

Jürgen Habermas

ΤΟ ΜΟΝΤΕΡΝΟ: ΕΝΑ ΗΜΙΤΕΛΕΣ ΕΡΓΟ

ΤΟ 1980, ΜΕΤΑ ΤΟΥΣ ΖΩΓΡΑΦΟΥΣ και τους κινηματογραφιστές, ήλθε η" σειρά των αρχιτεκτόνων να γίνουν δεκτοί στην Bienalle της Βενετίας. Απογοητευτικός ήταν ο απόηχος της πρώτης αρχιτεκτονικής Bienalle. Γιατί, όσοι εξέθεσαν τα έργα τους στη Βενετία, ανήκουν σε μία avant-garde αντεστραμμένων κατευθύνσεων. Με σύνθημα «το παρόν του παρελθόντος» θυσίασαν την παράδοση της νεωτερικότητας, παραχωρώντας τη θέση της σ' ένα νέο ιστορικισμό: «Αποσιωπούν το γεγονός, ότι η νεωτερικότητα τροφοδοτήθηκε εξολοκλήρου από την πάλη με το παρελθόν, έτσι ώστε ο Frank Lloyd Wright δε θα μπορούσε να συλληφθεί χωρίς τον Japon, ο Le Corbusier χωρίς την αρχαιότητα και τη μεσογειακή αρχιτεκτονική, ο Mies van der Rohe χωρίς τον Shinkel και τον Behrens». Μ' αυτό το σχόλιο, μια κριτική της γερμανικής εφημερίδας Frankfurter Allgemeine Zeitung προώθησε, όσον αφορά το θέμα αυτό, μια θέση η σημασία της οποίας υπερβαίνει το γεγονός καθεαυτό και προσλαμβάνει την αξία μιας διάγνωσης πάνω στη σύγχρονη εποχή: «Το μεταμοντέρνο παρουσιάζεται οριστικά ως αντιμοντέρνο».

Η δήλωση αυτή περιγράφει ένα συγκινησιακό ρεύμα, το οποίο εισχώρησε σ' όλους τους τομείς της πνευματικής ζωής κι έθεσε στο προσκήνιο θεωρίες του μεταδιαφωτισμού, της μεταμοντερνικότητας, της μεταϊστορίας, με μια λέξη δηλαδή ένα νέο συντηρητισμό. Ο Adorno και το έργο του έρχονται σε σύγκρουση μ' αυτή την τάση.

Ο Adorno, θέλοντας να μείνει πιστός στο πνεύμα του μοντερνισμού, διείδε στην προσπάθεια διάκρισης του αυθεντικού μοντέρνου από τον απλό μοντερνισμό μια παθητική αντίδραση, με την οποία θέλησαν ν' απαντήσουν στην ύβρη του μοντερνισμού. Εξάλλου η ευγνωμοσύνη μου προς αυτούς οι οποίοι μου απένειμαν το βραβείο Adorno* δεν θάπρεπε να πάρει τη μορφή μιας μελέτης πάνω στο σύγχρονο πνεύμα; Η νεωτερικότητα είναι τόσο άχρηστη όσο διατείνονται οι μεταμοντέρνοι; Ή μήπως, αντίθετα, η

Το δοκίμιο αυτό πρωτοπαρουσιάστηκε ως διάλεξη το Σεπτέμβριο του 1980, όταν ο Habermas τιμήθηκε με το βραβείο Adorno από την πόλη της Φραγκφούρτης. Δημοσιεύτηκε στο New German Critique, τεύχος 22, 1981, απόπου κι αναδημοσιεύεται.

μεταμοντερνικότητα με την τόση πολυφωνία δεν είναι παρά μόνο θόρυβος; Μήπως το «μεταμοντέρνο» είναι ένα σλόγκαν το οποίο ύπουλα επιτρέπει ν' αποδεχτούμε την κληρονομιά των αντιδράσεων τις οποίες απηύθυνε ο πολιτιστικός μοντερνισμός εναντίον του εαυτού του από τα μέσα του 19ου αιώνα;

Οι αρχαίοι και οι μοντέρνοι.

ΟΣΟΙ, ΟΠΩΣ Ο ADORNO, ανάγουν την αρχή της νεωτερικότητας στο 1850 σκέπτονται όπως ο Μπωντλαίρ και η τέχνη της avant-garde. Επιτρέψτε μου να καθορίσω αυτό τον όρο της πολιτιστικής νεωτερικότητας εξετάζοντας τη μακρά προϊστορία του, όπως ο Hans Robert Jauss την προσδιόρισε. Ο όρος «μοντέρνο» πρωτοχρησιμοποιήθηκε στα τέλη του 5ου αιώνα για να διαχωρίσει το ρωμαϊκό και ειδωλολατρικό παρελθόν από το χριστιανικό παρόν, το οποίο κέρδιζε την επίσημη αναγνώριση. Η έννοια της «νεωτερικότητας», παρά τις αλλαγές του περιεχομένου της, σήμαινε πάντα τη συνείδηση μιας εποχής, η οποία συνδέει τον εαυτό της με το παρελθόν της κλασσικής αρχαιότητας για ν' αυτοπροσδιοριστεί, ως το αποτέλεσμα της μετάβασης από το παλιό στο νέο.

Μερικοί συγγραφείς οριοθετούν την έννοια της «νεωτερικότητας» σε σχέση με την Αναγέννηση, αλλ' αυτό είναι ιστορικά πολύ περιοριστικό. Οι άνθρωποι θεώρησαν τους εαυτούς τους μοντέρνους κατά τη διάρκεια της περιόδου του Καρόλου του Μεγάλου, τον 12ο αιώνα, αλλά εξίσου και στη Γαλλία στα τέλη του 17ου αιώνα, την εποχή της περίφημης «πάλης των αρχαίων και των μοντέρνων». Ο όρος, δηλαδή, μοντέρνο εμφανιζόταν οσάκις μια ανανεωμένη σχέση με την αρχαιότητα δημιουργούσε στην Ευρώπη τη συνείδηση μιας νέας εποχής — όταν ακόμη η αρχαιότητα εθεωρείτο μοντέλο το οποίο ανακαλυπτόταν εκ νέου διαμέσου κάποιου είδους μιμήσεως. Έτσι, ενώ μετά την περίφημη διαμάχη των αρχαίων με τους νέους, αναγνώριζαν την αρχαιότητα σα βασικό μοντέλο προς μίμηση, η αναγνώριση αυτή ήταν το χαρακτηριστικό των υποστηρικτών του κλασσικού γούστου στα τέλη του 17ου αιώνα.

