

Albrecht Wellmer

ΓΙΑ ΤΗ ΔΙΑΛΕΚΤΙΚΗ ΜΟΝΤΕΡΝΙΣΜΟΥ ΚΑΙ ΜΕΤΑΜΟΝΤΕΡΝΙΣΜΟΥ**I. Εισαγωγή.**

Η ΕΝΝΟΙΑ ΤΟΥ ΜΕΤΑΜΟΝΤΕΡΝΙΣΜΟΥ έγινε μια από τις πλέον ακαθόριστες έννοιες στην αισθητική, φιλολογική και κοινωνιολογική συζήτηση της τελευταίας δεκαετίας. Η λέξη «μεταμοντερνισμός» ανήκει στο πλέγμα των «μετά» εννοιών και σκέψεων — «μετα-βιομηχανική κοινωνία», «μετα-δομισμός», «μετα-εμπειρικός», «μετα-ορθολογισμός» — στο οποίο, όπως φαίνεται, η συνείδηση της αφετηρίας μιας εποχής ζητά ν' αρθρώσει τον εαυτό της, το περίγραμμα της οποίας είναι ακόμη ακαθόριστο, συγκεχυμένο κι αμφίθυμο, η κεντρική όμως εμπειρία της — αυτή του θανάτου του λόγου — εμφανίζεται ν' αναγγέλλει το τέλος ενός ιστορικού εγχειρήματος: του εγχειρήματος της μοντερνικότητας, του εγχειρήματος του ευρωπαϊκού διαφωτισμού, ή τέλος επίσης, του εγχειρήματος του ελληνικού και δυτικού πολιτισμού. Το πλέγμα, βέβαια, των «μετά» εννοιών και σκέψεων μοιάζει με μια μεταβαλλόμενη εικόνα: δοθείσης της κατάλληλης προοπτικής μπορεί κάποιος να διακρίνει επίσης το περίγραμμα ενός ριζοσπαστικοποιημένου μοντερνισμού, ενός αυτοδιαφωτισμένου διαφωτισμού, μιας μετα-ορθολογιστικής έννοιας του λόγου. Απ' αυτή την άποψη ο μεταμοντερνισμός εμφανίζεται ως ένας αποφενακισμένος μαρξισμός, ως η συνέχεια της αισθητικής πρωτοπορείας ή ως ριζοσπαστικοποίηση της κριτικής γλώσσας. Όπως σε μια μεταβαλλόμενη εικόνα, στη «μετά» σκέψη μπορούν ν' ανακαλυφθούν και οι δύο όψεις: το πάθος του τέλους και το πάθος ενός ριζοσπαστικοποιημένου διαφωτισμού.

Φυσικά, όμως, η μεταφορά της μεταβαλλόμενης εικόνας είναι τόσο παραπλανητική όσο είναι ικανοποιητική στην ανάδειξη μιας πρώτης σύγχυσης, η οποία απορρέει από την αμφιθυμία της μεταμοντερνιστικής σκέψης: αυτή η λεκτική εικόνα είναι παραπλανητική επειδή συγκρίνει ένα πολύπλοκο σύμπλεγμα διανοητικών, αισθητικών, πολιτιστικών και κοινωνικών φαινομένων μ' εκείνες τις υλικές εικόνες, στις οποίες ο παρατηρητής, σύμφωνα με τη διάθεση ή την προοπτική, μπορεί ν' ανακαλύψει αυτή ή εκείνη την άποψη: ο παρατηρητής παίζει με μια αμφιθυμία η οποία εντοπίζεται στο ίδιο το οπτικό φαινόμενο. Αντίθετα, η κατανόηση ενός ιστορικού αστερισμού είναι ριζικά διαφορετική από την ανακαλύπτουσα παρατήρηση — ή την παρατηρούμενη ανακάλυψη — μιας υλικής εικόνας, ακόμη κι αν η αμφιθυμία εντοπίζεται στα ίδια τα φαινόμενα: για τον

απλό λόγο πως ο παρατηρητής είναι μέρος της ιστορίας καθεαυτής και κατά συνέπεια δεν μπορεί να την παρατηρεί. Μ' αυτό θέλω να πω ότι τίποτε διαφωτιστικό δεν μπορεί να λεχθεί για το μεταμοντερνισμό, εκτός από μια — θεωρητική, πολιτική, διανοητική ή ηθική — άποψη, η οποία ως μια όψη του παρόντος είναι την ίδια στιγμή μια αυτο-κατανόηση μέσα στο παρόν, η αυτοκατανόηση μιας δεσμευμένης γνωστικά, συναισθηματικά και βουλευτικά συγχρονίας.

Τότε, εκείνο το οποίο ακολουθεί δεν είναι μια έρευνα δυο σαφώς καθορισμένων αντικειμένων, καλούμενα «μοντερνισμός» και «μεταμοντερνισμός» αλλά μάλλον η ακόμη δοκιμαστική διαύγαση μιας άποψης, στην οποία οι έννοιες του μοντερνισμού και του μεταμοντερνισμού μετέχουν σε μια συγκεκριμένη σχέση και στην οποία θα γίνουν εμφανείς χαρακτηριστικές αμφιθυμίες στη «μοντερνιστική» και «μεταμοντερνιστική» συνείδηση. Η επιλογή της λέξης «διαλεκτική» για τον εκ μέρους μου χαρακτηρισμό αυτών των σχέσεων κι αμφιθυμιών καθώς και των αμφιθυμικών σχέσεων, έγινε χωρίς κάποια έντονη φιλοσοφική ή ιστορικο-φιλοσοφική αξίωση· η λέξη «διαλεκτική» πρέπει εδώ να κατανοηθεί δίχως τις συνεκδοχές μιας αυτο-περατούμενης αλήθειας ή μιας αυτο-περατούμενης ιστορίας. Εάν θέλετε, μια τέτοια κατανόηση της λέξης «διαλεκτική» μπορεί να ονομαστεί μεταμοντερνιστική. Ένα πράγμα, εντούτοις, συνάγεται από τη χρήση της λέξης «διαλεκτική»: η διάλυση της διαλεκτικής σε απλά ενεργήματα, έτσι όπως υπέδειξε ο Lyotard¹. Μ' αυτό, ήδη ξεκίνησα ν' αποσαφηνίζω την εκ μέρους μου αντίληψη του μεταμοντερνισμού.

II. Παρουσίαση.

ΘΑ ΗΘΕΛΑ Ν' ΑΡΧΙΣΩ με μια κάπως αυθαίρετη συλλογή χαρακτηριστικών του «μεταμοντερνισμού». Πρόθεση μου εδώ είναι ένα είδος κολλάζ, τα μέρη του οποίου — υπεράνω όλων των περικοπών — συναθροίζονται έτσι ώστε ο μεταμοντερνισμός να εμφανίζεται ως ένα συμβολικό πεδίο με ιδιαίτερες γραμμές λειτουργίας.

Ο Ihab Hassan, ένας εκπρόσωπος του αμερικανικού μεταμοντερνισμού, χαρακτήρισε το «μεταμοντέρνο κίνημα» ως ένα κίνημα της «διάλυσης» — που θα μπορούσε να προσεγγίσει την «αποδόμηση».

Είναι μια στιγμή αντινομίας, που στο δυτικό μυαλό παίρνει την έκταση μιας υπερμεγέθους διάλυσης — ό,τι ο Μισέλ Φουκώ μπορούσε ν' αποκαλεί μεταμοντέρνα *épistème*. Λέω «διάλυση» αν και τώρα άλλοι όροι είναι *de rigueur*: για παράδειγμα,

αποδόμηση απο-κέντρωση, εξαφάνιση, διασπορά, αποφενάκιση, ασυνέχεια, διαφορά, αποπίεση κτλ. Τέτοιοι όροι δηλώνουν μια οντολογική απόρριψη του παραδοσιακού πλήρους υποκειμένου, του cogito της δυτικής φιλοσοφίας. Δηλώνουν, επίσης, μια επιστημολογική μονομανία με τεμάχια ή κλάσματα και μια αντίστοιχη ιδεολογική δέσμευση σε μειοψηφίες στην πολιτική, το σεξ και τη γλώσσα. Να σκέφτεσαι ορθά, να αισθάνεσαι ορθά, να δρας ορθά, να διαβάζεις ορθά, σύμφωνα μ' αυτή την épistème της διάλυσης, σημαίνει την άρνηση της τυρρανίας των όλων η ολοποίηση σε κάθε ανθρώπινη προσπάθεια είναι δυνητικά ολοκληρωτική².

Η μεταμοντέρνα στιγμή είναι ένα είδος έκρηξης της μοντέρνας επιστήμης, στην οποία ο λόγος και το υποκείμενο του — ως πηγή της «ενότητας» και του «όλου» — ανατινάζονται σε κομμάτια. Όταν, βέβαια, κάποιος κοιτάζει πλησιέστερα, είναι ένα ζήτημα του κινήματος της καταστροφής ή της αποδόμησης του cogito, της ολοποιούσας ορθολογικότητας, η οποία ήδη έχει μακρά ιστορία στη μοντέρνα τέχνη: για το Hassan οι ριζοσπαστικότερες ενορμήσεις της μοντέρνας τέχνης ενώνονται και διατηρούνται στη μεταμοντερνιστική συνείδηση.

Ξέρουμε ότι στις τέχνες, η βούληση για διάλυση ξεκίνησε να διακηρύσσει τον εαυτό της πρωιμότερα, στις αρχές περίπου του αιώνα. Ήδη από τα ready-made του Marcel Duchamp και τα κολλάζ του Hans Arp έως τις αυτοκαταστροφικές μηχανές του Jean Tinguely και τα εννοιολογικά έργα του Bruce Naumann, παρέμεινε μια καθορισμένη ενόρμηση, στρέφοντας την τέχνη εναντίον του εαυτού της με στόχο ν' ανακατασκευάσει τον εαυτό της... Αλλά το κύριο σημείο είναι αυτό: η τέχνη στη διαδικασία του «απο-καθορισμού», όπως λέει ο Harold Rosenberg, γίνεται, όπως η προσωπικότητα του ίδιου του καλλιτέχνη, ένα περιστατικό δίχως ξεκάθαρα όρια: στη χειρότερη περίπτωση ένα είδος κοινωνικής ψευδαίσθησης στην καλύτερη ένα άνοιγμα ή μια εγκαινίαση. Αυτός είναι ο λόγος που ο Jean Francois Lyotard προτρέπει τους αναγνώστες «να εγκαταλείψουν το ασφαλές λιμάνι το προσφερόμενο στο μυαλό από την κατηγορία των «έργων τέχνης» ή των σημείων γενικά και ν' αναγνωρίσουν ως αληθινά καλλιτεχνικό μόνο πρωτοβουλίες ή συμβάντα, σ' οποιονδήποτε χώρο δραστηριότητας μπορούν να συμβούν³.

Το κίνημα εναντίον του ολοποιούντος λόγου και του υποκειμένου του είναι εξίσου ένα κίνημα εναντίον του αυτόνομου έργου τέχνης και των αξιώσεων του για ενότητα και σημασία: εξαιτίας αυτού η ενόρμηση της πρωτοπορείας, με την οποία η μεταμοντερνιστική συνείδηση αναγγέλλει τον εαυτό της, πρέπει να θέσει υπό

αμφισβήτηση όχι μόνο το υποκείμενο και την ενότητα του έργου τέχνης, αλλά επίσης την έννοια της τέχνης — με κοινωνιολογικούς όρους: τη διαδικασία της διαφοροποίησης της σφαίρας της τέχνης στο μοντέρνο κόσμο, χωρισμένη από το τεχνολογικό σύστημα, από την πολιτική ή τις επιστήμες.

Μια ευθεία γραμμή μπορεί να συνδέσει τις προγραμματικές δηλώσεις του Hassan τόσο με τη νεομαρξιστική αισθητική (μετά- τον Αντόρνο) όσο και με μια «καταφατική» αισθητική σύμφωνα με την έννοια του Lyotard. Ο Frederic Jameson βλέπει στη μεταμοντερνιστική απόρριψη της βίας ενός «ολοποιούντος» λόγου τη δυνατότητα ενός νέου, — ανάλογου με τη διαλογική μεταμοντερνιστική έννοια της ολότητας. Ό,τι έχει ο Jameson κατά νου θα μπορούσε να χαρακτηριστεί, σύμφωνα με τον Αντόρνο, ως η «μη βίαιη ενότητα του πολλαπλού»: ο ίδιος ο Jameson μιλά για «μια σχέση εν είδει διαφοράς»⁴.

Ο χαρακτηρισμός από τον Jameson της αισθητικής του μεταμοντερνισμού ως «αλληγορικής», ανακαλεί την αισθητική του Αντόρνο και του Μπένγιαμιν — το αλληγορικό, «μια ρητή αποκήρυξη της αισθητικής του "συμβόλου", με την οργανική του ενότητα, αναζητά ένα σχεδιασμό για μια μορφή ικανή να κρατά μαζί ριζοσπαστικές ασυνέχειες κι ασυμμετρίες δίχως ν' ακυρώνει αυτές ακριβώς τις "διαφορές"»⁵. Εδώ επίσης, ο χαρακτηρισμός του μεταμοντερνισμού οδηγεί πίσω, στην ιστορία του αισθητικού μοντερνισμού. Ό,τι θα μπορούσε στον Jameson να ονομαστεί ειδικά μεταμοντέρνο είναι μάλλον η κατασκευή ενός συνδέσμου μεταξύ αισθητικής και πολιτικής: η αισθητική του μεταμοντερνισμού συμφωνεί, κατά τον Jameson, με τη «μικροπολιτική» μιας απο-κεντρωμένης Νέας Αριστεράς⁶. Η απόρριψη εδώ της οργανικής ολότητας του «συμβολικού» έργου τέχνης ανταποκρίνεται στην απόρριψη των πρακτικών και θεωρητικών μορφών της εκ των άνω υλοποίησης, που ήταν χαρακτηριστική για τα παραδοσιακά μαρξιστικά εργατικά κινήματα. Μια παρόμοια σύνδεση αισθητικής κι απο-κεντρωμένης, δημοκρατικής μικρο-πολιτικής εμφανίζεται επίσης στο χαρακτηρισμό της μεταμοντέρνας αρχιτεκτονικής από τον Charles Jencks. Θα μπορούσε κάποιος να πει ότι, σύμφωνα με την άποψη του Jameson, ο μεταμοντερνισμός ζητά μια νέα, μεταορθολογιστική μορφή της αισθητικής, φυσικής και κοινωνικής «ολοποίησης» («ενότητας», «σύνθεσης») · όχι μια απλή άρνηση του ολοποιούντος λόγου και του υποκειμένου του, αλλά το κίνημα της «αυτο-υπέρβασης» (Καστοριάδης) του λόγου και του υποκειμένου.

Μια άλλη γραμμή οδηγεί από το μεταμοντερνισμό του Ihab Hassan στην καταφατική

αισθητική του Jean François Lyotard. Στο Lyotard — των αρχών του εβδομήντα — η κριτική του ολοποιούντος λόγου και του υποκειμένου του σταθεροποιήθηκε σε μια απόρριψη της τρομοκρατίας της θεωρίας, της (ανα)παράστασης, του σημείου και της ιδέας της αλήθειας. Ο Lyotard κριτικάρει τον Αντόρνο επειδή προσκολλάται στην κατηγορία του υποκειμένου⁷, και τον Artaud επειδή δεν προχωρά αρκετά μακριά στην κατεύθυνση του «μονοπατιού μιας γενικευμένης απο-σημειωτικής»⁸. Σ' αμφότερες τις περιπτώσεις καταλαβαίνω ότι Lyotard λέει πως αυτοί εκπροσωπούν ένα λιπόψυχο μόνο ξέκομμα με την παραστασιακή σκέψη, με την τρομοκρατία του σημείου και των σημασιών. Ο Αντόρνο προσκολλάται στην έκφραση, ο Artaud σε μια γραμματική των χειρονομιών εναντίον αυτού, ο Lyotard απαιτεί τη διάλυση της «σημειολογίας» σ' «ενεργήματα». Για το Lyotard, υποκείμενο, παράσταση, σημασία, σημείο κι αλήθεια είναι κρίκοι μιας αλυσίδας η οποία πρέπει να σπάσει ως όλο: «Το υποκείμενο είναι ένα προϊόν της παραστασιακής μηχανής, το οποίο εξαφανίζεται μαζί μ' αυτή»⁹.

Ούτε η τέχνη ούτε η φιλοσοφία σχετίζονται με τη «σημασία» ή την «αλήθεια», αλλά μόνο με «μετασηματισμούς της ενέργειας», που δεν μπορεί να παραχθεί από «μια μνήμη, ένα υποκείμενο, μια ταυτότητα»¹⁰. Η πολιτική οικονομία μετασηματίζεται σε λιβιδική οικονομία, απελευθερωμένη από την τρομοκρατία των παραστάσεων.

Αυτή η εκκεντρική μεταμοντερνιστική σύλληψη — εμπνευσμένη από τον Αντι-Οιδίποδα των Guattari και Deleuze — μιας μετάβασης από τον καπιταλισμό στο σοσιαλισμό είναι την ίδια στιγμή η υποχώρηση από τον Αντόρνο στο Νίτσε κι εξίσου μια μετατόπιση από τον Αντόρνο στο θετικισμό. Εφόσον για το Lyotard ο τόπος της «συμπεριφοράς που ρυθμιζόταν από τη δομή και την προσποίηση της (ανα)παράστασης» αναλαμβάνεται από τη βούληση — «με την έννοια του να θέλεις αυτό το οποίο είναι δυνατό» — ο μεταμοντερνισμός ως η διάλυση της σημειωτικής σ' «ενεργήματα», δύσκολα διακρίνεται από τον μπηχαβιορισμό: όχι από τον μπηχαβιορισμό για κοινωνικούς μηχανικούς όπως ο Skinner αλλά από το πολιτιστικό σκεύος ενός μπηχαβιοριστικού κοινωνικού συστήματος. Σ' αυτό το σημείο ο μεταμοντερνισμός γίνεται μια ιδεολογία της post-histoire· δεν είναι αναιτιολόγητο ότι για το Lyotard του εβδομήντα το πάθος της λήθης αντικαθιστά το πάθος της κριτικής.

