egy tudo-
mányterületet, a földrajzot. A földrajz az utazás
felgyorsulása, a távolság idôbeli zsugorodása,
temporalizálódása következtében veszített je-
lentôségébôl, ma már csak másodlagos helyet
foglal el gondolkodásunkban, az oktatásban,
más szavakkal: a tudományágak között. Helyet-
te olyan tudományágak, illetôleg szakterületek
kerülnek elôtérbe, amelyekben az idô kiemel-
kedô szerepet játszik.

Egy téridô szemléletû világban minden fel-
gyorsul, gyors egymásutánban változik. Ebben
a környezetben a távolságok, a sebesség, a gaz-
dasági döntések, a befektetések stb. már nem
annyira magára az eseményre, cselekményre
vagy a tevékenységre irányítják a figyelmet,
hanem annak temporális vonatkozásaira. Az
idô, különösen az idôtartam és az idôbeni egy-
másutániság jelentôsége megnô: meddig tart az
építkezés, mennyi idô alatt térül meg például a
befektetés stb.

Hasonló modellértékû változás megy végbe
társadalmi téren is. Míg a XIX. században a
többgenerációs modell – a várható élettartam
rövidsége miatt – legfeljebb három generációra
terjedt ki, addig napjainkra már négy generá-
cióra és évtizedekkel is kitolódhat. Ez azzal a
következménnyel jár, hogy az ôsök megfog-
ható közelségbe kerülnek, az ôsöket elválasztó
idôbeli távolságok a várható élettartam növe-
kedésével tovább oldódnak. De nemcsak a
múlt kerül emberközelbe, hanem a jövô is ve-
szít ismeretlenségébôl: perspektivikusságát
megélhetjük, mert amit eltervezünk, még éle-
tünkben megvalósulhat.

Az életvilág általános temporalizálódásának
lehetünk tanúi. A temporalizálódás a jelenre
irányul, a jelen pedig a már nem múlt és még
nem jövô horizontján helyezkedik el, a múlt és
jövô közötti különbséget jeleníti meg. A jelen
sem nem lineáris, sem nem ciklikus. A jelen
nyom (lenyomat) az idô horizontján. Jelzés,
amely túlmutat a jel információs tartalmán. A je-
len az információ termelôje és hordozója.

A jelen tulajdonképpeni lenyomata (nyoma) a
tartam. A tartam a folytonosság kifejezôje. „A
tartam az idô kitöltése, vagy más szóval a tarta-
lom megragadása egy bizonyos idôn át” (Mé-
száros András). Egyes módozatai az egyidejû-
ség, az egymásutániság és a duráció, a tartós-

A jelen a már nem
múlt és még nem
jövô horizontján
helyezkedik el,
a múlt és jövô

közötti különbséget
jeleníti meg.
A jelen nyom

az idô horizontján.
Jelzés, amely
túlmutat a jel
információs
tartalmán.

Balogh 2003/1/2 15:27 Page 3 (Black plate)

4 2002. december

eVilágÚj élet, új tudat

ság. A tartamok idôpályát alkotnak. Az idôpálya
idôállapot (idôstátusz), az információs társada-
lom egyik alkotóeleme.

Az idô információs jelentôsége

Az idô – miként az elôzôekben láttuk – alkal-
mas eszköz a térbeliség kifejezésére. Ezen tulaj-
donságát azért fontos hangsúlyozni, mert (a
tanulmány II. részében szó lesz róla) informá-
ciós társadalmi környezetben a tér virtualizáló-
dik, s az ember elveszíti hagyományos térbeli
tájékozódó képességét. A probléma leküzdése
érdekében olyan mérôeszközhöz vagy kommu-
nikálható társadalmi jelképhez folyamodik,
amely számára információs értékkel bír. Ezt az
elégséges követelményt az idô látszik meg-
valósítani.

A tér virtualizálódása következtében az idô
alapvetô jelentôsége megnô, dominánsabbá
válik a térnél.

Az idô három síkon jelenik meg az ember
életvilágában:
• szintaktikai síkon egy jelzés, amelynek infor-

mációs jelentôsége megegyezik az adattal,
• szemantikai síkon megtartja jelzésértékét,

de kiegészül egy jelentéssel, új tudássá, új
ismeretté alakul, s végül

• pragmatikus síkon a jelzés információs jelen-
tôsége tovább bôvül: értékelés vagy döntés
eredményeként újabb információval
gazdagodik az ember.

Ha egyéni információ bôvülése szempontjából
modellezzük az idô mint jelzés alakulását,
akkor „az egyéni információval kapcsolatban
elmondható, hogy az elsô síkon új adatok
(=észlelések) a már ismert adatok bázisain a
jelzések észlelésével keletkeznek” (Christian
Fuchs). A fentiekben említett térbeli távolság
nem ismerete és annak megismerése közötti
különbség, a régi és új adatok közötti kapcsolat,
tehát jel elôállítása történik. Ez képezi az egyéni
információ konstitúciójának és differen-
ciálódásának szintaktikai aspektusát.

A második síkon a különbség észlelésének az
értelmezése megy végbe. Az egyénben új tudás
alakul ki: megtudja, hogy félnapi járóföld vagy
kocsival negyedóra távolságra van a céltól.
Vagyis az új tudás a megismerés (kogníció) tár-
gyára (objektumára) vonatkozik. Ez a modell
szemantikai síkja.

Az egyén a döntéseket a harmadik síkon
hozza meg vagy értékeli a hallottakat a már
meglevô bölcsessége és tudása alapján. Ekkor
szintén új információ keletkezik, s létrejön a
kapcsolat a megismerés alanyának cselekvései,
döntései és problémái között. Míg az elôzô ket-
tônél csak jel-jel-objektum reláció valósult meg,
addig a harmadik síkon ez a reláció kiegészül a
szubjektummal, aki a modell pragmatikus
aspektusát prezentálja.

Pragmatikus szinten az idô az ember azon
képességén alapul, hogy elméje képes olyan
jelenségvilágot létrehozni, amely kiterjeszti az
ember mozgásterét.

Az emberi elme ilyen képességei és tulajdon-
ságai messzemenô következményeket vonnak
maguk után és kreatívan járulhatnak az infor-
mációs társadalom kiépítéséhez.

Balogh Gábor

1. ábra
Egyéni információ

létrehozásának
és differenciálódásának

folyamatábrája
(vö. Christian Fuchs és
Wolfgang Horkirchner)

Jelzések
Tudás

Értékelés Döntés

Preskripció/Leírás

Interpretáció

Introjekció/Projekció

Koncepció/Recepció

Jelzések

Észlelés

Pragmatika

Ismeret

Szemantika

Szintaktika

Adatok

Balogh 2003/1/2 15:27 Page 4 (Black plate)