Η γοητεία την οποία άσκησαν τα κλασσικά έργα της αρχαιότητας σ' όλες τις σύγχρονες εποχές, υποχώρησε σταδιακά με την επιρροή των ιδανικών της τελειότητας, τα οποία διακήρυξε ο γαλλικός Διαφωτισμός, με το πνεύμα το οποίο ενέπνευσε η νεώτερη επιστήμη για μια συνεχή πρόοδο της γνώσης και για μια πορεία προς μια καλύτερη και ηθικότερη κοινωνία. Η νεωτερικότητα αντιπαραθέτοντας, επιπλέον, το ρομαντισμό στον κλασικισμό αναζήτησε ένα παρελθόν το οποίο τελικά ανακάλυψε στην εξιδανίκευση του Μεσαίωνα. Κατά τον 19ο αιώνα ο ρομαντισμός αυτός γέννησε μια

ριζοσπαστικοποιημένη συνείδηση της νεωτερικότητας, απαλλαγμένη από οποιαδήποτε ιστορική αναφορά και η οποία από τη σχέση της με την παράδοση διατήρησε μια αφηρημένη αντίθεση προς την ιστορία στο σύνολο της.

Μοντέρνο πλέον θεωρείται ό,τι βοηθά μια επίκαιρη, αυθόρμητα ανανεωόμενη δραστηριότητα να εκφράσει αντικειμενικά το πνεύμα της εποχής. Το χαρακτηριστικό γνώρισμα αυτής της δραστηριότητας είναι ένας μοντερνισμός, ο οποίος ξεπερνιέται και διαφοροποιείται από την ανανέωση την οποία επιφέρει το επόμενο στυλ. Αλλά ενώ οι απλές μόδες όταν γίνουν παρελθόν ξεπερνιούνται, η νεωτερικότητα διατηρεί μια κρυφή σχέση με τον κλασικισμό. Ανέκαθεν θεωρούσαν κλασσικό ό,τι επιβίωνε από τις προηγούμενες εποχές. Τη δύναμη αυτή η νεώτερη μαρτυρία, με την εμφορική έννοια του όρου, δεν την αντλεί πλέον από το κύρος μιας περασμένης εποχής, αλλά μόνον από την αυθεντικότητα μιας προηγούμενης δραστηριότητας. Η τύχη την οποία γνωρίζει η σύγχρονη πραγματικότητα, μεταλασσόμενη σε παρελθούσα, είναι ταυτόχρονα καταστρεπτική και παραγωγική. Όπως ο Jausss σημειώνει, είναι ο ίδιος ο μοντερνισμός ο οποίος δημιούργησε το δικό του κλασικισμό κι έτσι καταλήξαμε να μιλάμε για κλασσικό μοντερνισμό. Ο Adorno αντιτίθεται στη διάκριση νεωτερικότητας και μοντερνισμού γιατί «κανένας αντικειμενικός μοντερνισμός δε σταθεροποιείται χωρίς την υποκειμενική πεποίθηση την προκαλούμενη από το Νέο».

Οι πεποιθήσεις της αισθητικής νεωτερικότητας.

ΜΕ ΤΟΝ ΜΠΩΝΤΛΑΙΡ και τη θεωρία του για την τέχνη, επηρεασμένη από τον Πόε, καθορίστηκε το περίγραμμα και το πνεύμα της αισθητικής νεωτερικότητας. Η νεωτερι-κότητα πρωτοεμφανίστηκε στα ρεύματα της avant-garde κι έφτασε στο κορύφωμα της με τους ντανταϊστές του Café Voltaire και το σουρρεαλισμό. Χαρακτηρίζεται από θέσεις παγιωμένες γύρω από τον πυρήνα μιας σύγχρονης συνείδησης, η οποία αλλάζει. Η μοντέρνα αυτή αισθητική αντίληψη εκφράζεται στη χωρική μεταφορά μιας εμπροσθοφυλακής η οποία ανιχνεύει σ' ένα άγνωστο έδαφος, εκτεθειμένη στον κίνδυνο απρόσμενων και συνταρακτικών συναντήσεων, κατακτώντας ένα ανεξερεύνητο ακόμιτι μέλλον και βρίσκοντας κατά συνέπεια το δρόμο της σ' ένα χώρο στον οποίο όλα είναι ξένα.

Η πορεία όμως αυτή προς το μέλλον, η προσδοκία σ' ένα ακαθόριστο και τυχαίο μέλλον, η λατρεία του νέου, δηλώνουν στην πραγματικότητα το θρίαμβο μιας επικαιρότητας, η οποία υποκειμενικά δεν παύει να κυοφορεί ένα νέο παρελθόν. Η νέα συνείδηση του

παρόντος, την οποία εισήγαγε στη φιλοσοφία ο Bergson, δεν εκφράζει μόνον την εμπειρία μιας κοινωνίας κυριευμένης από την επιτάχυνση, μιας καθημερινής ζωής σημαδεμένης από αδράνεια. Δίνοντας πάλι αξία στο πρόσκαιρο, το παροδικό, το εφήμερο, με την εξύμνηση του δυναμισμού, υποδηλώνεται η επιθυμία για ένα άσπιλο και στάσιμο παρόν. Κίνηση η οποία αρνείται τον εαυτό της, ο μοντερνισμός είναι «η νοσταλγία για μια πραγματική παρουσία». Αυτό είναι κατά τον Octavio Paz «το κρυφό νόημα των καλύτερων ποιητών της νεωτερικότητας».