Υπάρχει έτσι μια σημασία του όρου «μεταμοντέρνα στιγμή» στην οποία η λέξη «στιγμή» πρέπει να ληφθεί κατά γράμμα: για να το εκφράσω παράδοξα, ως η βασική κατηγορία της μετά-ιστορικής συνείδησης, η οποία παραμέρισε όχι μόνο το βάρος της πλατωνικής κληρονομιάς αλλά επίσης το παρελθόν και το μέλλον. Απ' αυτή την άποψη,

η «επανάσταση του μεταμοντερνισμού», όπως την αποκάλεσε ο Jean Baudrillard, μπορεί να ειπωθεί ως η «γίγαντιαία διαδικασία της απώλειας της σημασίας», η οποία οδήγησε στην «καταστολή όλων των ιστοριών, των αναφορών και των σκοπιμοτήτων»¹¹.

Ο Baudrillard βέβαια μου φαίνεται να είναι συνεπέστερος απ' ό,τι ο Lyotard, όταν βλέπει στην ανιστορική φύση της μεταμοντερνιστικής κοινωνίας μια παρωδία της ήδη πραγματοποιημένης μεσσιανικής στιγμής: «Το μέλλον έφθασε ήδη, το καθετί έφθασε ήδη, το καθετί είναι ήδη εδώ... Σκέφτομαι ότι εμείς δεν έχουμε να περιμένουμε ούτε την πραγματοποίηση μιας επαναστατικής ουτοπίας ούτε, από την άλλη πλευρά, ένα εκρηκτικό ατομικό συμβάν. Η εκρηκτική δύναμη ήδη εισήλθε μέσα στα πράγματα. Δεν υπάρχει τίποτε πλέον να περιμένεις... Το χειρότερο ενδεχόμενο, το όνειρο του τελικού περιστατικού στο οποίο βασίζεται κάθε ουτοπία, η μεταφυσική έκκληση στην ιστορία κτλ., το σημείο του τέλους ήδη βρίσκεται πίσω μας...»¹². Η μεταμοντερνικότητα, κατά συνέπεια, είναι ήδη μια περατωμένη ιστορική-ανιστορική πραγματικότητα, ο θάνατος της μοντερνικότητας έχει ήδη λάβει χώρα. Η μεταμοντέρνα κοινωνία θα γινόταν τότε ένα απρόσμενο υβρίδιο των οραμάτων της θεωρίας των συστημάτων και των ονείρων του Ludwig Klages: η αναβίωση των αρχαϊκών βασιλείων των εικόνων από το πνεύμα των μοντέρνων ηλεκτρονικών.

Ο Jean François Lyotard αντιπροσωπεύει εντωμεταξύ, εάν τον κατάλαβα σωστά, μια τροποποιημένη εκδοχή του μεταμοντερνισμού, εμπνευσμένη από το Βίτγκενσταϊν κι από την Κριτική της Κριτικής Δύναμης του Κάντιου, η οποία συνδυάζει, μ' ένα υπαινικτό τρόπο, χαρακτηριστικά της μετα-εμπειρικής επιστημολογίας (Feyerabend), της μοντερνιστικής αισθητικής (Αντόρνο) και του μετα-ουτοπικού πολιτικού φιλελευθερισμού.

Ο χωρισμός με τον ολοποιούντα λόγο εμφανίζεται τώρα αφενός ως «αποχαιρετισμός» στα «μεγάλα αφηγήματα» — «τη χειραφέτηση του ανθρώπινου είδους ή το δέον της ιδέας»¹³

— και το αλάνθαστο των τελικών νομιμοποιήσεων εξίσου με μια κριτική της «ολοποιούσας» υποκατάστατης ιδεολογίας της θεωρίας των συστημάτων αφετέρου ως η άρνηση των συμπληρωματικών, προσανατολισμένων στο μέλλον μορφών της ολοποιούσας σκέψης: ουτοπίες της ενότητας, της συμφιλίωσης, της παγκόσμιας αρμονίας. Ο Lyotard υποθέτει ένα μη αναγώγιμο πλουραλισμό των «παιχνιδιών της γλώσσας» και υπογραμμίζει το μη αναγώγιμο «τοπικό» χαρακτήρα όλων των λόγων, των συμφωνιών και νομιμοποιήσεων¹⁴. Θα μπορούσαμε εδώ να μιλήσουμε για μια

πλουραλιστική κι ασυνεχή, μια μετευκλείδιο έννοια του λόγου, σ' αντίθεση, για παράδειγμα, με τη συναινετική έννοια του λόγου στο Χάμπερμας, ο οποίος κατά την άποψη του Lyotard, εμφανίζεται ως μια τελευταία μεγάλη απόπειρα να κρατηθεί στην «υλοποιούσα» ιδέα της συμφιλίωσης του γερμανικού ιδεαλισμού (ή της μαρξιστικής παράδοσης), ήτοι, την ενότητα αλήθειας, ελευθερίας και δικαιοσύνης. Σ' ένα χαρακτηριστικό χωρίο, το οποίο όχι τυχαία υπενθυμίζει την αναρχιστική επιστημολογία του Feyerabend, ο Lyotard διευκρινίζει τι είδους δικαιοσύνη θα μπορούσε να υπάρξει πέραν της συναίνεσης: «η αναγνώριση της ιδιαιτερότητας κι αυτονομίας, της πολλαπλότητας κι αμεταφρασιμότητας των περιπλεγμένων γλωσσικών παιχνιδιών, η απόρριψη της αναγωγής τους· μ' έναν κανόνα ο οποίος παρόλα αυτά πρόκειται να είναι ένας γενικός κανόνας "ας παίζουμε... κι ας παίζουμε ειρηνικά"»¹⁵.

Στο Lyotard ο μεταμοντερνισμός εμφανίζεται ως το αποτέλεσμα ενός μεγάλου κινήματος «απονομιμοποίησης» μέσα στην ευρωπαϊκή νεωτερικότητα, για το οποίο η φιλοσοφία του Νίτσε είναι, ένα πρώιμο και κεντρικό ντοκουμέντο¹⁶. Η έρευνα, κατά τη γνώμη μου, η αναζήτηση της μεταμοντερνιστικής σκέψης βρήκε ήδη τη μεστότερη έκφραση της στη φιλοσοφία του Lyotard. Θα επιστρέψω στις θέσεις του Lyotard. Προς το παρόν θέλω να εστιάσω στο πρόβλημα της αισθητικής. Ο αισθητικός μεταμοντερνισμός εμφανίζεται με χαρακτηριστικό τρόπο στο Lyotard ως ριζοσπαστικός αισθητικός μοντερνισμός ως η αυτοσυνείδηση του μοντερνισμού. «Ένα έργο είναι μοναδικά μοντέρνο εάν πριν απ' αυτό υπήρξε μεταμοντέρνο. Ιδωμένος έτσι, ο μεταμοντερνισμός δεν είναι το τέλος του μοντερνισμού αλλά η κατάσταση της γένεσης του κι αυτή η κατάσταση είναι σταθερή»¹⁷. Ο Αντόρνο έβλεπε ήδη τον αισθητικό μοντερνισμό να χαρακτηρίζεται από το σταθερό καταναγκασμό για καινοτομία και για την υπονόμηση της σημασίας και της μορφής· και τα δύο συνδέονται κατά το στενότερο τρόπο με την αποδέσμευση των τεχνικών δυνάμεων παραγωγής στην καπιταλιστική κοινωνία και την παρεπόμενη καταστροφή του παραδοσιακού πλαισίου σημασιών: «Τα σημάδια της διάλυσης είναι η σφραγίδα της αυθεντικότητας του μοντερνισμού... η έκρηξη είναι μια από τις σταθερές του. Η αντιπαραδοσιακή ενέργεια γίνεται μια καταβροχθίζουσα δίνη»¹⁸.

Ο Lyotard μιλά τώρα με παρόμοιο τρόπο για «αναπνέουσα επιτάχυνση», η οποία χαρακτηρίζει την ανάπτυξη του αισθητικού μοντερνισμού με τη συνεχή ερωτηματικότητα για όλους τους εκνέου εγκαθιδρυμένους κανόνες της φιλολογικής, πλαστικής και μουσικής παραγωγής. Για το Lyotard — κι εδώ βλέπουμε μια ενδιαφέρουσα αναλογία με τον Αντόρνο στην οποία θα επιστρέψω — η σταθερότητα σ'

αυτή την «αντιπαραδοσιαρχική δίνη» είναι μια αισθητική του υψηλού. Ο μοντερνισμός εκδιπλώνεται στην «υποχώρηση από το πραγματικό κι ως η υψηλή σχέση του νοητού και του πραγματικού»¹⁹. Η αποφασιστική διαφορά με τον Αντόρνο βρίσκεται, εντούτοις στη μεταμοντερνιστική εκπλήρωση αυτής της αισθητικής του υψηλού χωρίς «οδύνη» και χωρίς τη «μεγάλη επιθυμία για παρεύρεση»²⁰. Ο μεταμοντερνισμός θα μπορούσε έτσι να είναι ένας μοντερνισμός χωρίς οδύνη, χωρίς την αυταπάτη μιας πιθανής «συμφιλίωσης των γλωσσικών παιχνιδιών», χωρίς τη «μεγάλη επιθυμία για το όλο και για ενότητα, για τη συμφιλίωση της έννοιας και της αισθησιακότητας, για διαφανή και μεταδόσιμη εμπειρία»²¹.

Ένας μοντερνισμός, εν συντομία, ο οποίος αποδέχεται την απώλεια της σημασίας, των αξιών, της πραγματικότητας σ' ένα χαρούμενο κούνημα: ο μεταμοντερνισμός ως η «χαρούμενη επιστήμη». Ο Lyotard μιλά στο άρθρο, από το οποίο παρέθεσα αποσπάσματα, για μια «φάση εξάντλησης». Η εκ μέρους του υπεράσπιση του αισθητικού μοντερνισμού κατευθύνεται όχι μόνο εναντίον μιας παραλλαγής του μεταμοντερνισμού — ή εναντίον μιας κατανόησης του «μεταμοντερνισμού» — στην οποία δεν αναφέρθηκα ακόμη. Αυτός είναι ο μεταμοντερνισμός του νέου ρεαλισμού ή υποκειμενισμού στη ζωγραφική και τη φιλολογία ή της νέας παραδοσιαρχίας στη μουσική.

Είμαστε αντιμέτωποι με μια επιπλέον ανακάλυψη στη μεταβαλλόμενη μας εικόνα του «μεταμοντερνισμού». Υπάρχει μια εσωτερική λογική όταν, για παράδειγμα, ο Charles Jencks περιγράφει την επανακάλυψη της γλώσσας της αρχιτεκτονικής, της νέας της «αναφορικότητας», του «εκλεκτικισμού» ή του «ιστορικισμού» ως ειδικά μετα-μοντερνιστικής: η αισθητική του Jencks για τη μεταμοντερνιστική αρχιτεκτονική, η οποία απομακρύνεται από την παράδοση του Bauhaus, βασίζεται στην απόρριψη του «ορθολογισμού» του μοντερνισμού προς όφελος ενός παιχνιδίσματος με θραύσματα και σημεία, της σύνθεσης του αταίριαστου, των διπλών κωδίκων και των δημοκρατικών μορφών σχεδιασμού²². Υπάρχουν αναμφίβολα αντιστοιχίες μεταξύ του μεταμοντερνισμού του Jencks ή του Venturi — «πολλαπλότητα κι αντίφαση αντί της απλοποίησης, αμφιθυμία κι ένταση αντί ευθύτητας, αμφοτέρως/και αντί του είτε/ή, διπλή λειτουργία των στοιχείων αντί των μοναδικών αποτελεσμάτων, σύνθετα μάλλον παρά καθαρά στοιχεία, νοθευμένη ζωτικότητα (ή το προβληματικό όλο) αντί μιας καθαρής ενότητας»²³ — και της σύλληψης του Hassan ή του Jamesson. Από την άλλη πλευρά, η ιδέα του van Eycks μιας «λαβυρινθώδους διαύγειας», η οποία κατευθύνεται πολεμικά εναντίον της

ιδεώδους μαθηματικο-γεωμετρικής διαύγειας στη μοντέρνα αρχιτεκτονική και το σχεδιασμό πόλεων φθάνει πολύ πίσω στην ιστορία του αισθητικού μοντερνισμού· μια ανάλογη σύλληψη μπορεί, για παράδειγμα, να βρεθεί στον Kandinsky ή τον Schönberg στη φάση της μετάβασης από τη ρεαλιστική ζωγραφική/τονική μουσική στην αφηρημένη ζωγραφική/ατονική μουσική. Η μεταμοντερνιστική πρωτοπορεία αποκαλύπτει εδώ, επίσης, τον εαυτό της ως τη συνέχεια του αισθητικού μοντερνισμού κι όχι ως μια ρήξη μ' αυτόν, εφόσον — με το Lyotard, τον Αντόρνο ή επίσης τον Μπαρτ — η ρήξη με τους δεδομένους «κανόνες» λαμβάνεται ως συστατικό για τον ίδιο τον αισθητικό μοντερνισμό.

Στον Jencks εμφανίζεται, εντούτοις — για να μείνουμε στο παράδειγμα της μετα-μοντερνιστικής αρχιτεκτονικής — μια αμφιθυμία στο μεταμοντερνισμό, η οποία παρέμεινε κρυμμένη, τουλάχιστον σ' αυτή τη μορφή, στις αναλύσεις οι οποίες αναφέρθηκαν προηγουμένως. Για να το θέσω διαφορετικά: ο Jencks περιγράφει ένα ασυνήθιστα αμφίθυμο φαινόμενο, η αμφιθυμία του οποίου επαλαμβάνεται στη μεταμοντερνιστική αισθητική του, επειδή σπάνια την αναγνωρίζει. Σ' αυτό το σημείο θα μπορούσαμε να διαμαρτυρηθούμε μαζί με το Lyotard εναντίον της κακομεταχείρισης της λέξης «μεταμοντερνισμός». Θεωρώ περισσότερο ακριβές να μιλήσω για μια αμφιθυμία του ίδιου του «μεταμοντέρνου πεδίου», το οποίο επίσης επηρεάζει το μεταμοντερνισμό.

Σύμφωνα με τον Jencks, η αμφιθυμία περιλαμβάνεται σ' έννοιες όπως «ιστορικισμός», ή «εκλεκτικισμός». Είναι αλήθεια πως ο Jencks βλέπει σ' αυτές τις έννοιες τις συνεκδοχές της εξάντλησης, αναχώρησης, συντηρητισμού· πιστεύει όμως ότι η μετά μοντερνιστική αρχιτεκτονική κατέχει τη δυνατότητα για ένα «αυθεντικό» εκλεκτικισμό και ιστορικισμό, διαφορετικό απ' αυτόν του τέλους του περασμένου αιώνα. Εάν, εντούτοις, επιθεωρήσουμε τα προϊόντα της «κατά την παρούσα στιγμή υπάρχουσας» μετα-μοντερνιστικής αρχιτεκτονικής — έτσι όπως ο μεταμοντερνισμός αναφέρεται στα προϊόντα του κατά την παρούσα στιγμή υπάρχοντος λειτουργισμού — τότε παρατηρούμε πίσω από τα πρωτοποριακά στοιχεία πολλά τα οποία είναι επαναπαυτικά, μανιεριστικά, ψευδο-ρουστίκ και νεο-νοικοκυρίστικα.

Είναι φανερό ότι ο θεωρητικός δεν μπορεί ποτέ να ελέγχει το κοινωνικό περιβάλλον των εννοιών του· οι εκλεκτικές, ιστορικιστικές, κι οπισθοδρομικές τάσεις του «Zeitgeist» δεν μπορούν να μετασηματιστούν σ' ένα αυθεντικό λειτουργισμό. Εάν, εντούτοις, ερευνήσουμε βαθύτερα, τότε ακόμη και οι ιδέες του αποσπασματικού ή της διατήρησης

του αστικού κέντρου «προτύπου πόλης», αποκαλύπτουν ένα νεοσυντηρητισμό, μια καθαρά αμυντική πλευρά — ωσάν να επρόκειτο απλά για ένα ζήτημα της διατήρησης κι επανατοποθέτησης ενός υπάρχοντος αποθέματος, το οποίο ο μοντερνισμός σχεδόν κατέστρεψε. Ο νεοσυντηρητισμός της κυρίαρχης κουλτούρας συναντάται εδώ με τα οπισθοδρομικά κι επιμέρους χαρακτηριστικά της αντικουλτούρας: το πολιτιστικό εγχείρημα του μοντερνισμού τελειώνει σ' αμυντικές χειρονομίες, ενώ ο τεχνικός εκμοντερνισμός της κοινωνίας προχωρά ταχέως.