Με τον τρόπο αυτό εξηγείται η αφηρημένη αντίθεση του μοντερνισμού με την ιστορία, η οποία χάνει το χαρακτήρα της εποικοδομητικής παράδοσης. Κάθε εποχή χάνει το ίδιο της το πρόσωπο προς όφελος της ηρωικής συγγένειας του παρόντος τόσο με το εγγύτερο όσο και με το πλέον απομακρυσμένο: η παρακμή ταυτίζεται αναμφίβολα με τη βαρβαρότητα, αναγνωρίζεται σε ό,τι είναι άγριο και πρωτόγονο. Ο αναρχισμός, διαλαλώντας την πρόθεση του να διακόψει τη συνέχεια της ιστορίας, αποκαλύπτει την ανατρεπτική δύναμη μιας αισθητικής συνείδησης, η οποία κατευθύνεται εναντίον των τυποποιημένων συνεπειών της παράδοσης και αντλεί τη δύναμη της από την αντίδραση σ' όλους τους τύπους. Συγχρόνως, εξουδετερώνει το ηθικά καλό και το πρακτικό όφελος μιας συνείδησης, η οποία δεν σταματά να φέρνει στο προσκήνιο τη διαλεκτική του μυστικού και του σκανδάλου, καθώς έλκεται από τη γοητευτική φρίκη, απορρέουσα από τη βέβηλη δράση και την ίδια στιγμή τρέπεται σε φυγή μπροστά στις κοινότητες της συνέπειες. Σύμφωνα με τη διατύπωση του Adorno «το σημάδι του διαμελισμού είναι η αυθεντικότητα του μοντέρνου, το μέσο με το οποίο αρνείται χωρίς ελπίδα το τέλος του αιώνια όμοιου· η έκρηξη είναι μια από τις σταθερές του. Η ενέργεια εναντίον της παράδοσης εξελίσσεται σε μια αδηφάγο δίνη. Μ' αυτά τα μέτρα η νεωτερικότητα είναι ένας μύθος στρεφόμενος εναντίον του εαυτού της. Ο διαχρονικός χαρακτήρας της γίνεται η καταστροφή της στιγμής, η οποία συντρίβει τη χρονική συνέχεια» (T.W. Adorno, Αισθητική θεωρία, σελ. 45, γαλ. εκδ. του 1970).

Είναι γεγονός ότι η μοντέρνα συνείδηση, η οποία εμπεριέχεται στην τέχνη της avant-garde, δεν είναι απλά ιστορική στρέφεται ενάντια σ' ο,τιδήποτε μπορεί να θεωρηθεί ως μη-αυθεντική κανονικότητα στη σύλληψη της ιστορίας την τροφοδοτημένη από τη μίμηση προτύπων.

Η αντίληψη αυτή ανατρέχει στις αντικειμενικές μορφές του παρελθόντος τις οποίες ο ιστορισμός θέτει στη διάθεση του μοντέρνου avant-garde πνεύματος, ενώ συγχρόνως εξεγείρεται εναντίον της εκμηδένισης των κριτηρίων, στην οποία ο ιστορισμός

παραδίδεται όταν περιορίζει την ιστορία στα μουσεία. Ορμώμενος απ' αυτό το σημείο ο Walter Benjamin επαναφέρει, με ό,τι εγώ ονομάζω μετα-ιστορισμό, τις σχέσεις οι οποίες διέπουν τη νεωτερικότητα και την ιστορία. Μας υπενθυμίζει τον αυτοπροσδιορισμό της γαλλικής επανάστασης: «Αναφερόταν στην αρχαία Ρώμη κατά τον ίδιο τρόπο με τον οποίο αναφέρεται η μόδα σ' ένα ένδυμα παλιάς εποχής. Η μόδα έχει την ικανότητα να διαισθάνεται ό,τι είναι επίκαιρο ακόμα κι όταν αυτό περιπλανιέται στη ζούγκλα του παρελθόντος». Κι όπως ακριβώς ο Ροβεσπιέρος έβλεπε στην αρχαία Ρώμη ένα παρελθόν φορτωμένο με το σήμερα, έτσι κι ο ιστορικός θα πρέπει να συλλάβει «τον αστερισμό στον οποίο εισήλθε η εποχή του μαζί με μια προηγούμενη εποχή, αυστηρά προσδιορισμένη». Έτσι θεμελιώνει μια αντίληψη του υπάρχοντος ως παρόντος χρόνου στον οποίο εμφυτεύθηκαν τα θραύσματα του παρελθόντος».

Η αντίληψη αυτή για την αισθητική νεωτερικότητα έχει από τότε παλιώσει μολονότι την ανέφεραν ακόμη στη δεκαετία του '60. Αλλά εμείς, έχοντας πίσω μας τη δεκαετία του '70, θα πρέπει ν' αναγνωρίσουμε ότι σήμερα πλέον ο μοντερνισμός δεν βρίσκει καμιά ανταπόκριση. Στην εποχή του, ο Octavio Paz, ένας από τους οπαδούς της νεωτερικότητας, επεσήμανε χωρίς μελαγχολία: «Η avant-garde του 1967 επαναλαμβάνει τα γεγονότα και τις κινήσεις της avant-garde του 1917. Παρακολουθούμε την παρακμή της ιδέας της μοντέρνας τέχνης» Έκτοτε, βασιζόμενοι στη μελέτη του Peter Bürger, μιλάμε στην τέχνη για μεταπρωτοπορεία, η οποία δεν μπορεί πλέον να καλύψει την αποτυχία της σουρρεαλιστικής επανάστασης. Αλλά τι σημαίνει στην πραγματικότητα αυτή η αποτυχία; Μεταφράζεται σαν αποχαιρετισμός στη νεωτερικότητα; Μήπως η μεταπρωτοπορεία ήδη δηλώνει τη μετάβαση στο μεταμοντερνισμό;