Μ' αυτό εννοώ ότι ο μοντερνισμός — κι αυτό είναι ιδιαίτερα φανερό με τον Jencks — συμμετέχει σε μια αμφιθυμία η οποία είναι βαθιά ριζωμένη στα ίδια τα κοινωνικά φαινόμενα: είναι η αμφιθυμία της κριτικής του μοντερνισμού — κι ως κριτική κατανοώ όχι μόνο μια θεωρητικά αρθρωμένη κριτική, αλλά επίσης, μια κοινωνική διαδικασία αλλαγής συμπεριφορών και προσανατολισμών — η οποία θα μπορούσε να προαγγέλλει μια αυτο-υπέρβαση του μοντερνισμού στην κατεύθυνση μιας ειλικρινά «ανοιχτής» κοινωνίας εξίσου με μια ρήξη με το «εγχείρημα της μοντερνικότητας» (Habermas) — που δεν πρέπει φυσικά να συγχέεται με την απόδραση από το χαλύβδινο ηλεκτρονικό κλουβί της μοντερνικότητας: π.χ. μια αντιστροφή του διαφωτισμού σε κυνισμό, ανορθολογισμό και μερικότητα. Ο μεταμοντερνισμός, εφόσον δεν είναι μόνο το πρόγραμμα της πλέον νεώτερης πρωτοπορείας ή απλά μια θεωρητική μόδα, είναι η ακόμη αδιευκρίνιστη συνείδηση ενός τέλους μιας μετάβασης. Αλλά ένα τέλος τίνος;

Και μια μετάβαση σε τι; Ο Lyotard έδωσε μερικές υπαινικτικές απαντήσεις σ' αυτές τις ερωτήσεις, οι οποίες αξίζουν τον κόπο να εξεταστούν. Η διαπραγμάτευση θα είναι, εντούτοις, έμμεση: θα περιοριστώ σε μερικά κεντρικά φιλοσοφικά θέματα — ερωτήματα της κριτικής του λόγου και της γλώσσας — τα οποία παίζουν ένα ρόλο σ' όλες τις εκδοχές του μεταμοντερνισμού και τα οποία θα διαπραγματευτώ από κάποια διαφορετική άποψη απ' αυτή του Lyotard. Την ίδια στιγμή συμφωνώ με το Lyotard ότι ένα μεγάλο μέρος των προβλημάτων, των περιπλοκών κι αναστατώσεων της εποχής μας αντανακλώνται σ' αυτά τα θέματα: μόνο αυτό δικαιώνει, εάν κάτι το κάνει, το ν' αντιμετωπίζεται ο μεταμοντερνισμός ως κάτι περισσότερο από μια περαστική και γρήγορα λησμονούμενη μόδα.

III. Intermezzo - Stretto.

ΕΠΙΣΤΡΕΦΩ ΞΑΝΑ ΣΤΗΝ ΠΑΡΑΤΗΡΗΣΗ ΤΟΥ LYOTARD για σύγχρονες τάσεις «εξάντλησης». Μπορώ να συμφωνήσω με την παρατήρηση του χωρίς να συμφωνήσω με

την εκμέρους του ερμηνεία αυτών των τάσεων. Η αντίρρηση μου στην ερμηνεία του Lyotard συγκρίνεται μ' αυτή την οποία ο Peter Bürger πρόσφατα έγειρε εναντίον του Αντόρνο. Ο Bürger²⁴

κριτικάρει τη θέση του Αντόρνο ότι πάντοτε υπάρχει μια περισσότερο προχωρημένη θέση του αισθητικού «υλικού», από την οποία μπορούμε ν' αποφασίσουμε τι σε κάθε δεδομένη στιγμή είναι (ακόμη) αισθητικά δυνατό και τι δεν είναι. Η θέση, τώρα, του Αντόρνο είναι αρκετά ασαφής ώστε να είναι υπερασπίσιμη, ο Bürger την τονίζει στο σημείο — κι εδώ συμφωνώ μαζί του — που γίνεται ψευδής. Ο Bürger αναφέρεται όχι μόνο στην πολεμική του Αντόρνο εναντίον του μουσικού νεοκλασικισμού του Stravinsky στη Φιλοσοφία της Νέας Μουσικής, αλλά επίσης στο ακόλουθο ενδιαφέρον απόσπασμα από τον Αντόρνο: «Το γεγονός ότι ριζοσπαστικά αφαιρετικοί πίνακες μπορούν να εκτεθούν χωρίς σκάνδαλο σ' επίσημα μέρη, δεν δικαιώνει την αποκατάσταση της ρεαλιστικής ζωγραφικής, η οποία είναι a priori παρηγορητική, ακόμη κι αν για το σκοπό της συμφιλίωσης με το αντικείμενο, επιλέχτηκε ο Τσε Γκεβέρα»²⁵.

Εναντίον αυτής της φαινομενικά πλήρους υποτίμησης όλης της ρεαλιστικής τέχνης σήμερα, ο Bürger υπερασπίζεται τα νεορεαλιστικά διαβήματα, στη σύγχρονη τέχνη. Η θέση του για το γηρασμό του μοντέρνου δεν είναι λιγότερο μια θέση για το γηρασμό της έννοιας του μοντέρνου στον Αντόρνο· η αντί-θεση του Bürger στον Αντόρνο έχει ως εξής: ό,τι είναι αισθητικά δυνατό αποφασίζεται από την εργασία στο πλαίσιο μιας συγκεκριμένης κατάστασης²⁶. Στη θέση του Αντόρνο για το πιο προχωρημένο υλικό ο Bürger αντιθέτει έναν πλουραλισμό υλικών και τεχνικών. Λαμβάνω υπόψη μου την ορθή θέση του Bürger, στο βαθμό που γίνεται κατανοητή — σύμφωνα με τον Bürger — ως έκφραση ενός εμποδίου εξίσου μ' ένα νέο βαθμό ελευθερίας στη μοντέρνα τέχνη. Πρέπει, φυσικά, να συμφωνήσουμε με τον Αντόρνο και το Lyotard ότι δεν μπορεί να υπάρξει αισθητική οπισθοδρόμηση· κάθε νέος ρεαλισμός στη ζωγραφική, για παράδειγμα, μπορεί να είναι ένας ρεαλισμός μόνο πέραν του ακαδημαϊσμού που οδηγείται στο περιθώριο από τη φωτογραφία και το φιλμ. Σε πρόσφατη, όμως, ζωγραφική βρήκαμε γόνιμες αλληλεπιδράσεις μεταξύ φωτογραφικού και ζωγραφικού ρεαλισμού, ο οποίος δεν έχει καμιά σχέση με μια επιστροφή στον ακαδημαϊσμό. Ο Lyotard φαίνεται να υιοθετεί, εναντίον αυτού, τη θέση ότι πείραμα και ρεαλιστικές τεχνικές αποκλείουν η μία την άλλη. Σ' αυτό το σημείο βλέπουμε μια ενδιαφέρουσα, ενδεικτική ομοιότητα μεταξύ Lyotard κι Αντόρνο: και οι δύο, πρέπει να πούμε, κατανοούν την «προοδευτική άρνηση της σημασίας» ως την αρχή της μοντέρνας τέχνης.

Η αρχή αυτή είναι, εντούτοις, διαφορούμενη στον Αντόρνο: σημαίνει άρνηση της

παραδοσιακής σημασίας, άρνηση της παραδοσιακής μορφής της συνοχής της σημασίας (το οργανικό έργο τέχνης) κι άρνηση της αισθητικής σημασίας ως μια απάντηση στην απουσία σημασίας της καπιταλιστικής πραγματικότητας²⁷. Ο αρνητισμός του Lyotard αλλάζει, είναι αλήθεια, την κατεύθυνση της επίθεσης αλλά συμμερίζεται την ίδια αμφιλογία με τον Αντόρνο. «Άρνηση της σημασίας» σημαίνει για το Lyotard την άρνηση της παράστασης, την άρνηση της πραγματικότητας: «Στο μοντερνισμό, εντούτοις, το ορίσαμε, υπάρχει πάντα ένας κλονισμός της πίστης και, ως επακόλουθο της ανακάλυψης άλλων πραγματικοτήτων, η ανακάλυψη του πόσο λίγο πραγματική είναι η "πραγματικότητα"»²⁸. Οι ρεαλιστικές μέθοδοι — όπως αυτές της φωτογραφίας και του φιλμ — διαψεύδουν αυτή την αισθητική τάση, της απορεαλιστικοποιούμενης πραγματικότητας, επειδή ασχολούνται «με τη σταθεροποίηση της αναφοράς» π.χ. με την αναπαραγωγή της ούτως ώστε να εμφανίζεται ως αναγνωρίσιμη σημασία²⁹: ο ρεαλισμός ως κατάφαση της σημασίας ως τέτοιας. «Σταθεροποίηση της αναφοράς», κατάφαση της σημασίας σημαίνει για το Lyotard τελικά ότι η αισθητική κρίση εξισούται με γνωστική κρίση, ότι η καθοριστική ικανότητα της κρίσης παίρνει τη θέση του στοχαστικού³⁰. Εάν η αισθητική (ανά)παράσταση εξομοιούται με την έννοια τότε μπορούμε να επικαλεστούμε τον Κάντιο ως την κορυφαία μαρτυρία για τον αισθητικό μεταμοντερνισμό: αυτό που είπε ο Κάντιος για την κανοναρχούσα λειτουργία της ιδιοφυΐας γίνεται ισοδύναμο με την αρχή της προοδευτικής άρνησης της αναπαράστασης: «Ένας μεταμοντέρνος συγγραφέας ή καλλιτέχνης είναι στην ίδια κατάσταση ως φιλόσοφος: το κείμενο το οποίο γράφει, το έργο το οποίο συνθέτει βασικά δεν κυβερνώνται από ήδη υπάρχοντες κανόνες και δεν μπορούν να κριθούν σύμφωνα με το μέτρο μιας κανονιστικής κρίσης, δηλαδή με την εφαρμογή γνωστών κατηγοριών σ' ένα κείμενο ή ένα έργο. Αυτοί οι κανόνες και οι κατηγορίες είναι κατά πολύ ό,τι το κείμενο και το έργο αναζητούν. Καλλιτέχνες και συγγραφείς εργάζονται έτσι χωρίς κανόνες, εργάζονται με στόχο να παράγουν τους κανόνες αυτού που πρόκειται να γίνει»³¹.

Η προοδευτική άρνηση της αναπαράστασης εξισούται ήδη εδώ με την πάντοτε ανανεωνόμενη άρνηση των κανόνων, των εγκαθιδρυμένων από την προγενέστερη τέχνη, από κάθε έργο τέχνης.

Ο Lyotard καταλαβαίνει το μη-εννοιακό, την υπεραμετροεπή φύση της τέχνης, όπως αναλύθηκε από τον Κάντιο, με το νόημα της άρνησης της (αισθητικής) αναπαράστασης. Η ιδέα πίσω απ' αυτό, εάν τον κατανόησα σωστά, είναι ότι στην οποιαδήποτε αισθητική αναπαράσταση του κάτι, αυτό το οποίο αναπαρίσταται δεικνύει ένα εννοιακό στοιχείο

στο αισθητικό αντικείμενο, τέτοιο ώστε ένας πίνακας ως πίνακας ενός αντικειμένου, μια ενδοχώρα, ένα τοπίο δεν είναι ένας καθαρός πίνακας με το νόημα ενός αισθητικού αντικειμένου. Εφόσον αυτό είναι αναπαραστατικό η τέχνη συγγενεύει όπως ήταν, μ' ένα λόγο, το ξεπέραςμα του οποίου είναι ο ουσιαστικός της καθορισμός. Η έννοια της αισθητικής αναπαράστασης, είναι με τον τρόπο αυτό κατασκευασμένη για να προσεγγίζει αυτό από την εννοιακή έκθεση και τον καθορισμό της τέχνης που αντιμετωπίζεται ως η άρνηση της αναπαράστασης.

Ως αποτέλεσμα, εντούτοις, η έννοια του ωραίου της τέχνης στον Κάντιο αποκαλύπτεται ως ένα ανίσχυρο υβρίδιο, το οποίο η ανάπτυξη της τέχνης της ίδιας ανέλαβε να το θέσει υπό αμφισβήτηση. Παραμένει μόνο η επιλογή μεταξύ μιας αισθητικής της διακόσμησης και μιας αισθητικής του υψηλού- δεδομένης αυτής της επιλογής, ο καθένας για τον οποίο η τέχνη είναι σημαντική θ' αποφανθεί από κοινού με το Lyotard υπέρ μιας αισθητικής του υψηλού. Η παράλληλος μεταξύ του Αντόρνο και του Lyotard είναι τώρα φανερή: και οι δυο προσδιορίζουν την «προοδευτική άρνηση της σημασίας» — της αναπαράστασης — ως την αρχή της μοντέρνας τέχνης· αλλά ακριβώς σ' αυτό το κίνημα της άρνησης, η τέχνη γίνεται και για τους δυο το σημείο του απόλυτου. Για τον Αντόρνο, το έργο τέχνης είναι αισθαντική εμφάνιση και η εμφανής παρούσα εκείνου το οποίο δεν μπορεί να είναι ούτε σκέψη ούτε αναπαριστάμενο — πραγματικότητα στην κατάσταση της συμφιλίωσης· για το Lyotard η τέχνη γίνεται η υπαινικτική παραπομπή σ' ό,τι μπορεί να είναι σκέψη αλλά δεν μπορεί να είναι αναπαριστάμενο. «Για να γίνει ορατό ότι υπάρχει κάτι το οποίο μπορεί να είναι σκέψη αλλά δεν οράται ή δεν γίνεται ορατό: αυτός είναι ο σκοπός της μοντέρνας ζωγραφικής». Η μοντέρνα ζωγραφική σκοπεύει «να παραπέμπει μέσω της ορατής αναπαράστασης σ' ό,τι δεν μπορεί ν' αναπαρασταθεί»³². Η διαφορά αλλά και το κοινό έδαφος με τον Αντόρνο είναι εμφανής. Ο Lyotard στερείται την ουτοπική αξία της αισθητικής εμφάνισης· αλλά και γι' αυτόν, επίσης, εκείνο το οποίο κρύβεται στην εμφάνιση είναι το απόλυτο³³.

Ότι το έργο τέχνης, στο κίνημα της άρνησης της σημασίας — της αναπαράστασης — «κατονομάζει» το απόλυτο ίσως είναι μια εμβριθής σκέψη. Η αντίρρηση μου κατευθύνεται στη φιλοσοφική «εργαλειοποίηση» αυτής της σκέψης στο Lyotard και στον Αντόρνο επίσης. Πρέπει φυσικά να τονίσω ότι υπάρχει κάτι βίαιο κι αθέμιτο στην εκ μέρους μου εξίσωση της άρνησης της σημασίας (Αντόρνο) με την άρνηση της αναπαράστασης (Lyotard)· ό,τι μ' ενδιαφέρει είναι μια δομική ομοιότητα στον Αντόρνο και στο Lyotard· κι αυτή μου φαίνεται ότι έγκειται σ' ακόλουθα: και για τον Αντόρνο και για το Lyotard η έννοια της τέχνης σχετίζεται αρνητικά με μια έννοια (της

«ταυτοποιούσας σκέψης», της «αναπαράστασης»), η οποία έχει τις ρίζες της στη νιτσεική παράδοση της κριτικής της γλώσσας και του λόγου και την οποία βρίσκω προβληματικότερη. Η «βαθιά γραμματική» ομοιότητα της κριτικής της γλώσσας και του λόγου μεταξύ του Αντόρνο και του Lyotard διακηρύσσεται στις δομικές ομολογίες της κριτικής της ταυτοποιούσας σκέψης και της κριτικής του αναπααραστασιακού σημείου.

Εξαιτίας αυτών των ανάλογων — ή ομολογών — φιλοσοφικών προκειμένων κι ο Αντόρνο κι ο Lyotard είναι ανίκανοι να ονομάσουν εκείνο το οποίο κάνει το έργο τέχνης κάτι περισσότερο από ένα απλώς και μόνο φύλακα του απόλυτου· αυτό είναι ο πολύπλοκος δρόμος με τον οποίο η τέχνη σχετίζεται με την πραγματικότητα. Φαίνεται να είναι και στις δύο περιπτώσεις το ζήτημα ενός κρυμμένου δογματισμού στα βάθη της θεωρίας. Όπως για τον Αντόρνο η τέχνη για τη σωτηρία της δικής της έννοιας στερεώνεται στην άρνηση της σημασίας, έτσι και για το Lyotard για τη σωτηρία της δικής της έννοιας στερεώνεται στην άρνηση της αναπαράστασης. Όπως η κριτική της «ταυτοποιούσας σκέψης» είναι το κλειδί στην αισθητική της αρνητικότητας του Αντόρνο έτσι και η κριτική της αναπαράστασης είναι το κλειδί στην αισθητική του μεταμοντερνισμού του Lyotard. Στο μυαλό μου υπάρχει εδώ μια προβληματική ομοιότητα μεταξύ των προκειμένων του Αντόρνο και του Lyotard, η οποία αφορά τη φιλοσοφία τους για τη γλώσσα και την κριτική τους για την ορθολογικότητα: μια ομοιότητα η οποία συνυφαίνεται με μια ελλειπή σκέψη μέσω της κριτικής της λογικής της ταυτότητας. Όσον αφορά το Lyotard μπορώ να κάνω αυτή την παρατήρηση μόνο εξ υποθέσεως· όσον αφορά τον Αντόρνο θα επιστρέψω σ' αυτό το σημείο αργότερα. Στο επόμενο κεφάλαιο θα επιχειρήσω ν' αναπτύξω το βασικό θέμα του μεταμοντερνισμού — την κριτική του «ολοποιούντος λόγου».

IV. Ανάπτυξη.

ΘΕΛΩ ΝΑ ΔΙΑΚΡΙΝΩ ΜΕΤΑΞΥ ΤΡΙΩΝ ΜΟΡΦΩΝ της κριτικής του λόγου και του υποκειμένου που όλες παίζουν ένα ρόλο στη μεταμοντερνιστική κριτική του ορθολογισμού, των οποίων, όμως, η διαφοροποίηση είναι η προϋπόθεση για μια διαύγαση αυτών που κάποιος μπορεί — ίσως — να ορίσει ως «μοντέρνες» και «μεταμοντέρνες» μορφές της γνώσης. Αυτές είναι (1) η ψυχολογική κριτική (ξεσκεπάσματος) του υποκειμένου και του λόγου του/της· (2) η φιλοσοφική - ψυχολογική - κοινωνιολογική κριτική της «εργαλειακής» ή της «ταυτότητας-λογικής» αιτίας και του υποκειμένου της· (3) η γλωσσική φιλοσοφική κριτική του αυτο-διαφανούς λόγου και του εννοιακά συγκροτημένου υποκειμένου. Δεν πρόκειται για μορφές της

κριτικής του λόγου και του υποκειμένου οι οποίες είναι ανεξάρτητες η μία από την άλλη· η προσέγγιση, σε κάθε όμως περίπτωση, είναι διαφορετική κι αυτό πρέπει να γίνει σαφές. Ο λόγος για τον οποίο, κατά τη γνώμη μου, οι έννοιες του λόγου και του αυτόνομου υποκειμένου σύρονται φανερά τόσο ακατανίκητα μέσα στη δίνη της κριτικής του «λογοκεντρισμού» είναι ότι αρκετά διαφορετικά κίνητρα, ενοράσεις κι ανακαλύψεις αναμειγνύονται κι υπερφορτώνονται σ' αυτή την κριτική.

1. Η ψυχολογική κριτική του υποκειμένου και του λόγου του/της.

Η ΜΟΡΦΗ ΑΥΤΗΣ ΤΗΣ ΚΡΙΤΙΚΗΣ ΑΝΑΦΕΡΕΤΑΙ ΕΔΩ μόνο ως ένα πρελούδιο κι ως ένα ουσιαστικό παρελθόν στη συζήτηση της φιλοσοφικής κριτικής του λόγου. Η ψυχολογική κριτική — κεντρική φιγούρα της οποίας είναι ο Φρόυδ — συνίσταται στην απόδειξη της γεγονικής ανικανότητας ή μη-ύπαρξης του «αυτόνομου» υποκειμένου και τη γεγονική ανορθολογικότητα του φανερού λόγου του/της. Είναι ένα ζήτημα της ανακάλυψης του Άλλου του λόγου εντός του υποκειμένου και του λόγου του/της: ως ένσαρκα πλάσματα, ως «επιθυμητικές μηχανές» ή, επίσης — στα ίχνη του μεγάλου προκατόχου, του Νίτσε — ως η «θέληση για δύναμη»· τ' άτομα δεν ξέρουν τι επιθυμούν και τι κάνουν ο «λόγος» τους είναι απλά η έκφραση των φυσικών και κοινωνικών δυνάμεων εξουσίας. Το Εγώ — αυτό το αδύναμο υπόλοιπο του φιλοσοφικού υποκειμένου — δεν είναι τίποτε περισσότερο από ένας αδύναμος μεσολαβητής μεταξύ των απαιτήσεων του προεγώ και των απειλών του Υπερεγώ. Το φιλοσοφικό υποκείμενο με την ικανότητα του αυτοκαθορισμού ή του Λόγον διδόναι είναι απροφύλακτο ως ένας βιρτουόζος της ορθολογικοποίησης στην υπηρεσία αλλότριων του εγώ δυνάμεων η ενότητα και η αυτοδιαφάνεια του εαυτού αποκαλύπτεται ως αποκύημα.

Το «αποκεντρωμένο» υποκείμενο της ψυχανάλυσης είναι, μ' άλλα λόγια, το σημείο συνάντησης των φυσικών και κοινωνικών δυνάμεων παρά ο κύριος τους· η θέση μάλλον για μια αλυσίδα συγκρούσεων παρά ο σκηνοθέτης ενός δράματος ή ο συγγραφέας ενός μυθιστορήματος. Όχι μόνο η ψυχανάλυση αλλά και η λογοτεχνία, επίσης, του αιώνα μας συνεισέφερε ένα πλούσιο υλικό στη φαινομενολογία του αποκεντρωμένου υποκειμένου. Στα πειράματα της πρωτοπορείας, τα οποία, όπως ο Axel Honneth³⁴ το διατύπωσε, «σκοπεύουν ν' αποδείξουν αισθητικά την εμπλοκή του υποκειμένου σε συμβάντα τα οποία υπερακοντίζουν τον ατομικό ορίζοντα της σημασίας», κίνητρα της ψυχολογικής κριτικής διασταυρώνονται μ' εκείνα της γλωσσικής φιλοσοφικής κριτικής του υποκειμένου· ας παραμείνουμε προς το παρόν στην ψυχανάλυση. Ο Φρόυδ ήταν ένας σκεπτικιστής εκφραστής του ευρωπαϊκού ορθολογισμού και Διαφωτισμού· υπονόμωσε

την πίστη στην ορθολογικότητα του υποκειμένου και την εξουσία του λόγου· έπραξε έτσι, εντούτοις, έχοντας την πρόθεση της ενδυνάμωσης της εξουσίας του λόγου και των δυνάμεων του υποκειμένου.

Μια απογητευμένη, μια διαψευσμένη ανθρωπότητα η οποία θα γινόταν έλλογη και εντός των ορίων, θα είχε τον έλεγχο του εαυτού της: αυτός ήταν ακόμη ο κανονιστικός ορίζοντας της κριτικής του Φρόυδ — και σ' αυτό παρέμεινε ένας ακόλουθος του Διαφωτισμού. Οι ανακαλύψεις της ψυχανάλυσης, ανεξάρτητα από την περίπτωση, οι οποίες τελικά δεν ήταν νέες άφησαν έως τώρα αναπάντητο το τι θα συμβεί με τις έννοιες του υποκειμένου, του λόγου και της αυτονομίας ως κανονιστικές έννοιες. Είναι δύσκολο να ειπωθεί με ποια έννοια ο Φρόυδ επέμεινε σ' αυτές: αυτές, βέβαια, δεν μπορούν πλέον να είναι οι έννοιες μιας καρτεσιανής ή ιδεαλιστικής φιλοσοφίας του υποκειμένου· ούτε η εξιδανικεύουσα υπόθεση μιας θέλησης γι' αλήθεια ως ορθολογικά κατανοητής εναλλαγής στην αρχή της ηδονής ή στη θέληση για δύναμη, ούτε ένας μη-βίαιος διάλογος ως μια ορθολογικά κατανοητή εναλλαγή στη συμβολική βία, ούτε ο ηθικός αυτο-καθορισμός ως ορθολογικά κατανοητή εναλλαγή στην οικονομία της λίβιδο. Η ανακάλυψη του Φρόυδ (ή του Νίτσε) δεν σήμαινε ούτε κατ' ελάχιστον ότι η επιθυμία (ή η θέληση για δύναμη) ήταν πάντοτε ήδη παρούσα ως μη-ορθολογική Δύναμη εντός της ορθολογικής συζήτησης και της ηθικής συνείδησης. Nota bene: ανακάλυψη μόνο εάν κάποιος ξεκινούσε από τις εξιδανικεύσεις του ορθολογισμού. Παραμένει ακόμη άλυτο το τι πρόκειται να συμβεί στις έννοιες του υποκειμένου, του λόγου και της αυτονομίας όταν διαχωρίζονται από τον ορθολογιστικό αστερισμό, κλωνισμένες από την ψυχανάλυση.

2. Η κριτική του «εργαλειακού» ή της «ταυτότητας-λογικής» αιτίας.

ΕΔΩ ΕΧΟΥΜΕ ΜΙΑ ΡΙΖΟΣΠΑΣΤΙΚΟΠΟΙΗΣΗ της ψυχολογικής κριτικής του ορθολογισμού. Εμφανίζεται ήδη στο Νίτσε, όχι για πρώτη φορά, ριζοσπαστικοποιείται από τον Αντόρνο και το Χορκχάιμερ και συνεχίζει — εάν τον κατάλαβα σωστά — στο γαλλικό μετα-στρουκτουραλισμό. Θα εξετάσω την εκδοχή η οποία προωθήθηκε στη Διαλεκτική του Διαφωτισμού κι αναπτύχθηκε ακόμη περισσότερο από τον Αντόρνο. Αυτό είναι βέβαια μονόπλευρο, αλλά ελπίζω ότι την ίδια στιγμή (είναι) μια παραγωγική εξειδίκευση του θέματος.

Στη Διαλεκτική του Διαφωτισμού ο Αντόρνο κι ο Χορκχάιμερ ερμηνεύουν — στα ίχνη

των Klages και Νίτσε — την επιστημολογική τριάδα του υποκειμένου, του αντικειμένου και της έννοιας ως μια σχέση καταπίεσης και υποταγής, στην οποία η καταπιεστική στιγμή, το υποκείμενο, γίνεται την ίδια στιγμή το υποταγμένο θύμα. Η καταστολή της εσωτερικής φύσης του ανθρώπου με τις αναρχικές της ενορμήσεις για ευτυχία είναι το τίμημα για το σχηματισμό ενός μοναδιαίου εαυτού, απαραίτητου για την αυτο-συντήρηση και για την κυριαρχία στην εξώτερη και κοινωνική φύση. Ο συσχετικός του μοναδιαίου εαυτού είναι ένας εξαντικειμενοποιών και συστημοποιών («ολοποιών») λόγος, ο οποίος συλλαμβάνεται έτσι ως ένα μέσο κυριαρχίας: κυριαρχίας της εξώτερης, εσωτερικής και κοινωνικής φύσης. Ο μοναδιαίος και συστημοποιών, αντικειμενικοποιών κι ελέγχων-εργαλειακός χαρακτήρας του λόγου έγκειται για τον Αντόρνο και το Χορκχάιμ — όπως και για το Νίτσε και τον Klages — στον αμετροεπή του χαρακτήρα, στη λογική της έννοιας· ή μάλλον στο αλληλένδετο της έννοιας, της γλωσσικής σημασίας και της φορμαλιστικής λογικής. «Ο νόμος της αντίφασης είναι το σύστημα in nuce», όπως υπογραμμίζει η Διαλεκτική του Διαφωτισμού³⁵.

Στην καρδιά της αμετροεπούς σκέψης γίνεται ορατό ένα στοιχείο βίας, μια υποταγή της πραγματικότητας, ένας αμυντικός μηχανισμός, μια διαδικασία αποκλεισμού και κυριαρχίας, μια διάταξη φαινομένων για τις προθέσεις του ελέγχου και της χειραγώγησης, μια ενόρμηση προς ένα παρανοϊκό σύστημα. Ο αντικειμενικοποιών, συστημοποιών κι εργαλαιοποιών λόγος βρήκε την κλασσική του έκφραση στις μοντέρνες φυσικές επιστήμες· αλλά, όπως έδειξε κι ο Φουκώ, οι επιστήμες του ανθρώπου μπορούν επίσης να ενσωματωθούν σ' αυτή την τάξη. Οι διαδικασίες, τελικά, του εξορθολογισμού της μοντερνικότητας — π.χ. η γραφειοκρατία, ο τυπικός νόμος, οι σχηματοποιημένοι θεσμοί της μοντέρνας κοινωνίας και της οικονομίας — είναι, επίσης, διακηρύξεις αυτού του ενοποιούντα, αντικειμενοποιούντα, ελεγκτικού και πειθαρχούντα λόγου.

Ο λόγος αυτός έχει τη δική του εικόνα της ιστορίας: αυτή της προόδου, μοντέλο της οποίας είναι η ατελείωτη τεχνική και οικονομική πρόοδος της μοντέρνας κοινωνίας. Λόγος, ή μάλλον, η σύγκριση εκ μέρους των συνηγόρων του αυτής της αδιαφιλονίκητης προόδου με την πρόοδο σε κάτι καλύτερο· αυτοί τη θεωρούν (την πρόοδο) ως την πρόοδο του ανθρώπινου είδους στο λόγο. Το παιχνίδι αυτό με τις λέξεις δείχνει ότι ο Διαφωτισμός περίμενε από το λόγο κάτι άλλο, καλύτερο από μια απλά τεχνική, οικονομική και διοικητική πρόοδο: την κατάργηση της κυριαρχίας και της αυταπάτης μέσω της κατάργησης της άγνοιας και της σπανής. Κι αν προχωρήσουμε λίγο πέραν του γράμματος, αλλ' όχι του πνεύματος, της Διαλεκτικής του Διαφωτισμού, μπορούμε να

προσθέσουμε ότι ακόμη κι εκεί όπου η πεποίθηση του Διαφωτισμού κατανοήθηκε ήδη ως μια ευσεβής αυταπάτη —' στο μετα-καντιανό γερμανικό ιδεαλισμό και στο Μαρξ — ο «ολοκληρωτισμός» του λόγου ενισχύθηκε μόνο σ' ένα υψηλότερο επίπεδο, δηλαδή, στη διαλεκτική της ιστορίας, που η ορθολογικότητα της αποκαλύφθηκε στη σταλινική τρομοκρατία.

Η φορμαλιστική λογική, όπως ήδη υπέδειξα, δεν εμφανίζεται πλέον στον Αντόρνο και το Χορκχάιμερ ως ένα όργανο αλήθειας αλλά μόνο ως ένας διαμεσολαβών κρίκος μεταξύ του «συστήματος συγκρότησης της αρχής του εγώ»³⁶ και της «οργανωτικής» κι «αφαιρετικής» έννοιας³⁷. Το εννοιακά αντικειμενικοποιών και συστημοποιών πνεύμα, το οποίο λειτουργεί σύμφωνα με το νόμο της μη-αντίφασης, είναι ήδη στις αφετηρίες του εργαλειακού λόγου, το αποτέλεσμα του «διαχωρισμού της ζωής στο νου και στ' αντικείμενο του»³⁸. Η κριτική της ταυτότητας-λογικής αιτίας είναι έτσι, την ίδια στιγμή, η κριτική του νομιμοποιούντος λόγου. Η προσπάθεια της «ταυτοποιούσας σκέψης» γι' ασφάλεια και κυριαρχία, που πλησιάζει την εξαπάτηση, εκφράζεται στην κλειστή δομή των φιλοσοφικών συστημάτων και στο θεμελιωτισμό των τελικών φιλοσοφικών θεμελίων. Στα νομιμοποιούντα συστήματα της μοντέρνας ιστορίας — από την επιστημολογία έως την πολιτική και την ηθική φιλοσοφία — παραμένει ένα υπόλοιπο μυθικής πλάνης, μετασχηματισμένο στη μορφή της αμετροεπούς ορθολογικότητας.

Είναι, εντούτοις, μέρος της διαλεκτικής του Διαφωτισμού το ότι καταστρέφει διαδοχικά μαζί με το μύθο όλες εκείνες τις νομιμοποιήσεις — π.χ. κατασκευές εξαπάτησης — τις οποίες ο διαφωτισμένος λόγος τοποθέτησε στη θέση του μύθου: ο λόγος γίνεται τελικά κυνικός και θετικιστικός, ένα απλό μέσο κυριαρχίας. Αυτό το μέσο κυριαρχίας οδήγησε στην ύστερη βιομηχανική κοινωνία σ' ένα ολικό σύστημα εξαπάτησης, στο οποίο το υποκείμενο — ο φορέας κάποτε του Διαφωτισμού — έγινε περιττό. Το άτομο «συρρικνώνεται σ' ένα σύμπλεγμα συμβατικών αντιδράσεων και τρόπων λειτουργίας που το σύστημα απαιτεί απ' αυτό. Ο ανιμισμός έδωσε στα πράγματα ζωή, ο βιομηχανισμός πραγματοποίησε τη ζωή»³⁹.

Βλέπουμε ότι για τον Αντόρνο και το Χορκχάιμερ το ενοποιημένο, πειθαρχημένο, εσωτερικά διευθυνόμενο υποκείμενο είναι μόνο το συνακόλουθο του εργαλειακού λόγου μ' ένα πρόσκαιρο νόημα. Η θέση τους δεν είναι τόσο διαφορετική απ' αυτήν του Φουκώ όταν κηρύσσουν ότι το υποκείμενο είναι ο παραγωγός του μοντέρνου λόγου⁴⁰. Για τον Αντόρνο και το Χορκχάιμερ είναι σίγουρο ότι η αποσύνθεση του υποκείμενου στην ύστερη βιομηχανική κοινωνία σημαίνει μια διαδικασία οπισθοδρόμησης⁴¹. Αυτό

ξεκαθαρίζει ότι «Διαφωτισμός» και «λόγος» δεν συμπίπτουν πραγματικά με την καταστρεπτική διαλεκτική την οποία ζητούν ν' ανασυνθέσουν. Ο Αντόρνο κι ο Χορκχάμερ εμμένουν σε μια εμφατική έννοια του Διαφωτισμού, η οποία γι' αυτούς θα σήμαινε ένα διαφωτισμό του ίδιου του Διαφωτισμού π.χ. το διαφωτισμό της ταυτότητας-λογικής αιτίας, ως προς το δικό του χαρακτήρα κυριαρχίας και την «ανάκληση της φύσης στο υποκείμενο».

Αυτό όμως σημαίνει ότι ο Διαφωτισμός μπορεί να διορθώσει και να υπερβεί τον εαυτό του με το δικό του μέσο, αυτό της ταυτότητας-λογικής αιτίας. Ο Αντόρνο επεδίωξε να σκεφτεί μ' αυτό τον τρόπο, μέσω της κριτικής της «ταυτοποιούσας σκέψης» στην Αρνητική Διαλεκτική. Απαιτεί εκεί μια φιλοσοφία η οποία στρέφεται εναντίον των πραγματοποιητικών τάσεων της εννοιακής σκέψης με το μέσο της έννοιας: το «καθήκον της έννοιας» γίνεται το «καθήκον της μετάβασης πέραν της έννοιας μ' εννοιακούς όρους»⁴². Ο Αντόρνο επιχείρησε να δώσει ακρίβεια σ' αυτή την ιδέα με την έννοια μιας «διαμόρφωσης» γνώμης, δηλαδή με την ιδέα ενός «υπερ-αμετροεπούς φιλοσοφείν», για το οποίο τα *Minima Moralia* είναι ίσως το εντυπωσιακότερο παράδειγμα στο έργο του.