Αυτή ακριβώς είναι στην ουσία η γνώμη του Daniel Bell, ενός αρκετά γνωστού κοινωνιολόγου κι επιφανούς αμερικανού νεοσυντηρητικού. Σ' ένα ενδιαφέρον βιβλίο του (The coming of Post-Industrial Society, N. York, 1973), ο Bell αναπτύσσει την άποψη ότι στις προηγμένες κοινωνίες της Δύσης τα φαινόμενα κρίσης οφείλονται στη ρήξη μεταξύ της κουλτούρας και της κοινωνίας, μεταξύ του πολιτισμικού μοντερνισμού και των οικονομικο-διοικητικών απαιτήσεων του συστήματος. Η τέχνη της avant-garde επεμβαίνει στις αξίες, οι οποίες καθορίζουν την καθημερινή ζωή, και το πνεύμα του μοντερνισμού μολύνει το σύγχρονο κόσμο. Ο μοντερνισμός εμφανίζεται σαν ο μεγάλος διαφθορέας, ο οποίος φέρνει στην εξουσία την αρχή της χωρίς όρια πραγμάτωσης του ατόμου, την απαίτηση για μια αυθεντική ατομική εμπειρία και την υποκειμενικότητα μιας έντονης ευαισθησίας, απελευθερώνοντας .μ' αυτόν τον τρόπο τα ηδονιστικά αίτια, τα οποία είναι ασυμβίβαστα με την πειθαρχία της επαγγελματικής ζωής και γενικότερα

με τις ηθικές βάσεις μιας ζωής, η οποία διέπεται από την ωφελμιστική λογική μέσου-αποτελέσματος. Όπως ακριβώς στη Γερμανία ο Arnold Gehlen, έτσι κι ο Bell επιρρίπτει την ευθύνη της αποσύνδεσης από την ηθική του προτεσταντισμού (φαινομένου που ήδη ανησυχούσε τον Max Weber) σε μια αντικουλτούρα, σε μια κουλτούρα, δηλαδή, την οποία ο μοντερνισμός τροφοδοτεί με την εχθρότητα προς τις συμβάσεις και τις αρετές της καθημερινής ζωής, τη διεπόμενη από τη λογική της οικονομίας και της διοίκησης.

Εξάλλου, σύμφωνα με την ανάλυση του Bell, η ορμή της νεωτερικότητας έχει εξαντληθεί οριστικά κι επήλθε το τέλος της avant-garde: παρόλη τη συνεχιζόμενη εξάπλωση της δεν είναι πλέον δημιουργική. Ταυτόχρονα, τίθεται για το νεοσυντηρητισμό το ερώτημα πώς θα επιβληθούν οι αρχές οι οποίες θα καταστείλουν την ακολασία, θ' αποκαταστήσουν την πειθαρχία και την ηθική της εργασίας και θ' αντιτάξουν στην ισοπέδωση, η οποία χαρακτηρίζει το κράτος πρόνοιας, τις αρετές του ατομικού ανταγωνισμού. Η μόνη λύση την οποία προτείνει ο Bell είναι η θρησκευτική ανανέωση ή τουλάχιστον η επιστροφή στη νατουραλιστική παράδοση, η οποία διαφεύγει από την κριτική, επιτρέπει τις καθαρά τυποποιημένες ταυτίσεις και παρέχει στο άτομο υπαρκτή ασφάλεια.

Πολιτιστικός μοντερνισμός και κοινωνικός εκσυγχρονισμός.

ΜΠΟΡΕΙ ΒΕΒΑΙΑ ΚΑΠΟΙΟΣ να μην επικαλεσθεί ως από μηχανής θεό τις ακαταμάχητες δοξασίες, τις προσδίδουσες αυθεντία. Σ' αυτήν την περίπτωση, αναλύσεις όπως αυτή του Bell έχουν ως αποτέλεσμα μια στάση η οποία είναι κοινή στη Γερμανία και στις ΗΠΑ: μια διανοητική και πολιτική αντιπαράθεση με τους φορείς της κουλτούρας του μοντερνισμού. Εδώ θ' αναφερθώ σ' έναν παρατηρητή του νέου στυλ, τον Peter Steinfels, τον οποίο οι νεοσυντηρητικοί εισήγαγαν στο πνευματικό προσκήνιο, τη δεκαετία του '70:

«Η μορφή την οποία παίρνει η πάλη συνίσταται στην παρουσίαση όσων μπορούν να φαίνονται ως νοοτροπία αντίθεσης με τέτοιο τρόπο ώστε οι συνέπειες της να συνδεθούν με τη μία ή την άλλη μορφή εξτρεμισμού: μ' αυτόν τον τρόπο, για παράδειγμα, αποκαθιστούν μια σχέση μεταξύ της νεωτερικότητας και του μηδενισμού, μεταξύ των οικονομικών και κοινωνικών προγραμμάτων και των καταστροφών, του κρατικού παρεμβατισμού και του ολοκληρωτισμού, της κριτικής των δαπανών για εξοπλισμούς και της συνενοχής με τον κομμουνισμό, το φεμινισμό και τον αγώνα για τα δικαιώματα

των ομοφυλόφιλων από τη μια πλευρά και την καταστροφή της οικογένειας από την άλλη, μεταξύ της αριστεράς γενικά και της τρομοκρατίας, του αντισημιτισμού και του φασισμού ».

Ακόμη κι αν αυτή η παρατήρηση του Peter Steinfels αφορά αποκλειστικά την Αμερική, οι αναλογίες είναι προφανείς. Αλλά η δηκτικότητα και ο προσωπικός χαρακτήρας των επιθέσεων, τις οποίες και στη χώρα μας οι εχθρικοί προς το Διαφωτισμό διανοούμενοι εκτοξεύουν εναντίον άλλων διανοουμένων, δεν επιδέχονται ψυχολογική εξήγηση, αλλά κυρίως οφείλονται στην αναλυτική ανεπάρκεια των θεωριών του νεοσυντηρητισμού.

Ο νεοσυντηρητισμός, μεταθέτει στην πραγματικότητα τις συνέπειες, οι οποίες επιβαρύνουν τον λιγότερο ή περισσότερο επιτυχημένο καπιταλιστικό εκσυγχρονισμό της οικονομίας και της κοινωνίας, επιρρίπτοντας τες στη μοντέρνα κουλτούρα. Συγκαλύπτοντας τους δεσμούς, οι οποίοι υπάρχουν μεταξύ των αποδεκτών μέτρων του κοινωνικού εκσυγχρονισμού, από τη μία πλευρά και μιας κρίσης νομιμοποίησης από την άλλη, χωρίς να συνειδητοποιεί τα δομικά κοινωνικά αίτια τα οποία μετασχηματίζουν τον καταμερισμό της εργασίας, τις καταναλωτικές συνήθειες, το επίπεδο των αναγκών και τις τάσεις για τον ελεύθερο χρόνο, ο νεοσυντηρητισμός μπορεί στην πραγματικότητα ν' αποδώσει, χωρίς περαιτέρω εξέταση, ό,τι παρουσιάζεται σήμερα σαν ηδονισμός, σαν οπισθοχώρηση των τάσεων αποδοχής ταυτότητας και υπακοής, σαν ναρκισσισμός και παραίτηση από τον κοινωνικό και οικονομικό ανταγωνισμό, σε μία κουλτούρα η οποία, εντούτοις, δεν επεμβαίνει σ' όλα αυτά τα φαινόμενα παρά μ' έναν τελείως έμμεσο τρόπο. Σύμφωνα με τη νεοσυντηρητική άποψη, το κενό το οποίο δημιουργείται, από τις αιτίες οι οποίες δεν αναλύονται, πρέπει να το καλύψουν οι διανοούμενοι οι οποίοι παρέμειναν πιστοί στο πρόγραμμα του μοντερνισμού. Βέβαια, ο Daniel Bell βλέπει ακόμη μία σχέση ανάμεσα στη διάβρωση των αστικών αξιών και τον καταναλωτισμό μίας κοινωνίας κυριαρχούμενης πλέον από τη μαζική παραγωγή. Αυτή όμως η επιχειρηματολογία δε φαίνεται να τον επηρεάζει· αντίθετα, παρουσιάζει σε πρώτο πλάνο την ανεκτικότητα της επέκτασης νέων τρόπων ζωής, οι οποίοι μορφοποιήθηκαν αρχικά στις ελιτίστικες αντικουλτούρες των μποέμ καλλιτεχνών. Μ' αυτό τον τρόπο περιορίζεται στο να παραλλάσσει μια στρεβλή ερμηνεία, θύμα της οποίας υπήρξε η ίδια η avant-garde — ωσάν να ήταν στόχος της τέχνης να εκπληρώσει την υπόσχεση ευτυχίας, την οποία έμμεσα μεταφέρει μέσα της, με τίμημα την κοινωνικοποίηση του καλλιτέχνη κάτω από τα χαρακτηριστικά του «άλλου».

Ανατρέχοντας στην εποχή της γένεσης του αισθητικού μοντερνισμού ο Bell παρατηρεί:

«Ριζοσπάστης όσον αφορά την οικονομία, ο αστός γίνεται συντηρητικός στο πεδίο της ηθικής και του γούστου». Αν συνέβαινε αυτό, θα ήταν δυνατό να δούμε στο νεοσυντηρητισμό την επιστροφή σ' ένα μοντέλο το οποίο ήδη δοκιμάστηκε. Αλλά αυτή η άποψη είναι υπεραπλουστευτική. Γιατί το είδος των αντιδράσεων, στις οποίες ο νεοσυντηρητισμός μπορεί να βασίζεται σήμερα δεν ωφείλεται στη δυσαρέσκεια την προκαλούμενη από τις αντίνομες συνέπειες μιας κουλτούρας, η οποία ξεφεύγει από τα μουσειακά πλαίσια για να εισβάλει στη ζωή. Η δυσαρέσκεια δεν υποκινήθηκε από τους μοντερνιστές διανοούμενους αλλά έχει τις ρίζες της στις αντιδράσεις τις οποίες προκαλεί ένας κοινωνικός εκσυγχρονισμός, ο οποίος υπό την πίεση των επιταγών της οικονομικής ανάπτυξης και της οργανωτικής παρέμβασης του κράτους ενσωματώνει όλο και περισσότερο στην οικολογία των τρόπων ζωής, οι οποίοι αναπτύχθηκαν οργανικά, μια δομή επικοινωνίας η οποία ενυπάρχει στον καθημερινά βιωμένο κόσμο (Lebenswelt).

Μ' αυτή την έννοια, οι νεολαϊκίστικες διαμαρτυρίες εκφράζουν, με μια περισσότερο οξεία μορφή, τους ευρέως διαδεδομένους φόβους μιας καταστροφής του αστικού και φυσικού περιβάλλοντος, μιας καταστροφής των κανόνων οι οποίοι διέπουν την κοινή ζωή των ανθρώπων. Πολλές ευκαιρίες παρουσιάζονται γι' αυτήν την ανησυχία και τις διαμαρτυρίες εκεί όπου ένας εκσυγχρονισμός, με τη στενή έννοια της υποταγής στα κριτήρια του οικονομικού και διοικητικού ορθολογισμού επιβάλλεται στους τομείς της ύπαρξης όπου κυριαρχούν οι στόχοι της πολιτιστικής παράδοσης, της κοινωνικής ολοκλήρωσης και της παιδείας, και κατά συνέπεια διέπονται από άλλα κριτήρια, τα οποία αφορούν τον ορθολογισμό στην επικοινωνία. Οι νεοσυντηρητικοί όμως αποστρέφουν την προσοχή τους ακριβώς απ' αυτές τις κοινωνικές διαδικασίες. Επιρρίπτουν τις αιτίες, τις οποίες δεν εξιχνιάζουν, σε μία κουλτούρα ανατρεπτική και στους υποστηρικτές αυτής της κουλτούρας.

Αναμφίβολα, ο μοντερνισμός της κουλτούρας γεννά εξίσου τις δικές του απορίες. Σ' αυτές σκοπεύουν οι τοποθετήσεις των διανοουμένων οι οποίοι είτε διακηρύσσουν το μεταμοντερνισμό είτε συμβουλεύουν μία επιστροφή στην προμοντέρνα κατάσταση ή ακόμη κι απορρίπτουν το μοντερνισμό στο σύνολο του. Ανεξαρτήτως επίσης των προβλημάτων τα οποία τίθενται από τον κοινωνικό εκσυγχρονισμό στο επίπεδο δηλαδή μιας άμεσης παρατήρησης της εξέλιξης της κουλτούρας, υπάρχουν ακόμη λόγοι για ν' αμφιβάλει κανείς και ν' απογοητεύεται από τους στόχους του.