Φαίνεται να έχουμε απομακρυνθεί από την ψυχολογική κριτική του υποκειμένου, αν και υποστήριξα ότι η κριτική της ταυτότητας-λογικής αιτίας είναι μια ριζοσπαστικοποίηση αυτής της κριτικής. Πρέπει τώρα να υποστηρίξω αυτή τη θέση. Ότι ο Αντόρνο κι ο Χορκχάμερ διατηρούν την «ενότητα» του εαυτού και βλέπουν την αποσύνθεση αυτού του μοναδιαίου εαυτού στην ύστερη βιομηχανική κοινωνία ως μια πορεία οπισθοδρόμησης φαίνεται να επιχειρηματολογεί εναντίον αυτής της θέσης. Η αντίφαση εξαφανίζεται εάν δεν κατανοήσουμε το «μοναδιαίο εαυτό» ως το αυτόνομο υποκείμενο που καταστράφηκε από το Φρόυδ, αλλά — μάλλον με το νόημα του Φουκώ — ως το συνακόλουθο ή το προϊόν του «λόγου της μοντερνικότητας»: μια πειθαρχημένη-πειθαρχούσα μορφή της οργάνωσης των ανθρώπινων όντων ως κοινωνικών όντων. Η προέλευση αυτού του μοναδιαίου εαυτού έγκειται στη/ζία κι όχι σε μια πράξη της αυτόνομης αυτοθεώρησης.

«Το ανθρώπινο είδος έπρεπε να κάνει τρομακτικά πράγματα στον εαυτό του προτού ο εαυτός, ο ταυτόσημος, ο σκόπιμος, ο αρσενικός χαρακτήρας του ανθρώπου μπορέσει να δημιουργηθεί, και κάτι απ' αυτό αντανακλάται σε κάθε παιδική ηλικία»⁴³. Την κρίση αυτή θα μπορούσε επίσης να την προσυπέγραφε κι ο Φρόυδ. Η ριζοσπαστικοποίηση της φροϋδικής κρίσης έγκειται, εντούτοις, στ' ακόλουθα: ο Αντόρνο κι ο Χορκχάμερ, σ' αντίθεση με το Φρόυδ, θέτουν υπό αμφισβήτηση τον αστερισμό των κανόνων της

ορθολογικότητας τον οποίο ο Φρόυδ διατηρούσε ακόμη — το «σκόπιμο», αρσενικό χαρακτήρα του ανθρώπου». Αυτά αντιπροσωπεύουν για τον Αντόρνο και το Χορκχάιμερ ένα απαραίτητο στάδιο — όπως για το Μαρξ η αστική κοινωνία — αλλά με το στόχο να υπερνικηθεί με μια αυτο-υπέρβαση του λόγου. Από την άποψη της Διαλεκτικής του Διαφωτισμού εμφανίζεται, έτσι, μέσα στην ψυχανάλυση ένα στοιχείο εκείνου ακριβώς του ορθολογισμού, που τις ιδεαλιστικές μορφές του κατάστρεψε ο Φρόυδ με τόσο ολοκληρωτικό τρόπο. Ορθολογισμός, αλλά θα μπορούσαμε επίσης να πούμε ρεαλισμός. Σε σύγκριση με το ρεαλισμό του Φρόυδ, ο Αντόρνο κι ο Χορκχάιμερ δεν είναι πλέον ικανοί να εξηγήσουν πως μια αυτο-υπέρβαση του λόγου — ως ο αυτοδιαφωτισμός του διαφωτισμού — μπορεί να συλληφθεί ως ένα ιστορικό εγχείρημα, αφού κατέστρεψαν τη σύλληψη του Μαρξ για μια τέτοια αυτο-υπέρβαση του (αστικού) λόγου, μέσω της κριτικής τους στον εργαλειακό λόγο. Ο Φουκώ μου φαίνεται ν' αντιμετωπίζει ένα αντίστοιχο πρόβλημα σήμερα.

Ο Αντόρνο εξηγεί αυτή την αυτο-υπέρβαση του λόγου μέσω της συμπλοκής της μίμησης και της ορθολογικότητας στη φιλοσοφία και το έργο τέχνης· αλλά μπορεί μόνο να εγκαθιδρύσει μια συσχέτιση των κοινωνικών αλλαγών με την ερμηνεία της «μη-βίαιης σύνθεσης» του έργου τέχνης και τη διαμορφωτική γλώσσα της φιλοσοφίας — απορητικά — ως την εμφάνιση ενός μεσσιανικού φωτός εδώ και τώρα, ως την προσδοκία της πραγματικής συμφιλίωσης. Η κριτική του εργαλειακού λόγου χρειάζεται μια φιλοσοφία της ιστορίας ως συμφιλίωση, χρειάζεται μια ουτοπική προοπτική ειδάλλως δεν μπορεί να συλληφθεί ως κριτική. Αλλά εάν η ιστορία πρέπει να γίνει το Άλλο της ιστορίας με στόχο να δραπετεύσει από το σύστημα της εξαπάτησης που έγινε ο εργαλειακός λόγος, τότε η κριτική του ιστορικού παρόντος γίνεται η κριτική της ιστορικής ύπαρξης — μια τελευταία μορφή της θεολογικής κριτικής της γήινης κοιλάδας των θλίψεων. Η κριτική της ταυτότητας-λογικής αιτίας, εμφανίζεται να καταλήγει στην εναλλακτική λύση, κυνισμός ή θεολογία· εκτός φυσικά εάν κάποιος θελήσει να γίνει ο συνήγορος της χαρούμενης οπισθοδρόμησης ή της αποσύνθεσης του εαυτού χωρίς να ενδιαφερθεί για τις συνέπειες: η εναλλακτική λύση προς την οποία κατευθύνεται ο Klages και την οποία ο Αντόρνο κι ο Χορκχάιμερ θέλουν ν' αποφύγουν με κάθε τίμημα.

Η κριτική της ταυτότητας-λογικής αιτίας τελειώνει με μια απορία, γιατί επαναλαμβάνει την «επιληψιοσύνη της γλώσσας» του ευρωπαϊκού ορθολογισμού, στον οποίο ήδη άσκησε κριτική. Η κριτική του αμετροεπούς λόγου ως εργαλειακού λόγου είναι ακόμη ψυχολογική στον Αντόρνο και το Χορκχάιμερ, π.χ., προθεσιακή στη σύλληψη κι έτσι ζει ακόμη κρυφά από το μοντέλο του «εννοιακά συγκροτημένου» υποκειμένου, το οποίο

τίθεται σε υπερβατική ενικότητα έναντι ενός κόσμου αντικειμένων. Έναντι αυτού, η κριτική της ταυτιστικής λογικής παίρνει μια άλλη σημασία, όπως έδειξε ο Καστοριάδης, εάν η ταυτιστική λογική δεν ξεσκεπάζεται μόνο ψυχολογικά αλλά υπόκειται στην ερωτηματικότητα της φιλοσοφίας της γλώσσας. Βλέπουμε τότε ότι ακόμη και η βάση του εργαλειακού λόγου είναι μια επικοινωνιακή πράξη, η οποία, επειδή είναι συστατική της ζωής της γλωσσικής σημασίας, δεν μπορεί ν' αναχθεί ούτε στην έκφραση της αυτο-συντήρησης ούτε σε μια σημασιακά συγκροτημένη υποκειμενικότητα. Θα ήθελα να προσθέσω ότι η συμπληρωματική αναγωγή δεν μπορεί επίσης να επιτευχθεί, π.χ., η αναγωγή του υποκειμένου στην αυτονομία του λόγου ή τη γλωσσική σημασία. Η τρίτη μορφή της κριτικής του λόγου και του υποκειμένου, στην οποία στρέφομαι τώρα, είναι εκείνη της φιλοσοφίας της γλώσσας, την οποία θα ήθελα ν' αποκαλέσω «στοχασμό του Βίτγκενσταϊν» — επειδή τη βρήκαμε για πρώτη φορά σχηματισμένη με πλήρη ακρίβεια στον ύστερο Βίτγκενσταϊν.

3. Η κριτική της φιλοσοφίας της γλώσσας ή του σημασιακά συγκροτημένου υποκειμένου.

ΠΡΟΚΕΙΤΑΙ ΕΔΩ ΓΙΑ ΕΝΑ ΖΗΤΗΜΑ της φιλοσοφικής καταστροφής των ορθολογιστικών συλλήψεων του υποκειμένου και της γλώσσας· ιδιαίτερα η καταστροφή της ιδέας ότι το υποκείμενο με τις εμπειρίες και τις προθέσεις του είναι η πηγή των γλωσσικών σημασιών. Σ' αντικατάσταση του θα μπορούσαμε να μιλήσουμε για μια κριτική της «ονοματικής θεωρίας» της σημασίας με το βίτγκενσταϊνικό νόημα: αυτή η θεωρία λέει ότι τα γλωσσικά σημεία επιτυγχάνουν μια σημασία όταν κάποιος, ένας χρήστης των σημείων, κατανέμει ένα σημείο σε κάτι δεδομένο — πράγματα, τάξεις πραγμάτων, τάξεις εμπειριών κλπ., δηλαδή, κατανέμει ένα όνομα σε μια «δεδομένη» κατά κάποιο τρόπο σημασία: Μια τέτοια ονοματική θεωρία της σημασίας φαίνεται να 'ναι βαθιά ριζωμένη στη συνείδηση — ή το προ-συνειδητό — της δυτικής φιλοσοφίας· την ανακαλύπτουμε ακόμη και στο ριζοσπαστικό εμπειρικισμό του Rüssel.

Ονομάζω αυτή τη θεωρία της γλώσσας «ορθολογιστική» γιατί βασίζεται, ρητά ή άρητα, στην προτεραιότητα της απόδοσης ονόματος, του σημασιακά συγκροτημένου υποκειμένου κι επειδή συμμετέχει *volens volens* στις εξιδανικεύσεις της ορθολογικής παράδοσης — ιδιαίτερα η αντικειμενοποίηση της σημασίας ως «δεδομένο», που τέμνει τις συνήθεις διακρίσεις μεταξύ ορθολογισμού κι εμπειρικισμού. Η κριτική της φιλοσοφίας της γλώσσας της ορθολογικής γλωσσικής θεωρίας, δεν αρχίζει, φυσικά, με το Βίτγκενσταϊν και δεν τελειώνει μ' αυτόν αλλά κατά κάποιο τρόπο ο Βίτγκενσταϊν

ήταν, κατά τη γνώμη μου, ο σημαντικότερος εκφραστής της στον αιώνα μας. Η φιλοσοφία του Βίτγκενσταϊν ενσωματώνει μια νέα μορφή σκεπτικισμού, η οποία θέτει υπό συζήτηση ακόμη και τις βεβαιότητες του Hume ή του Καρτέσιου· η σκεπτικιστική ερώτηση του Βίτγκενσταϊν είναι: «Πώς μπορώ να ξέρω για τί πράγμα μιλώ; Πώς μπορώ να ξέρω τι εννοώ;»⁴⁴. Η κριτική της φιλοσοφίας της γλώσσας καταστρέφει το υποκείμενο ως συγγραφέα και τελικό κριτή των σημασιακών του προθέσεων.

Στο σημείο αυτό θα μπορούσε ν' αντιταχθεί ότι η κριτική για την οποία μιλώ είναι ένα παλιό θέμα όχι μόνο της ερμηνευτικής αλλ' επίσης και του στρουκτουραλισμού. Η παρατήρηση αυτή είναι ως ένα βαθμό σωστή. Αλλά επειδή τα παρεπόμενα από την κριτική και των δύο σχολών μιας προθεσιακής θεωρίας της σημασίας διαφέρουν τόσο ριζικά, προτιμώ εδώ ν' απομακρυνθώ από την αυστηρότερη μορφή κριτικού στοχασμού της γλώσσας, που βρήκαμε στο Βίτγκενσταϊν. Θ' αναφερθώ, επιπρόσθετα, σε στοχασμούς του Καστοριάδη⁴⁵ οι οποίοι, αν και προέρχονται από μια άλλη παράδοση, μπορούν να γίνουν κατανοητοί, σε μερικά κεντρικά σημεία, ως ανασχηματισμοί και συνέχειες των εννοήσεων του Βίτγκενσταϊν.

Θα ήθελα ευθύς εξαρχής, ν' αποφύγω θετικιστικές αναγωγές του θέματος. Δεν λέμε τι είναι πράγματι σημαντικό όταν απλά δείχνουμε ότι, σε σχέση με την ομιλία και τις προθέσεις των υποκείμενων, τα συστήματα γλωσσικών σημείων είναι κάτι πρωταρχικό και προϋπόθεση τους· αυτή η ανακάλυψη καθαυτή μεταφέρει το μικρόβιο ενός νέου φανακισμού της «σημασιακής σχέσης». Εκείνο που είναι σημαντικό είναι μάλλον η διαύγαση της ίδιας της σημασιακής σχέσης, η οποία ενσωματώνεται σε γλωσσικούς κώδικες, σε «γλωσσικά παιχνίδια»· μια «σχέση» την οποία, όπως φαίνεται, η φιλοσοφία πριν το Βίτγκενσταϊν συνελάμβανε με δυσκολία. Οι σημαντικότερες έννοιες του Βίτγκενσταϊν στο πλαίσιο αυτό είναι εκείνες του «κανόνα» και του «γλωσσικού παιχνιδιού»· ή μάλλον, εκείνο το οποίο είναι σημαντικό είναι η νέα φιλοσοφική χρήση αυτών των εννοιών εκ μέρους του Βίτγκενσταϊν. Οι υπό συζήτηση εδώ κανόνες δεν πρέπει να συγχέονται μ' ό,τι κανονικά κατανοείται από τους κανόνες — είτε κανονιστικά ή συγκροτητικά· και τα γλωσσικά παιχνίδια δεν είναι παιχνίδια αλλά μορφές ζωής. Είναι σύνολα γλωσσικών και μη-γλωσσικών δραστηριοτήτων, θεσμών, πρακτικών και σημασιών «ενσωματωμένων» σ' αυτά. Ότι οι έννοιες του «κανόνα» και της «σημασίας» αλληλοσυσχετίζονται είναι φανερό από τ' ακόλουθα: οι κανόνες δεικνύουν μια υπερυποκειμενική πρακτική, η οποία πρέπει να μαθευτεί, οι σημασίες είναι πάντοτε ανοιχτές. Όταν μιλάμε για τη σημασία μιας γλωσσικής έκφρασης, αυτή η «ταυτότητα» της σημασίας πρέπει να εφοδιάζεται μ' ένα ευρετήριο της μη-ταυτότητας, όχι μόνο όσον

αφορά τη σχέση μεταξύ γλώσσας και πραγματικότητας αλλά επίσης όσον αφορά τη σχέση μεταξύ ομιλητή και ομιλητή. Αυτό σημαίνει ότι οι σημασίες τήκονται ως αντικείμενα ενός ιδιαίτερου είδους, ως κάτι «δεδομένο» ιδεατά, ψυχολογικά ή στην πραγματικότητα. Αλλά ακόμη κι αν συλλάβουμε τη σημασία ως σχέση — «χ σημαίνει φ» ή «χ συμβολίζει φ» — αυτή είναι ακόμη μια σχέση ιδιαίτερου είδους η οποία, όπως τόνισε ο Καστοριάδης «δεν έχει θέση στην παραδοσιακή λογική/οντολογία»⁴⁶.

Επειδή ακόμη και η απλούστερη «σημασιακή σχέση» — η οποία για παράδειγμα, «συσχετίζει» τη λέξη «δέντρο» μ' αληθινά δέντρα — δεν προϋποθέτει μόνο το αλληλοσυσχετικό σύστημα της γλώσσας εντός του οποίου μόνο αυτή μπορεί να λειτουργεί ως σημειακή σχέση, αλλά δεν μπορεί κανονικά να εξηγηθεί χωρίς να είναι ήδη προϋποτιθέμενη. Εκείνο το οποίο προϋποτίθεται εδώ είναι η εντολή ενός κανόνα, ο οποίος δεν βασίζεται σε τίποτε άλλο από την πρακτική της δικής του εφαρμογής σε μια αρχικά ανοιχτή σειρά περιπτώσεων, ούτως ώστε η σημειακή σχέση είναι η υλοποίηση αυτής της πρακτικής κι όχι μια σχέση μεταξύ δύο, κατά κάποιο τρόπο ανεξάρτητων, «δεδομένων» αναφορών. Ο Καστοριάδης το θέτει κατ' αυτό τον τρόπο: «Αυτό το συνανήκειν, που μπορούμε να ονομάσουμε σημειακό συνανήκειν, για να το διακρίνουμε από το "αντικειμενικό" ή "αντικειμενικά πραγματικό" συνανήκειν, δεν μπορεί προφανώς να είναι χωρίς το τελεστικό σχήμα του κανόνα (το συνεπάγεται τελικά) : το χ πρέπει να χρησιμοποιείται για να κατανομάζει το φ και όχι το ω, το φ πρέπει να κατονομάζεται από το χ και όχι από το τ. Αυτό το πρέπει (sollen) είναι απλώς και μόνο ένα γεγονός: η παράβαση του, ως παράβαση, δεν επισύρει ούτε λογική αντίφαση ούτε ηθική παραβίαση, ούτε αισθητική ασχήμια... Δεν μπορεί να "θεμελιωθεί" σε τίποτε άλλο έξω από τον εαυτό του· όχι μόνο καμία ιδιαίτερη σημειακή σχέση δεν μπορεί να θεμελιωθεί (αλλά το πολύ, να "εξηγηθεί" εν μέρει ή να "δικαιολογηθεί" σ' ένα δευτερογενές επίπεδο), αλλά η σημειακή σχέση ως τέτοια και ο κανόνας που συνεπάγεται κυκλικά δεν μπορούν να θεμελιωθούν παρά στις αναγκαιότητες του λέγειν: πρέπει να υπάρχει κανόνας της κατονομασίας σχεδόν μονοσήμαντος, για να υπάρχει λέγειν — και πρέπει να υπάρχει λέγειν για να υπάρχει ένας τέτοιος κανόνας»⁴⁷.

Όπως η ψυχολογική κριτική έτσι και η γλωσσική φιλοσοφική κριτική της φιλοσοφίας του υποκειμένου οδηγεί στην ανακάλυψη ενός «Άλλου του λόγου» εντός του λόγου. Αλλά σε κάθε περίπτωση είναι ένας άλλος «Άλλος του λόγου». Ενώ η ψυχολογική καταστροφή του υποκειμένου εμπεριέχει την ανακάλυψη των λιβιδικών δυνάμεων (και της κοινωνικής εξουσίας) εντός του λόγου, η γλωσσική φιλοσοφική καταστροφή του υποκειμενισμού εμπεριέχει την ανακάλυψη του δίκην-γεγονότος το οποίο προτάσσεται

της όλης προθεσιακότητας και υποκειμενικότητας: τα γλωσσικά σημασιακά συστήματα, οι μορφές ζωής, ένας κόσμος που φανερώθηκε γλωσσικά μ' ένα βέβαιο τρόπο. Εδώ δεν πρόκειται για έναν κόσμο άνευ υποκειμένων, άνευ ανθρώπινου εαυτού' πρόκειται μάλλον για έναν κόσμο στον οποίο τα ανθρώπινα όντα μπορούν να είναι οι «εαυτοί» τους ή όχι με διαφορετικούς τρόπους. Αυτή η δεδομένη αμοιβαιότητα του γλωσσικά φανερωμένου κόσμου μπορεί να ερμηνευτεί ως μια ομοφωνία στη γλώσσα· μόνο που εδώ δεν πρέπει να σκεφτούμε «συμβάσεις» ή «συναίνεση» που θα ήταν είτε ορθολογικές ή ανορθολογικές. Η υπό συζήτηση ομοφωνία είναι μάλλον συγκροτητική για τη δυνατότητα της διάκρισης μεταξύ αλήθειας και ψευδούς, ορθολογικού ή ανορθολογικού (Βίτγκενσταϊν, Φιλοσοφικές Έρευνες, § 241 και 242: «Ωστε εσύ λες πως η ομοφωνία ανάμεσα στους ανθρώπους αποφασίζει τι είναι σωστό και τι λάθος; — Σωστό και λάθος είναι αυτό που λένε οι άνθρωποι — και ομοφωνούν οι άνθρωποι μέσα στη γλώσσα. Αυτό δεν είναι ομοφωνία στις γνώμες αλλά στον τρόπο ζωής. — Στην κατανόηση που έχει τη γλώσσα ως μέσο της ανήκει όχι μονάχα η ομοφωνία σχετικά με τους ορισμούς, αλλά και η ομοφωνία στις κρίσεις (όσο κι αν αυτό φαίνεται περίεργο). Αυτό μοιάζει να καταργεί τη λογική· αλλά δεν το κάνει»). Αυτή η δεδομένη κατανόηση ως το μέσο με το οποίο γλωσσικές σημασίες μπορούν να υπάρχουν ως ταυτόσημες/μη-ταυτόσημες σχετίζεται στενά, εάν κατάλαβα σωστά, μ' ό,τι ο Καστοριάδης αποκαλεί «θεσμισμένος κόσμος της σημασίας» μιας κοινωνίας⁴⁸. Όρισα αυτό ως ένα δίκην-γεγονός στο πλαίσιο κάθε πιθανού λόγου, θέλοντας να δείξω ότι δεν μπορούμε να σκεφτούμε ότι παράγεται όπως μια σύμβαση ή ότι φωτίζεται από ορθολογικό λόγο. Αυτό τότε σημαίνει ότι ο λόγος δεν μπορεί να συλληφθεί καθεαυτός, ότι το υποκείμενο — όπως η κοινωνία — δεν μπορεί να είναι διαφανές στον εαυτό του.

Θα ήθελα να επισημάνω σ' αυτό το σημείο ότι οι μελέτες αυτές δεν έχουν καμιά σχέση με τη συντηρητική ερμηνευτική των ηθικών σχέσεων και συνθηκών. Όπως επισημαίνει ο Καστοριάδης σχετίζονται με τη διαύγαση των ριζοσπαστικών εντάσεων και αξιούν την ίδια στιγμή να φωτίσουν μια σημαντική άποψη της μεταμοντερνιστικής κριτικής της μοντερνικότητας. Θα επιστρέψω σ' αυτό. Θα ήθελα όμως πρώτα να συζητήσω τι συνέπειες μπορούν να εξαχθούν από τη γλωσσική φιλοσοφική κριτική του υποκειμενισμού για την ψυχολογική κριτική του υποκειμένου και την κριτική της ταυτότητας-λογικής αιτίας.

Η γλωσσική φιλοσοφική απο-κέντρωση του υποκειμένου δεν σημαίνει ένα τραύμα του ναρκισσισμού μας όπως στην περίπτωση της ψυχολογικής απο-κέντρωσης· σημαίνει μάλλον την ανακάλυψη ενός αμοιβαία δεδομένου κόσμου που «φανερώνεται» εντός του

λόγου και του υποκειμένου (όλες οι δυνατές μορφές του υποκειμένου). Αυτός ο αμοιβαίος, γλωσσικά φανερωμένος κόσμος δεν είναι μιας φύσης που μπορεί να παραχθεί από μια λιβιδική οικονομία ή από τη θέληση για δύναμη. Το σώμα, η θέληση για δύναμη και η επιθυμία παρουσιάζονται σ' αυτό τον κόσμο — αλλά ως γλωσσικά φανερωμένα και φανερώνονται γλωσσικά πάντοτε εκ νέου. Η βία, ομοίως, είναι παρούσα σ' αυτό τον κόσμο, αλλά παρόμοια ως γλωσσικά φανερωμένη και κατά συνέπεια ως διακρινόμενη πάντοτε από το Άλλο του εαυτού της: από τη μη-βίαιη επικοινωνία, από το διάλογο, από το άνοιγμα προς τους άλλους, από εθελοντική συνεργασία. Πρέπει με σιγουριά να δώσουμε πίσω στις λέξεις την κανονική χρήση τους, όπως απαιτούσε ο Βίττγκενσταϊν: τότε γίνεται φανερό ότι η φιλοσοφία του ολικού ξεσκεπάσματος ζει ακόμη από την ορθολογικότερη μεταφυσική που βάζει σκοπό της να καταστρέψει. Εάν αντ' αυτού επαναφέρουμε στη γη τις διακρίσεις μεταξύ πραγματικότητας κι εμφάνισης, αλήθειας και ψεύδους, βίας και διαλόγου, αυτονομίας κι ετερονομίας, τότε δεν είναι πλέον δυνατό να βεβαιώνουμε (μ' εξαίρεση την έννοια μιας κακής μεταφυσικής) ότι η θέληση γι' αλήθεια είναι θέληση για δύναμη· ο διάλογος είναι συμβολική βία· η προσανατολισμένη στην αλήθεια ομιλία είναι τρόμος· η ηθική συνείδηση είναι μια αντανάκλαση της εσωτερικοποιημένης βίας· ή ότι το αυτόνομο ανθρώπινο ον είναι είτε φαντασία ή ένας μηχανισμός αυτοκαταπίεσης ή ένα πατριαρχικό εξώγαμο κτλ.

Μ' άλλα λόγια: η γλωσσική φιλοσοφική κριτική του ορθολογισμού και του υποκειμενισμού μας δίνει την ευκαιρία να στοχαστούμε πάνω στην «αλήθεια», στη «δικαιοσύνη», ή στον «αυτοκαθορισμό», μ' ένα νέο τρόπο: αλλ' αυτό, την ίδια στιγμή, πρέπει να μας κάνει να δυσπιστούμε προς όλους όσους ζητούν να μετασχηματίσουν την ψυχολογική κριτική του υποκειμένου σε κατάφαση κατά το νιτσεϊκό τρόπο — να δυσπιστούμε για τους προπαγανδιστές μιας νέας εποχής, οι οποίοι θ' απέρριπταν το βάρος της πλατωνικής κληρονομιάς και θα έθεταν τη ρητορική για επιχείρημα, τη θέληση για δύναμη για τη θέληση γι' αλήθεια, την τέχνη των λέξεων για θεωρία και την οικονομία της επιθυμίας για τις απαιτήσεις της ηθικότητας. Απ' αυτό, πρέπει να ειπωθεί, έχουμε ήδη αρκετό.

Η κριτική της ταυτότητας-λογικής αιτίας παρουσιάζεται, επίσης, μ' ένα νέο φως από το «βιττγκενσταϊνικό» στοχασμό πάνω στη γλώσσα· ο Καστοριάδης ιδιαίτερα το έχει αποδείξει. Η κριτική του Καστοριάδη στη λογική ταυτότητα είναι από πολλές απόψεις στενά συνδεδεμένη με την κριτική της «ταυτοποιούσας σκέψης» από τον Αντόρνο. Το στίγμα, εντούτοις, είναι σε κάθε περίπτωση διαφορετικό. Θα περιγράψω την αποφασιστική διαφορά κατά τον ακόλουθο τρόπο: ο Αντόρνο παίρνει κατά γράμμα την

ταυτότητα-λογική «εμφάνιση», που είναι κατ' ανάγκη απορροφημένη με τη ζωή της γλωσσικής σημασίας· όχι μόνο ως ένα ενδεχόμενο «πραγμοποίησης» που ενυπάρχει στη γλώσσα — και που έγινε εκμεταλλεύσιμο στη μοντέρνα κοινωνία σ' ένα αφάνταστο έως τώρα βαθμό — αλλά ως ιδιάζουσα πραγματικότητα της ίδιας της γλωσσικής σημασίας. Γι' αυτό και μόνο το λόγο το «καθήκον της μετάβασης πέραν της έννοιας μέσω της έννοιας» τελειώνει σε μια απορία κι ο αυτοδιαφωτισμός του Διαφωτισμού παραμένει εξορισμένος στο εσώτερο βασίλειο της φιλοσοφίας και της τέχνης. Εάν, εντούτοις, κατανοήσουμε τη διάσταση της λογικής-ταυτότητας των γλωσσικών σημείων, ότι έχουν π.χ. μια βέβαιη, υπερυποκειμενικά εγγυημένη σημασία — με την έννοια μιας αναγκαίας υπόθεσης όλης της ομιλίας — η οποία γίνεται ένα πλάσμα της φαντασίας, τη στιγμή κατά την οποία «αντικειμενοποιείται» (κι αυτό είναι αληθινό, όπως έδειξε ο Βίτγκενσταϊν, ακόμη και για τα μαθηματικά) τότε ο χαρακτηρισμός της έννοιας από τον Αντόρνο ως «προ-ταξινομητικής» και «περιοριστικής» δεν μπορεί να είναι όλη η αλήθεια.

Πηγαίνοντας πίσω, στο νιτσεικό κόσμο των ταυτόσημων περιπτώσεων, στον οποίο διείδε τη βασική διαστρέβλωση της πραγματικότητας από την εννοιακή σκέψη και ταυτόχρονα τη βασική της αυταπάτη, διαφαίνεται μια ακόμη αυταπάτη, δηλαδή, μια αυταπάτη για τη φύση των γλωσσικών σημασιών. Εάν απελευθερώνονται από την αντικειμενοποίηση τους τότε γίνεται φανερό ότι το μη-ταυτόσημο του πραγματικού — όπως θα το αποκαλούσε ο Αντόρνο — αντανακλάται πάντοτε στο μη-ταυτόσημο των γλωσσικών σημασιών. Μ' αποτέλεσμα ότι το «να κοιτάζεις μακριά» από το διαφορετικό ζει από το «να κοιτάζεις στο» διαφορετικό — για να το εκφράσω με παράδοξο τρόπο. Είναι σημαντικό να καταλάβουμε στο σημείο αυτό ότι η αντανάκλαση του «μη-ταυτόσημου» στη ζωή της γλωσσικής σημασίας πρέπει να κατανοηθεί μ' ένα διπλό νόημα: εφαρμόζεται τόσο στο πλήθος των περιπτώσεων εφαρμογής του σημείου όσο και στο πλήθος των χρηστών του σημείου. Όπως ακριβώς η ταυτότητα της σημασίας του σημείου συνίσταται από την αλυσίδα των χρήσεων του σημείου κι έτσι υπόκειται σ' ένα στοιχείο «ετερότητας», έτσι κι από την άλλη πλευρά συνίσταται από το πλήθος των χρηστών του σημείου, η υπερυποκειμενικότητα του οποίου άρα «σπάζει» όπως το εξέφρασε ο Χάμπερμας. Η σημασία στη γλώσσα ζει από μια επικοινωνιακή πρακτική, η οποία δεν μπορεί ν' αναχθεί είτε στις διακηρύξεις μιας «αυτο-συντηρημένης» υποκειμενικότητας ή στις διακηρύξεις της σημασιακά συγκροτημένης υποκειμενικότητας ή στην ανώνυμη ζωή των γλωσσικών κωδίκων. Εξίσου, δεν μπορεί ν' αναχθεί στις διακηρύξεις της ταυτότητας-λογικής αιτίας.

Αν και η διάσταση της λογικής-ταυτότητας της γλώσσας, είναι σίγουρα ανυπέρβλητη — ειδάλλως δεν θα μπορούσαμε ακόμη να μιλάμε όπως παρατηρεί ο Καστοριάδης — την ίδια στιγμή είναι πάντοτε ήδη ξεπερασμένη από τη ζωή της γλωσσικής σημασίας. Γι' αυτό το λόγο «το καθήκον» — με τα λόγια του Αντόρνο — «της μετάβασης πέραν της έννοιας μέσω της έννοιας» έχει πάντοτε ήδη επιτελεστεί μ' ένα αναμφίβολο τρόπο — π.χ., απ' όλους όσους χρησιμοποιούν γλώσσα. Εάν είναι έτσι τα πράγματα, τότε η απαίτηση του Αντόρνο για μια στοχαστική, μη πραγματοποιημένη, μια «προσεκτική» χρήση της γλώσσας θα φαινόταν λιγότερο παράδοξη κι απελπισμένη απ' ό,τι πρακτικά γίνεται για τον Αντόρνο. Θα μας έφερνε πλησιέστερα σ' ό,τι θα μπορούσαμε αιτιολογημένα να παραφράσουμε με λέξεις όπως «ικανότητα της κρίσης», «κοινός νους», «φαντασία» και «λόγος», χωρίς να έχουμε να επικαλεστούμε μια ουτοπία της συμφιλίωσης.

Η γλωσσική φιλοσοφική κριτική του υποκειμενισμού συνεπάγεται σαφώς μια σχετικοποίηση της ψυχολογικής κριτικής και της κριτικής της ταυτότητας-λογικής αιτίας. Η σχετικοποίηση δεν σημαίνει απαραίτητα διαλλακτικότητα· η σχετικοποίηση θέλει να σημάνει κάτι όπως ο καθορισμός των ορίων εντός των οποίων αυτές οι δύο μορφές της κριτικής έχουν μια σημασία χωρίς να οπισθοδρομούν σε μεταφυσική. Αυτό σημαίνει ότι ο λόγος και το υποκείμενο έχουν δεδομένη μια ευκαιρία ακόμη. Η ευκαιρία αυτή, φυσικά, δεν μπορεί να είναι του είδους αυτού που προφητεύτηκε για το λόγο και το υποκείμενο στο Διαφωτισμό· αλλά τότε τι είδους μπορεί να είναι; Μ' αυτή την ερώτηση επιστρέφω τώρα στο θέμα του μοντερνισμού και του μεταμοντερνισμού.

V. Αναμόχλευση.

ΕΚΕΙΝΟ ΠΟΥ ΣΧΕΔΟΝ ΞΕΧΑΣΑΜΕ ΤΩΡΑ, ο «θάνατος του Θεού», ο «θάνατος της μοντερνικότητας» διακηρύσσεται στους κύκλους του μεταμοντερνισμού⁴⁹. Ο θάνατος της μοντερνικότητας, εντούτοις, κατανοείται απ' εκείνους που τον προβλέπουν ως ένας δικαιούμενος θάνατος: ως το τέλος μιας τρομερής παρέκκλισης, συλλογικής τρέλλας, ενός εξοπλισμού του καταναγκασμού, μιας θανάσιμης αυταπάτης. Οι νεκρολογίες της μοντερνικότητας είναι συχνά γεμάτες με περιφρόνηση, πικρία και μίσος· δεν συνέβη ποτέ ένα τέτοιο εγχείρημα, που ξεκίνησε με τόσο καλές προθέσεις — μιλώ για το εγχείρημα του ευρωπαϊκού Διαφωτισμού — να θαφτεί με τόσες πολλές κατάρες. Μερικοί αντιπρόσωποι του μεταμοντερνισμού, σίγουρα εξάγουν μια περισσότερο διαφοροποιημένη εικόνα: η μοντερνικότητα εδώ δεν εμφανίζεται ως νεκρή αλλά εμπλεγμένη σε μια διαδικασία αποβολής του κελύφους της· μοντερνικότητα σε

μετάβαση σε μια νέα μορφή, η οποία δεν μας επιτρέπει ακόμη να δούμε κατά πόσο αυτή θα είναι μια μοντερνικότητα η οποία αποφάνθηκε κι αναπτύχθηκε πέραν του εαυτού της, ή κατά πόσο θα είναι μια τεχνική-πληροφορική, πολιτιστικά και πολιτικά οπισθοδρομική κοινωνία.

Στην «Εισαγωγή» μου αναφέρθηκα ήδη σ' αυτά και σε παρόμοιες αμφιλογίες του μεταμοντερνισμού, οι οποίες είναι επίσης εκείνες των ίδιων των κοινωνικών φαινομένων. Στο τμήμα «Ανάπτυξη» αναφέρθηκα στις αμφιλογίες της κριτικής του ορθολογισμού. Θέλω να επιστρέψω στο θέμα της εισαγωγής ξανά, προσπαθώντας ν' αποσπάσω από τη μεταβαλλόμενη εικόνα του μεταμοντερνισμού ένα συγκεκριμένο χαρακτηριστικό — π.χ. την ενόρμηση προς μια «αυτο-υπέρβαση του λόγου» (Καστοριάδης), που θα μπορούσε να ήταν ένα ιστορικό εγχείρημα των ανθρωπίνων όντων κι όχι ένας μεσσιανισμός της συμφιλίωσης ή μια πολιτιστική και πολιτική οπισθοδρόμηση.