Το Πρόγραμμα του Διαφωτισμού.

Η ΙΔΕΑ ΤΗΣ ΝΕΩΤΕΡΙΚΟΤΗΤΑΣ συγγενεύει στενά με την εξέλιξη της ευρωπαϊκής τέχνης, αλλά ό,τι εδώ ονόμασα «πρόγραμμα της νεωτερικότητας» δεν μπορεί να γίνει αντιληπτό παρά μόνον όταν απαλλαγούμε από το μέχρι τώρα αποκλειστικό ενδιαφέρον για την τέχνη. Ο Μαξ Βέμπερ χαρακτήρισε την πολιτιστική νεωτερικότητα ως διαχωρισμό του αυθύπαρκτου λόγου, ο οποίος εκδηλώνεται στις θρησκευτικές και μεταφυσικές κοσμοθεωρίες, σε τρεις αυτόνομες σφαίρες — επιστήμη, ηθική και τέχνη — των οποίων είναι δυνατό να συλληφθεί η ενότητα μόνο με μία ιδιαίτερη προσέγγιση κάθε φορά και η οποία φτάνει έως τη βάση τους. Με την αποτυχία των κοσμοθεωριών τα παραδοσιακά προβλήματα διαχωρίζονται σε ειδικές απόψεις — όπως η αλήθεια, η ορθότητα των κανόνων, η αυθεντικότητα και το ωραίο — όπου ανάγονται, αναλόγως με την περίπτωση, τα προβλήματα γνώσης, δικαίου και γούστου, καταλήγοντας στο διαχωρισμό επιστήμης, ηθικής και τέχνης ως αντίστοιχα αυτόνομων σφαιρών αξιών. Στα συστήματα πολιτιστικής δράσης οι επιστημονικές συζητήσεις, οι μελέτες όσον αφορά την ηθική και το δίκαιο, η καλλιτεχνική παραγωγή και η κριτική της τέχνης θεσμοθετούνται ως υπόθεση των ειδικών. Επεξεργαζόμενη από τους ειδικούς, οι οποίοι κάθε φορά αντιμετωπίζουν γενικά έναν ειδικό τομέα δράσης, η πολιτιστική παράδοση βλέπει ν' απελευθερώνονται στους κόλπους της οι νόμοι οι οποίοι αναφέρονται στα γνωστικά κι εργα-λειακά ηθικά, πρακτικά, αισθητικά κι εκφραστικά συστήματα. Έτσι, υπάρχει μια εσωτερική ιστορία των επιστημών, των ηθικών θεωριών και της θεωρίας του δικαίου, της τέχνης όπως επίσης και των θεωριών οι οποίες δεν γίνονται κτήμα της γνώσης μ' έναν ευθύγραμμο τρόπο. Αυτή είναι η πρώτη άποψη του ζητήματος.

Από την άλλη πλευρά, η απόσταση η οποία χωρίζει την κουλτούρα των ειδικών από την κουλτούρα του ευρύτερου κοινού στην πραγματικότητα μεγαλώνει. Αυτό συμβαίνει γιατί η κουλτούρα, η οποία αναπτύσσεται από τη σκέψη και την επεξεργασία των ειδικών, δεν εμπλουτίζει αυτόματα την καθημερινή πρακτική. Η πολιτισμική ορθο-λογικοποίηση προκαλεί μάλλον την πτώχευση του βιωμένου κόσμου του οποίου η παραδοσιακή υπόσταση υποτιμήθηκε.

Το πρόγραμμα της νεωτερικότητας, όπως το διατύπωσαν το 18ο αιώνα οι φιλόσοφοι του Διαφωτισμού, συνίσταται στην ανάπτυξη μιας αντικειμενικής επιστήμης, μιας οικουμενικής ηθικής κι ενός Δικαίου και μιας αυτόνομης τέχνης, αλλά με την παράλληλη απελευθέρωση των γνωστικών ικανοτήτων από την εσωτερικότητα κι αριστοκρατικότητα των μορφών τους, με σκοπό να χρησιμοποιηθούν στην έλλογη οργάνωση της καθημερινής ζωής. Φιλόσοφοι όπως ο Condorcet διαπνέονται ακόμη από την υπερφίαλη ελπίδα ότι οι τέχνες και οι επιστήμες θα συνέβαλαν όχι μόνο στον έλεγχο

των φυσικών δυνάμεων αλλά και στην κατανόηση του κόσμου, στην αυτογνωσία, στην ηθική πρόοδο, στη δικαιοσύνη των κοινωνικών θεσμών, ακόμη και στην ευτυχία του ανθρώπου.

Από αυτήν την αισιοδοξία στον 20ο αιώνα δεν έμεινε τίποτε. Το πρόβλημα όμως το οποίο έχει τεθεί, παραμένει και συνεχίζει να διχάζει το πνεύμα: Πρέπει να επιμείνουμε στις προθέσεις του Διαφωτισμού, παρά τη διάλυση τους ή, αντίθετα, πρέπει ν' αρνηθούμε το πρόγραμμα της νεωτερικότητας και να ευχηθούμε, για παράδειγμα, οι γνωστικές ικανότητες, οι οποίες δεν καταλήγουν στην τεχνολογική πρόοδο, στην οικονομική ανάπτυξη και την ορθολογικότητα της διοίκησης, να συγκρατηθούν σ' ένα τέτοιο επίπεδο ώστε η ζωτική πρακτική η οποία παραπέμπει στις παραδόσεις, να μην επηρεαστεί απ' αυτές;

Ακόμη και για τους φιλόσοφους, οι οποίοι σήμερα σχηματίζουν ένα είδος οπισθοφυλακής του Διαφωτισμού, το πρόγραμμα της νεωτερικότητας παρουσιάζεται με αποσπασματική μορφή. Δεν προσδίδουν κύρος παρά σε μία από τις στιγμές από τις οποίες διαχωρίστηκε ο λόγος. Ο Popper, ο θεωρητικός της ανοικτής κοινωνίας, τον οποίο ακόμη δεν υπερέβησαν οι νεοσυντηρητικοί, μένει πιστός στις δυνάμεις του Διαφωτισμού και στα αποτελέσματα του στον πολιτικό τομέα, αλλά με αντίτιμο έναν ηθικό σκεπτικισμό και μία σχεδόν ολοκληρωτική αδιαφορία για τα αισθητικά φαινόμενα.