Θ' αρχίσω ξανά με μια απλοποιημένη εικόνα εκείνου του «μοντέρνου» αστερισμού ο οποίος σχηματίζει το σημείο εκκίνησης του μεταμοντερνισμού που έχω κατά νου. Η εικόνα έχει δυο μέρη: (1) με το Μαξ Βέμπερ ήδη απέμειναν πολύ λίγα από το εγχείρημα του Διαφωτισμού — το οποίο ασχολιόταν σύμφωνα με τα λόγια του Κάντιου, με την «ανάδυση του ανθρώπου από την αυτο-επιβεβλημένη ανωριμότητα» — πέραν μιας διαδικασίας ακατάπαυστου εξορθολογισμού, γραφειοκρατικοποίησης και «επιστημονικοποίησης» της κοινωνικής ζωής. Η καπιταλιστική οικονομία, η μοντέρνα γραφειοκρατία, η τεχνική πρόοδος και τέλος η «πειθάρχιση» του σώματος, αναλυμένη από το Φουκώ, άγγιζαν τις διαστάσεις μιας πανίσχυρης διαδικασίας καταστροφής: πρώτα η καταστροφή των παραδόσεων, μετά η καταστροφή του οικολογικού περιβάλλοντος, τέλος η καταστροφή της «σημασίας» εξίσου με το μοναδιαίο εαυτό, που κάποτε ήταν τόσο το προϊόν όσο και ο κινητήρας της διαδικασίας διαφωτισμού. Ο λόγος που ενεργεί ιστορικά σ' αυτές τις διαδικασίες ορθολογικοποίησης είναι μια «λογική-ταυτότητα», ένας σχεδιάζων, ελέγχων, αντικειμενοποιών, συστηματοποιών κι ενοποιών, εν συντομία: ένας «ολοποιών» λόγος.

Τα σύμβολα του είναι μαθηματική παραγωγή, τα βασικά γεωμετρικά σχήματα, το κλειστό σύστημα, γενική παραγωγική-νομολογική θεωρία, η μηχανή και το πείραμα (η τεχνική επέμβαση). Στο πλαίσιο της διαδικασίας του εκμοντερνισμού η πολιτική πρακτική γίνεται μια τεχνική της διατήρησης της εξουσίας, της χειραγώγησης και της οργάνωσης, η δημοκρατία γίνεται μια αποδοτική μορφή της οργάνωσης και της

κυριαρχίας. Η τέχνη, τέλος, ολοκληρώνεται στην καπιταλιστική οικονομία ως βιομηχανία της κουλτούρας (αναγμένη σε μια ψευδο-αυτόνομη ψευδο-ζωή). (2). Η μοντέρνα κοινωνία από νωρίς, επανειλημμένα κινητοποίησε ισχυρές αντιδυνάμεις εναντίον του Διαφωτισμού ως διαδικασία ορθολογικοποίησης· παράδειγμα είναι οι γερμανοί Ρομαντικοί, ο νεαρός Χέγκελ, ο Νίτσε, ο πρώιμος Μαρξ, ο Αντόρνο, οι Αναρχικοί· ένα ευρύ μέρος της μοντέρνας τέχνης ανήκει σ' αυτές τις αντι-τάσεις. Αλλά σε μια εγγύτερη έρευνα γίνεται φανερό ότι οι «ρομαντικές» αντι-δυνάμεις προς το μοντέρνο «ορθολογισμό», στο βαθμό που είναι θεωρητικά και πολιτικοί κι όχι αισθητικά αρθρωμένες, παραμένουν εξαρτημένες από τον ορθολογιστικό μύθο της μοντερνικότητας: από το νεαρό Χέγκελ έως τον Αντόρνο η ιδέα της «συμφιλίωσης» παρέμεινε μια ουτοπική αντι-εικόνα στην πραγματοποίηση, την αποξένωση και την αλλοτρίωση της μοντέρνας κοινωνίας, βασισμένη στην «ταυτότητα-λογική αιτία» τόσο με την απλή άρνηση όσο και με την ελπίδα της τελείωσης της σημασίας. Ο ώριμος Χέγκελ και Μαρξ προετοιμάζουν νέους θριάμβους για τον ολοποιούντα λόγο: η κριτική της αστικής κοινωνίας και της ωφελμιστικής ορθολογικότητας της μετασχηματίστηκε σε διαλεκτική της ιστορίας, η οποία στην περίπτωση του Μαρξ ενσωματώνει, επίσης, την ουτοπική αντι-εικόνα των Ρομαντικών και την «ορθολογικοποιεί» όπως ήταν.

Η ολο-ποιούσα γνώση της ιστορικής διαλεκτικής προσφέρει, εντούτοις, τελικά τον εαυτό της ως γνώση της νομιμοποίησης και της κυριαρχίας στην υπηρεσία των μοντερνοποιούντων ελίτ. Ενώ η ολοποιούσα διαλεκτική δίνει κρατικά οργανωμένη καταπίεση — συμπεριλαμβανομένης της σταλινικής τρομοκρατίας — η καλή της συνείδηση, η αναρχιστική άρνηση του κράτους εμφανίζεται να προσφέρει στην ατομική τρομοκρατία την ήσυχη συνείδηση της: αυτό όμως επίσης, δεν οδηγεί έξω αλλά βαθύτερα στο φαύλο κύκλο. Έτσι, ο ευρωπαϊκός Διαφωτισμός φαίνεται να κατανάλωσε τον εαυτό του, σε μια σειρά αντιδιαλεκτικών καταφάσεων κι αρνήσεων, ενώ η διαδικασία του βιομηχανικού εκμοντερνισμού συνεχίζεται αδιάκοπη.

Παρέλειψα από τον πίνακα μου τις εκρήξεις ενός αμιγούς ανορθολογισμού, ο οποίος ανέκαθεν συνόδευσε την ιστορία του ευρωπαϊκού ορθολογισμού και που η φοβερότερη ήταν ο γερμανικός φασισμός. Παρέλειψα επίσης την οπισθοδρομική ή νεοσυντηρητική εκδοχή του μεταμοντερνισμού που θα μπορούσε επίσης να ταιριάσει χωρίς δυσκολία στον πίνακα. Η αντίθεση ορθολογισμού κι ανορθολογισμού, ορθολογικοποίησης κι οπισθοδρόμησης είναι όπως ήταν η εξωτερική όψη, εκείνης της εσωτερικής αντίθεσης του Διαφωτισμού και του Ρομαντισμού, στην οποία αναφέρθηκα παραπάνω. Παρέλειψα τέλος κάθε αναφορά σ' εκείνη την όψη των δημοκρατικών παραδόσεων της Δύσης, που

έκαναν εφικτό για πολιτικά, κοινωνικά και πολιτιστικά αντικινήματα ικανά ν' αντιμετωπίσουν το παρόν, να επικαλούνται αυτές τις δημοκρατικές παραδόσεις και να εμπνέονται απ' αυτές. Αυτή η τελευταία «παράλειψη» δείχνει εντονότερα ένα σημείο που θα είναι κεντρικής σπουδαιότητας για την ερμηνεία μου της «μεταμοντερνιστικής ενόρμησης».

Επιστρέφω για μια ακόμη φορά στη μοντέρνα τέχνη. Είδαμε ότι ο μεταμοντερνισμός παρέμεινε σε σημαντική έκταση ένας αισθητικός μοντερνισμός ή βαθιά ριζωμένος σ' αυτόν. Η μοντέρνα τέχνη εμφανίζεται εδώ ως το πεδίο, όπως ήταν, στο οποίο η μορφή ορθολογικότητας της μοντερνικότητας έχει προ πολλού τεθεί υπό συζήτηση και μάλιστα στο επίπεδο της μοντερνικότητας. Η σκέψη αυτή διαπερνά ήδη την αντορνική αισθητική της αρνητικότητας. Σκέφτομαι ότι χρειαζόμαστε μόνο να διαβάσουμε την αισθητική του Αντόρνο παρά τη θέληση του για να βρούμε αντί μιας φιλοσοφίας της συμφιλίωσης μια φιλοσοφία του μεταμοντερνισμού: Για τον Αντόρνο η μοντέρνα τέχνη σήμαινε τον αποχαιρετισμό σ' έναν τύπο ενιαίου και πλήρες σημασίας όλου, που αντιπροσωπευόταν στην εποχή της μεγάλης αστικής τέχνης από την ενότητα του αστικού εαυτού⁵⁰. Ο αισθητικός διαφωτισμός ανακαλύπτει, σύμφωνα με τον Αντόρνο, στην ενότητα του παραδοσιακού έργου όπως και στην ενότητα του αστικού υποκειμένου κάτι βίαιο, μια απουσία στοχασμού και κάτι απατηλό: π.χ. ένας τύπος ενότητας ο οποίος ήταν δυνατός μόνο με το τίμημα της καταπίεσης και του αποκλεισμού του αταίριαστου, του μη-ολοκληρωμένου, του αποσιωπημένου και του καταπιεσμένου. Είναι ένα ζήτημα της απατηλής ενότητας μιας φανταστικής ολότητας σημασίας, ανάλογη ακόμη στη σημασιακή ολότητα ενός Θεού που δημιουργεί τον κόσμο.

Οι ανοικτές μορφές της μοντέρνας τέχνης είναι για τον Αντόρνο η απάντηση μιας χειραφετημένης αισθητικής συνείδησης στην απατηλή και βίαιη φύση τέτοιων παραδοσιακών ολοτήτων σημασίας. Είναι οι απατηλές και βίαιες όψεις της παραδοσιακής σύνθεσης σημασίας στις οποίες αναφέρεται ο Αντόρνο, όταν από τη μια πλευρά χαρακτηρίζει τη μοντέρνα τέχνη ως ένα «κανόνα αγωγής εναντίον του έργου τέχνης ως συνοχή της σημασίας» κι όταν από την άλλη πλευρά παραδέχεται μια αρχή εξατομίκευσης και «προοδευτικής επεξεργασίας των στοιχείων» στη μοντέρνα τέχνη. Οι δυο απόψεις μπορούν να συλληφθούν από κοινού κατά τον ακόλουθο τρόπο: Ο συνυπολογισμός του μη-ολοκληρωμένου, του υποκειμένου-ξένου και της απουσίας νοήματος στη μοντέρνα τέχνη κάνει απαραίτητο ένα όλο και υψηλότερο βαθμό ευλυγισίας κι ατομικής οργάνωσης. Το «άνοιγμα» ή η «απο-οριοποίηση» του έργου πρέπει να συλλαμβάνεται ως αποτέλεσμα της βαθμιαία αυξανόμενης ικανότητας να

ολοκληρωθεί αισθητικά το διάχυτο και διασκορπισμένο. Στην έκταση αυτή, οι ανοικτές μορφές της μοντέρνας τέχνης σχετίζονται ήδη στον Αντόρνο με μια μορφή υποκειμενικότητας, η οποία δεν αντιστοιχεί πλέον στην άκαμπτη ενότητα του αστικού υποκειμένου αλλά στις περισσότερο ευλύγιστες μορφές της οργάνωσης μιας επικοινωνιακά ρευστής ταυτότητας του εγώ. Εάν προχωρήσουμε αυτή τη σκέψη ένα βήμα παραπέρα, τότε θα μπορούσαμε να πούμε ότι οι νέες — π.χ. ανοικτές μορφές — αισθητικής σύνθεσης στη μοντέρνα τέχνη δείχνουν νέες μορφές φυσικής και κοινωνικής σύνθεσης. Μ' αυτή την έννοια η μοντέρνα τέχνη σταματά να φέρει ένα χειραφετητικό δυναμικό της μοντερνικότητας εναντίον της κυρίαρχης μορφής ορθολογικότητας της μοντέρνας κοινωνίας· αυτή θα επρότεινε νέους τύπους αισθητικής, ψυχολογικής-ηθικής και κοινωνικής «σύνθεσης» — της «ολότητας» — στην οποία το διαχυμένο και μη-ολοκλήρωμένο, η έλλειψη νοήματος και η διάσπαση θα εστιάζονταν σε μια σφαίρα μη-βίαιης επικοινωνίας — στα πλαίσια των ανοιχτών μορφών της τέχνης, εξίσου με τις ανοιχτές δομές ενός όχι πλέον άκαμπτου τύπου εξατομίκευσης κι εκκοινωνισμού.

Είναι απαραίτητο, όπως είπα, να διαβαστεί στον Αντόρνο κάτι παρά τη θέληση του με στόχο να βρεθούν στοιχεία μιας μετα-ορθολογιστικής — «μεταμοντερνιστικής» — έννοιας του λόγου και το υποκείμενο στην έννοια του του αισθητικού μοντερνισμού· είναι απαραίτητο, όπως έχουν τα πράγματα, ν' αποσπάσουμε την αισθητική του από το περίγραμμα της διαλεκτικής φιλοσοφίας της συμφιλίωσης. Εάν, εντούτοις, το κάνουμε τότε δεν είναι πλέον δυνατό να θεωρούμε τις συστημικές και πολιτιστικές διαδικασίες διαφοροποίησης της μοντερνικότητας — η διαφοροποίηση της οικονομίας, του νόμου και της πολιτικής ή ο διαχωρισμός των «σφαιρών αξιών» (Χάμπερμας) της επιστήμης, της τέχνης και της ηθικής — απλά — ως συμπτώματα, για παράδειγμα, μιας πραγματοποιημένης ορθολογικότητας, από την άποψη μιας ενότητας (που εκλαμβάνεται ως συμφιλίωση) η οποία πρόκειται ν' αποκατασταθεί. Αυτό σημαίνει στην πραγματικότητα ότι πρέπει να εγκαταλείψουμε όλες τις ελπίδες, όπως το έκφρασε ο Lyotard, μιας «συμφιλίωσης των γλωσσικών παιχνιδιών». Το πρώτο αποτέλεσμα της εκ μέρους μου ανάγνωσης του Αντόρνο φαίνεται να διαψεύδει το δεύτερο· η προσπάθεια να διαλύσω αυτή τη φαινομενική αντίφαση μου φαίνεται να δείχνει ό,τι παραπάνω ονόμασα «μεταμοντερνιστική ενόρμηση» — η ενόρμηση για μια «αυτο-υπέρβαση» του λόγου.

Μαζί με το Lyotard, σημείο εκκίνησης μου είναι μια αμείωτη πολλαπλότητα των αλληλοσχετισμένων γλωσσικών παιχνιδιών σε κάθε μοντέρνα — ή μεταμοντέρνα — κοινωνία. Αυτό ταιριάζει και με τη καντιανή έννοια μιας διάκρισης μεταξύ θεωρητικού, πρακτικού κι αισθητικού λόγου (επιστημονικός, πρακτικο-ηθικός κι αισθητικός λόγος)

αλλά και με τη βιτγκενσταϊνική έννοια της πολλότητας των μορφών ζωής, των «τοπικών» και συμπλεκόμενων γλωσσικών παιχνιδιών, των μορφών νομιμοποίησης και κάθε είδους νεοδημιουργημένων «μεταβάσεων», εξηγήσεων και ομοφωνιών — χωρίς τη δυνατότητα ενός πλήρως κατανοητού «μετα-λόγου» — είτε με το νόημα μιας μετα-θεωρίας ή μιας τελικής θεμελίωσης — και χωρίς την ευκαιρία, αληθινά χωρίς την επιθυμητότητα μιας γενικής συναίνεσης. Μέχρι εδώ καλά. Αλλ' ότι αυτό δεν είναι απάντηση στο ζήτημα ενός «μεταμοντέρνου» λόγου είναι αρκετά καθαρό· είναι, όπως ήταν, μόνο μια αρνητική απάντηση. Το πρόβλημα ενός «δικαίου χωρίς συναίνεση» αφέθηκε ανοιχτό από το Lyotard: για ποιον εφαρμόζεται ο κανόνας «ας παίξουμε εν ειρήνη» και ποιος θα τον τηρήσει;

Ο Lyotard, στο τέλος του δοκιμίου του *Μεταμοντέρνοι Κατάσταση*, σχηματίζει μια εναλλακτική λύση, η οποία επαναλαμβάνει με σιγουριά τις αφέλειες της φιλελεύθερης κι αναρχικής παράδοσης: «Μπορούμε να δούμε τελικά τι επίδραση έχει η πληροφορική κοινωνία σ' αυτή την προβληματική. Μπορεί να γίνει «το ονειρικό» εργαλείο ελέγχου και ρύθμισης του συστήματος της αγοράς, μπορεί επεκτεινόμενη να γίνει γνώση καθεαυτή και να υπακούει αποκλειστικά στην αρχή της εκτελεστικότητας. Αυτό φέρνει αναπόφευκτα τρόπο μαζί του. Μπορεί, επίσης, να εξυπηρετήσει τις ομάδες που πραγματεύονται μεταεντολές, δίνοντας την πληροφορία που τους λείπει περισσότερο για να πάρουν αποφάσεις. Η γραμμή που πρέπει ν' ακολουθηθεί με στόχο να της δοθεί νέα κατεύθυνση μ' αυτή την έννοια είναι απλούστατη κατ' αρχήν: το κοινό πρέπει να έχει ελεύθερη πρόσβαση στις τράπεζες αποθήκευσης και στοιχείων»⁵¹. Μια δημόσια σφαίρα ελεύθερης συζήτησης — αυτό είναι βέβαια μια σημαντική εκχώρηση στη δημοκρατική παγκοσμιότητα του Διαφωτισμού και είναι μια επικύρωση της βασικής ιδέας της χαμπερμασιανής θεωρίας της επικοινωνιακής ορθολογικότητας που εκπλήσσει. Αλλά μήπως ο Μαρξ εννοούσε τίποτε άλλο όταν έλεγε για τον «ελεύθερο συνασπισμό των παραγωγών», που θα έφερνε το μεταβολισμό τους με τη φύση κάτω από ένα κοινό έλεγχο; Όταν παραπάνω μίλησα για αφέλεια δεν εννοούσα αυτή την ιδέα. Εννοούσα μάλλον την πίστη ότι αυτό ήταν ένα απλό ζήτημα.