Ο Paul Lorenzen υπολογίζει στα μεταρρυθμιστικά αποτελέσματα, τα οποία μπορεί να έχει για τον τρόπο ζωής η μεθοδική επεξεργασία μιας τεχνητής γλώσσας, με την οποία εκφράζεται η πρακτική λογική, αλλά έτσι οδηγεί την επιστήμη στα στενά μονοπάτια πρακτικών αιτιολογήσεων, ανάλογων με αυτών της ηθικής, παραμελώντας την αισθητική σφαίρα. Στον Adorno, αντίθετα, το αίτημα του λόγου αναδιπλούται στην κατηγορική προσταγή της εσωτερικότητας του έργου τέχνης, ενώ η ηθική αποκαλύπτεται ανίκανη να χρησιμεύσει ως θεσμός και η φιλοσοφία δεν έχει άλλη υποχρέωση από το να παραπέμπει, μ' έμμεσο τρόπο, στα κριτικά περιεχόμενα, τα συντηρημένα από την τέχνη.

Ο διαχωρισμός ο οποίος συμπεριλαμβάνει την επιστήμη, την τέχνη και την ηθική και με τον οποίο ο Μαξ Βέμπερ χαρακτηρίζει τον ορθολογισμό της δυτικής κουλτούρας, σημαίνει ταυτόχρονα ότι οι τομείς οι διαπραγματευόμενοι από τους ειδικούς γίνονται στο εξής αυτόνομοι και διακόπτουν τους δεσμούς τους μ' ένα ρεύμα παραδόσεων, οι

οποίες παρόλα αυτά συνεχίζουν ν' αναπτύσσονται με ανεξέλεγκτο τρόπο στην ερμηνευτική της καθημερινής πρακτικής. Σ' αυτήν ακριβώς τη ρήξη αποδίδεται το πρόβλημα, το οποίο έχει τεθεί από τους νόμους, οι οποίοι ανήκουν σε διαφοροποιημένες σφαίρες αξιών: Η ρήξη αυτή υποκίνησε τις ανολοκλήρωτες τάσεις για μία υπέρβαση (Aufhebung) των εξειδικευμένων τομέων της κουλτούρας. Η τέχνη προσφέρεται ως το καταφανέστερο παράδειγμα.

Ο Καντ και η αυτονομία της αισθητικής.

ΥΠΕΡΑΠΛΟΥΣΤΕΥΟΝΤΑΣ, θα έλεγα, ότι η εξέλιξη της μοντέρνας τέχνης ακολουθεί μια σταθερή πορεία προς την αυτονομία. Είδαμε αρχικά στην εποχή της Αναγέννησης, να δημιουργείται ένας ανεξάρτητος τομέας ο οποίος αναδεικνύει αποκλειστικά τις κατηγορίες του ωραίου. Σ τη συνέχεια, κατά το 18ο αιώνα η λογοτεχνία, οι πλαστικές τέχνες και η μουσική καθιερώνονται ως ανεξάρτητες δραστηριότητες από τη ζωή του κλήρου και της αυλής. Τελικά, στο μέσο περίπου του 19ου αιώνα, γεννάται μια αισθητική αντίληψη για την τέχνη, η οποία προτρέπει τον καλλιτέχνη να παράγει τα έργα του σύμφωνα με το πνεύμα της τέχνης για την τέχνη. Έτσι η αυτονομία της αισθητικής μπορεί να γίνει ένα πρόγραμμα.

Κατά τη διάρκεια της πρώτης φάσης αυτής της πορείας επιβεβαιώνονται οι γνωστικές δομές ενός νέου τομέα, ο οποίος ορίζεται σε σχέση με τα συστήματα της επιστήμης και της ηθικής. Την υποχρέωση να διασαφηνιστούν αυτές οι δομές θα αναλάβει αργότερα η φιλοσοφία της αισθητικής. Ο Καντ θα προσπαθήσει ν' απελευθερώσει την ιδιαιτερότητα των αισθητικών αντικειμένων. Ξεκινά αναλύοντας την κρίση του γούστου, η οποία σίγουρα εξαρτάται από υποκειμενικές ιδιότητες, από το απελευθερωτικό παιχνίδι της φαντασίας, αλλά δεν αρκείται να εκφράσει μόνο μία προτίμηση· αντίθετα αποβλέπει σε μία συμφωνία υπερβαίνουσα την υποκειμενικότητα.

Μολονότι τα αισθητικά φαινόμενα δεν ανήκουν ούτε στη σφαίρα των φαινομένων τα οποία μπορεί κάποιος να γνωρίσει μέσω των κατηγοριών της κρίσης, ούτε στη σφαίρα της ελεύθερης πράξης, της υποταγμένης στους νόμους της πρακτικής λογικής, τα έργα τέχνης (και οι ομορφιές της φύσης) είναι προσιτά σε μία αντικειμενική χρήση.

Παράλληλα με τη σφαίρα επιρροής της αλήθειας και με τη σφαίρα του δέον—είναι, το ωραίο συγκροτεί έναν τρίτο τομέα, ο οποίος θεμελιώνει την εσωτερική σχέση μεταξύ της τέχνης και της κριτικής της τέχνης. «Στο εξής θα μιλούν για το ωραίο σαν να είναι ιδιοκτησία των πραγμάτων». (Καντ: Κριτική της κρίσης, §7).