Αυτό που ο Lyotard θίγει πρακτικά μόνο πλαγίως — κι αυτό είναι χαρακτηριστικό για όλο το μεταμοντερνιστικό και μετεμπειρικό αναρχισμό — είναι το πρόβλημα γύρω από το οποίο περιστρέφονται οι αγώνες για ελευθερία των καταπιεσμένων λαών, τα κινήματα χειραφέτησης των καταπιεσμένων μειονοτήτων, ο αγώνας για μια δημοκρατική ψυχιατρική και τέλος όλες οι σημερινές συγκρούσεις και κρίσεις των βιομηχανικών κοινωνιών, χωρίς κάποιος να είναι σε θέση να πει πώς και σε τι μορφή θα

μπορούσε να πραγματοποιηθεί η ιδέα ενός γενικού ατομικού και συλλογικού αυτοκαθορισμού των ατόμων, ομάδων και λαών.

Εκείνο που ο Lyotard μορφοποίησε στο επίπεδο της μεταμοντέρνας γνώσης υπολείπεται να μορφοποιηθεί στο επίπεδο της μεταμοντέρνας πράξης. Αυτή θα μπορούσε να σημαίνει, εντούτοις, μεταφορά της δημοκρατικής και καθολικής ιδέας του Διαφωτισμού σε πολιτική φιλοσοφία, στην οποία η πολλότητα των «γλωσσικών παιχνιδιών» επιστρέφει ως πολλότητα των θεσμών-τυπικών κι άτυπων, τοπικών και κεντρικών, ευκαιριακών και διαρκείας. Μια τέτοια πολλότητα των θεσμών, που υλοποιεί τη δημοκρατική αυτο-οργάνωση των κοινωνιών κι ομάδων, θα ήταν δυνατή μόνο εάν η επικοινωνιακή δράση, με την έννοια του Χάμπερμας, μπορούσε να γίνει ο μηχανισμός του εναρμονισμού των δραστηριοτήτων και θα ήταν αδύνατη εάν το άτομο δεν είχε την ευκαιρία ν' αποκτήσει την πρακτική της ορθολογικότητας σε συμφωνία με συγκρούσεις και ν' αναπτυχθεί μέσω της δευτερεύουσας μορφής ζωής του ατομικού και συλλογικού αυτοκαθορισμού.

Άπαξ κι ανακαλύπτουμε στην ιδέα της πολλότητας των γλωσσικών παιχνιδιών το πρόβλημα των δημοκρατικών θεσμών, οι οποίοι θα έκαναν δυνατή τη μεσολάβηση του ατομικού και συλλογικού αυτοκαθορισμού, τότε δύο πράγματα γίνονται σαφή: (1) πρώτα, ότι δεν μπορούμε να πάμε πέραν της δημοκρατικής καθολικότητας του Διαφωτισμού χωρίς να τον επανιδιοποιηθούμε, χωρίς να τον «υπερβούμε». Αυτή η δημοκρατική καθολικότητα δεν μπορεί ν' αναχθεί στην πρακτικο-πολιτική σημασία της σ' ένα «εγχείρημα» της μοντερνικότητας, με την έννοια μιας «ταυτότητας-λογικής αιτίας»: το να το επιχειρήσουμε θα ήταν ένας κακής ποιότητας μαρξισμός. Δεν μπορούμε, όμως, να σκεφτούμε αυτή τη δημοκρατική καθολικότητα, υπό τις συνθήκες της μεταμοντερνικότητας, χωρίς βασικές ομοφωνίες: ομοφωνίες που αφορούν αυτή τη δημοκρατική καθολικότητα καθεαυτή — όχι ως μια αφηρημένη αρχή αλλά ως ένα σύνολο κοινών πρακτικών, βασικών προσανατολισμών και σημασιών. Ίσως θα έπρεπε να μιλάμε για πρακτικές, βασικούς προσανατολισμούς και σημασίες μιας δεύτερης τάξης' δεν είναι ένα ζήτημα αυτής ή εκείνης της τάξης, αυτής ή εκείνης της μορφής ζωής, αυτού ή εκείνου του είδους των θεσμικών διευθετήσεων. Εκείνο που απαιτείται είναι ένα κοινό έδαφος ηθών μιας δεύτερης τάξης: ήθη του ορθολογικού αυτοκαθορισμού, της δημοκρατικής λήψης αποφάσεων και της βίαια ελεύθερης λύσης των συγκρούσεων. Αυτό δεν θα ήταν μια πραγμάτωση της «ελευθερίας, ισότητας κι αδελφότητας», αλλά μια κατάσταση στην οποία το πρόβλημα, το οποίο κάποτε ορθωνόταν σ' αυτές τις ιδέες, δεν θα ήταν πλέον σημαντικό για την ανθρωπότητα, (2)

Δεύτερο, η αντανάκλαση στην πολιτική διάσταση ενός «πλουραλιστικού» λόγου καθιστά σαφές ότι δεν μπορούμε να πάμε πέραν της μαρξικής προβληματικής χωρίς να την επανιδιοποιηθούμε. Είναι καλό να δούμε στη διαδικασία διαφοροποίησης της μοντέρνας ιστορίας — οικονομία, κράτος, δίκαιο, διοίκηση, επιστήμη, τέχνη κτλ. — το στοιχείο ενός αμείωτου πολυμερισμού των αλληλοδιαπερνοσμένων σφαιρών της ζωής, των συστημάτων, των πρακτικών ή των λόγων, χωρίς τη δυνατότητα μιας «υπέρβασης» των διαχωρισμών σε μια κατάσταση γενικής αμεσότητας κι αρμονίας. Εκεί όμως παραμένει εξίσου το πρόβλημα, όπως το εξέφρασε ο Χάμπερμας, του ελέγχου του «συστήματος» από το «βιωμένο κόσμο» και μου φαίνεται να είναι πολυπλοκότερο από ό,τι ο Lyotard το παρουσιάζει στο παραπάνω απόσπασμα. Δεν είναι μόνο ένα ζήτημα της γενικής προσιτότητας της πληροφορίας αλλ' είναι, επίσης, ένα ζήτημα της σχέσης και της πολλαπλής διαπερατότητας των τεχνικών-συστηματικών-οικονομικών διαδικασιών από τη μια πλευρά και των πολιτικών διαδικασιών από την άλλη εξίσου με την οργάνωση και την αυτο-οργάνωση των πολιτικών διαδικασιών ως τέτοιων.

Εναντίον της δημοκρατικής καθολικότητας της αστικής κοινωνίας πρέπει σήμερα να αντιτάξουμε ότι η δημοκρατία παραμένει πλασματική καθόσο δεν διαπερνώνται οι πόροι της κοινωνικής ζωής· ενάντια στο Μαρξ και στον αναρχισμό πρέπει να αντιτάξουμε ότι αυτό δεν μπορεί να σημαίνει μια κατάσταση γενικής αμεσότητας κι αρμονίας· εναντίον του ορθολογισμού γενικά πρέπει να αντιτάξουμε ότι δεν πρέπει ν' αναμένονται ούτε έσχατες νομιμοποιήσεις ούτε έσχατες λύσεις. Αλλ' αυτό δεν σημαίνει ότι απορρίπτουμε είτε τη δημοκρατική καθολικότητα και τ' αυτόνομο υποκείμενο της ή το μαρξικό σχέδιο μια αυτόνομης κοινωνίας ή λόγου. Αυτό μάλλον σημαίνει ότι πρέπει να σκεφτόμαστε την ηθικο-πολιτική καθολικότητα του Διαφωτισμού, τις ιδέες του ατομικού και συλλογικού αυτοκαθορισμού, το λόγο και την ιστορία μ' ένα νέο τρόπο. Με την πρόθεση να το κάνω αυτό θα έβλεπα μια γνήσια «μεταμοντερνιστική» ενόρμηση προς μια αυτο-υπέρβαση του λόγου.

Έδειξα παραπάνω τη σπουδαιότητα του βιτγκενσταϊνικού στοχασμού στη γλώσσα για μια (φιλοσοφική) αποκατάσταση του λόγου και του υποκειμένου. Η αποκατάσταση αυτή, θα μπορούσε κάποιος να πει, έγκειται στη ριζοσπαστικοποίηση ενός σκεπτικισμού, ο οποίος θα μπορούσε να εξυπηρετήσει σε ριζοσπαστικοποιημένη μορφή ως ένα αντίδοτο στη σκεπτικιστική καταστροφή του λόγου και του υποκειμένου: μια σκεπτικιστική επιστροφή ούτως ώστε να μιλήσει στον κοινό νου. Αφότου ο βιτγκενσταϊνικός στοχασμός καταστρέφει τα ιδανικά του λόγου, το θεμελιωτισμό των έσχατων πεδίων και τον ουτοπισμό των έσχατων λύσεων «τοπικοποιεί», την ίδια στιγμή,

λόγο σ' ένα δίκτυο αλλαγμένων γλωσσικών παιχνιδιών χωρίς αρχή και τέλος και χωρίς τελικές βεβαιότητες, αλλ' επίσης χωρίς σταθερά όρια και «μεταβάσεις» κλεισμένες άπαξ και δια παντός. Η κατ' αυτό τον τρόπο «τοπικοποίηση» του λόγου σημαίνει, δείχνοντας ταυτόχρονα ότι δεν υπάρχουν a priori όρια στην ορθολογική επιχειρηματολογία κι ότι οι «ικανότητες» με την καντιανή έννοια δεν «διαχωρίζονται η μια από την άλλη με άβυσσο» όπως παρατήρησε ο Lyotard σ' αντίθεση προς το Χάμπερμας⁵². Θα ήθελα να επαναλάβω τη διατύπωση του Χάμπερμας, στην οποία ο Lyotard αντιτασσόταν, με στόχο να καταδείξω ότι μ' ένα «τοπικοποιημένο» λόγο δεν τίθεται πλέον ένα ζήτημα της εναλλαγής του «διαχωρισμού ή της συμφιλίωσης» των γλωσσικών παιχνιδιών αλλά της μεσολάβησης τους.

Ο Χάμπερμας έλεγε: «Η αισθητική εμπειρία ανανεώνει... όχι μόνο τις ερμηνείες των αναγκών, στο φως των οποίων αντιλαμβανόμεθα τον κόσμο· επεμβαίνει ταυτόχρονα στις γνωστικές ερμηνείες και τις κανονιστικές προσδοκίες και μεταβάλλει τον τρόπο με τον οποίο όλα αυτά τα στοιχεία αναφέρονται το ένα στο άλλο»⁵³. Ο Χάμπερμας διατηρεί εδώ την άποψη ότι οι αισθητικές εμπειρίες, οι γνωστικές ερμηνείες, και οι κανονιστικές προσδοκίες δεν εξαρτώνται η μια από την άλλη κι αυτό φυσικά σημαίνει ότι αισθητικοί, ηθικο-πρακτικοί και «γεγονοικοί» λόγοι δεν διαχωρίζονται με μια άβυσσο αλλά συνδέονται με πολλούς τρόπους — έστω κι αν η αισθητική, ηθική ή γνωστική εγκυρότης απαιτεί να παριστά διαφορετικές κατηγορίες εγκυρότητας, οι οποίες δεν μπορούν ν' αναχθούν σε μια μοναδική κατηγορία εγκυρότητας⁵⁴. Αυτό που εδώ παίζεται δεν είναι μια «συμφιλίωση των γλωσσικών παιχνιδιών» με την έννοια του Αντόρνο αλλά το αμοιβαίο «άνοιγμα» των λόγων μεταξύ τους: η «άρση» του ενός λόγου στην αλληλεπίδραση των πολλαπλών ορθολογικοτήτων⁵⁵.

VI. Coda.

Η ΔΙΑΛΕΚΤΙΚΗ ΜΟΝΤΕΡΝΙΣΜΟΥ ΚΑΙ ΜΕΤΑΜΟΝΤΕΡΝΙΣΜΟΥ μέλλει ακόμη να γραφεί. Απαιτεί πάνω απ' όλα να τεθεί σε πράξη. «Η εποχή», γράφει ο Καστοριάδης, «καλεί γι' αλλαγή στην κοινωνία. Αυτή η αλλαγή, εντούτοις, δεν μπορεί να συμβεί χωρίς μια αυτο-υπέρβαση του λόγου»⁵⁶. Η μεταμοντερνικότητα κατανοημένη ορθά, θα ήταν ένα εγχείρημα. Ο μεταμοντερνισμός, εντούτοις, για όσο είναι κάτι περισσότερο από μόδα, μια έκφραση οπισθοδρόμησης ή μια νέα ιδεολογία, μπορεί καλύτερα να κατανοηθεί ως μια έρευνα, ως μια απόπειρα να καταχωρηθούν τα ίχνη της αλλαγής και ν' αφεθεί το περίγραμμα αυτού του εγχειρήματος ν' αναδυθεί οξύτερα.

Απόδοση στην ελληνική: Γιώργος Μερτίκας

1. Jean-François Lyotard, *Intensitäten* (Βερολίνο, 1978), σ. 104.
2. Ihab Hassan, «The Critic as Innovator: The Tutzing Statement in X Frames», *Amerika-Studien* 22, No. 1 (1977):55.
3. Ο.π., σ. 57.
4. Συνέντευξη με το Frederic Jameson, *Diacritics* 12 (Φθινόπωρο 1982).-82.
5. Ο.π., σ. 83.
6. Ο.π., σ. 83.
7. Βλ. Jean-François Lyotard, *Apathie in der Theorie* (Βερολίνο, 1979), σ. 36.
8. Lyotard, *Essays zu einer affirmativen Ästhetik*, (Βερολίνο, 1982), σ. 17.
9. Ο.π., σ. 21.
10. Ο.π., σ. 121.
11. *Tod der Moderne. Eine Diskussion, Konkursbuch*, (Tübingen, 1983), σ. 25.
12. Ο.π., σ. 103.
13. Jean-François Lyotard, *Das postmoderne Wissen*, (Bremen, 1982), σ. 121.
14. Ο. π., σ. 123.
15. Συζήτηση μεταξύ του J.F. Lyotard και J. P. Dubost, ο.π., σ. 131.
16. Ο. π., σ. 71FF.
17. Jean-François Lyotard, «Απάντηση στο ερώτημα: Τι είναι μεταμοντέρνο;» *ΛΕΒΙΑΘΑΝ* No. 2

18. Theodor Adorno, *Ästhetische Theorie* (Frankfurt, 1970), σ. 41.
19. Jean-François Lyotard, «Απάντηση στο ερώτημα: Τι είναι μεταμοντέρνο;».
20. Ο.π.
21. Ο.π.
22. Charles Jencks, *Die Sprache der postmodernen Architektur* (Στουτγκάρδη, 1978).
Albrecht Wellmer, «Kunst und industrielle Production», *Merkur* 37, No. 2 (1983): 138ff.
23. Jencks, ο.π., σ. 87.
24. Peter Bürger, «Das Altern der Moderne», *Adorno-Konferenz*, 1983, εκδότες L.V. Friedebürg και J. Habermas (Φραγκφούρτη, 1983), σ.177ff.
25. *Ästhetische Theorie*, σ. 315f Bürger, ό.π., σ· 186.
26. Bürger, ο.π., σ. 191, 194.
27. Albrecht Wellmer, «Wahrheit, Schein, Versöhnung· Adornos ästhetische Rettung der Modernität», *Adorno-Konferenz* 1983.
28. Απάντηση στο ερώτημα: Τι είναι μεταμοντέρνο; ο.π.
29. Ο.π.
30. Ο.π.
31. Ο.π.
32. Ο.π.
33. Ο.π.
34. Axel Honneth, *Kritik der Macht. Foucault und die Kritische Theorie* (Βερολίνο, 1982), σ.138.

35. Max Horkheimer and Theodor W. Adorno, *Dialektik der Aufklärung* (Άμστερνταμ, 1955).
36. Theodor W. Adorno, *Negativ Dialektik* (Φραγκφούρτη, 1973), σ. 36.
37. Ο.Κ., σ. 21.
38. *Dialektik der Aufklärung*, σ. 279.
39. Ο.π., σ. 41.
40. Michel Foucault, *Die Ordnung der Dinge*, (Φραγκφούρτη, 1971).
41. *Dialektik der Aufklärung*, σ. 24.
42. *Negative Dialektik* σ. 27.
43. *Dialektik der Aufklärung*, σ. 47.
44. Ο Saul A. Kripke αναφέρθηκε στο σημείο του αποκαλούμένου ιδιωτικού γλωσσικού επιχειρήματος στο *Wittgenstein on Rules and Private Language* (Οξφόρδη, 1982).
45. Κορνήλιος Καστοριάδης, *Φαντασιακή θέσμιση της κοινωνίας* (Αθήνα, 1981), εκδόσεις ΡΑΠΠΑ.
46. Ο.π.
47. Ο.π., σ. 358.
48. Ο.π.
49. Δες τον τίτλο ενός πρόσφατου αριθμού του *Konkursbuch*: υποσημείωση 11.
50. Το ακόλουθο απόσπασμα παραφράστηκε από τον Albrecht Wellmer, *Wahrheit, Shein, Versöhnung*, σ. 156f.
51. *Das postmodern Wissen*, σ. 124.

52. Απάντηση στο ερώτημα: Τι είναι μεταμοντέρνο;
53. Jürgen Habermas, «Το μοντέρνο — ένα ημιτελές έργο», ΛΕΒΙΑΘΑΝ No. 1.
54. Albrecht Wellmer, Wahrheit, Schein, Versöhnung, σ. 159FF.
55. Martin Seel, Die Kunst der Entzweiung. Zum Begriff der ästhetischen Rationalität, (Konstanz, 1984).
56. Κορνήλιος Καστοριάδης, Durchs Labyrinth. Seele, Vernunft, Gesellschaft (Φραγκφούρτη, 1981), σ. 192.