Στην πραγματικότητα το ωραίο συνδέεται μόνο με την αναπαράσταση ενός αντικειμένου, όπως ακριβώς η κρίση του γούστου αφορά μόνον τη σχέση ανάμεσα στην αναπαράσταση ενός αντικειμένου και τα συναισθήματα αρέσκειας ή απαρέσκειας. Ένα αντικείμενο μπορεί να γίνει αντιληπτό ως αισθητικό με τη διάταξη των στοιχείων της αναπαράστασης του· μόνον η ιδιότητα του ως εικονικού αντικειμένου του .επιτρέπει να ενεργοποιήσει την ευαισθησία, ούτως ώστε να μπορεί να εμφανιστεί ως διαφεύγον από την αντικειμενική σκέψη και την ηθική κρίση. Το συναίσθημα το οποίο διεγείρει η αισθητική ευχαρίστηση, θέτοντας σε κίνηση το παιχνίδι της αναπαράστασης, ο Καντ το χαρακτηρίζει περισσότερο ως μια αφιλοχερδή ικανοποίηση. Η ποιότητα λοιπόν ενός έργου καθορίζεται ανεξαρτήτως των δεσμών του με την πρακτική ζωή.

Ενώ όλες οι έννοιες της κλασσικής αισθητικής, τις οποίες επικαλεστήκαμε — αρέσκεια και κριτική, ωραία εμφάνιση, αφιλοκέρδεια κι υπέρβαση του έργου — αρχικά εξυπηρετούν την οριοθέτηση του τομέα της αισθητικής σε σχέση με άλλες σφαίρες αξιών και σε σχέση με τη βιωμένη πρακτική, η έννοια της ιδιοφυΐας, απαραίτητη για τη δημιουργία ενός έργου τέχνης έχει θετικά χαρακτηριστικά. Ο Καντ ονομάζει ιδιοφυΐα: «την υποδειγματική αυθεντικότητα των φυσικών χαρισμάτων ενός υποκειμένου, στην ελεύθερη χρήση των ικανοτήτων του να γνωρίζει». (Καντ: Κριτική της κρίσης, §49). Εάν απαλλάξουμε την έννοια της ιδιοφυΐας από τη ρομαντική της προέλευση, μπορούμε ελεύθερα να παραφράσουμε τον ανωτέρω ορισμό και να πούμε ότι ο προικισμένος καλλιτέχνης είναι ικανός για αυθεντική έκφραση των εμπειριών του, ασχολούμενος με συγκέντρωση της δικής του αποκεντρωμένης υποκειμενικότητας, απαλλαγμένης από τους περιορισμούς της γνώσης και της δράσης.

Αυτή η αυτονομία της αισθητικής — αυτό το αντικειμενικό γίνεσθαι μιας αποκεντρωμένης υποκειμενικότητας η οποία δημιουργεί την ίδια της την εμπειρία, τη φυγή της από τις σύγχρονες και τοπικές δομές της καθημερινής ζωής, τη ρήξη της με τις συμβάσεις της αντίληψης και της σκόπιμης δραστηριότητας, τη διαλεκτική της αποκάλυψης και του σκανδάλου — δεν θα μπορούσε να επιβεβαιωθεί ως συνείδηση της νεωτε-ρικότητας παρά μόνο μέσα από τις θέσεις του μοντερνισμού, ο οποίος θάπρεπε να πληρεί δύο άλλες προϋποθέσεις: την εγκαθίδρυση, από τη μια πλευρά, μιας καλλιτεχνικής παραγωγής ανεξάρτητης από την αγορά και μιας αισθητικής αρέσκειας, η οποία διαμε-σολαβείται από την κριτική και δεν είναι σε κανέναν υποτελής· η ύπαρξη, από την άλλη πλευρά, ενός αισθητισμού ο οποίος θεμελιώνει την ιδέα την οποία έχουν οι καλλιτέχνες για τον εαυτό τους, όπως άλλωστε κι αυτή των κριτικών, οι οποίοι θεωρούν τους εαυτούς τους λιγότερο ως συνηγόρους του κοινού και περισσότερο ως

ερμηνευτές του διαβήματος της καλλιτεχνικής παραγωγής. Μπορούμε στο εξής, να ενεργοποιήσουμε στη ζωγραφική και στη λογοτεχνία μια κίνηση, την οποία ορισμένοι βλέπουν να έχει ήδη προηγηθεί στα κριτικά δοκίμια του Μπωντλαίρ: τα χρώματα, η γραμμή, ο ήχος, η κίνηση σταματούν να εξυπηρετούν, κατά κύριο λόγο, τη λειτουργία της αναπαράστασης· τα μέσα αναπαράστασης και οι τεχνικές παραγωγής των έργων προάγονται καθεαυτά σε αισθητικά αντικείμενα. Ο Adorno μπορεί, λοιπόν, ν' αρχίσει την Αισθητική θεωρία του με την εξής φράση: «Έχει καταστεί προφανές ότι τίποτε πλέον δεν είναι αυτονόητο για ό,τι αφορά την τέχνη, είτε καθεαυτή είτε στη σχέση της με το όλον ή ακόμη, όσον αφορά το ίδιο το δικαίωμα της ύπαρξής της».

Τα λανθασμένα προγράμματα υπέρβασης της κουλτούρας.

ΕΙΝΑΙ ΑΛΗΘΕΙΑ ότι το δικαίωμα ύπαρξης της τέχνης δεν θα είχε αμφισβητηθεί από τον σουρρεαλισμό, εάν δεν υπήρχε επίσης και μάλιστα κυρίως στη μοντέρνα τέχνη μια υπόσχεση ευτυχίας, η οποία οφείλεται στη σχέση της με το όλον. Στο Σίλλερ η υπόσχεση αυτή, την οποία εκφράζει η αισθητική θεωρία αλλά δεν πραγματοποιεί, παίρνει ρητά τη μορφή μιας ουτοπίας η οποία ξεπερνά τα όρια της τέχνης. Η συγγενική σειρά της αισθητικής ουτοπίας επιμηκύνεται μέχρι το Μαρκούζε και την κατηγορία την οποία επιρρίπτει, υπό τη μορφή κριτικής της ιδεολογίας, στον καταφατικό χαρακτήρα της κουλτούρας. Αλλά ήδη στον Μπωντλαίρ, ο οποίος λαμβάνει υπόψη του αυτή την υπόσχεση για ευτυχία, η ουτοπία της συμφιλίωσης έχει επιστρέψει στο πεδίο της κριτικής μιας άκαμπτης κοινωνίας. Η συνείδηση αυτής της ακαμψίας γίνεται τόσο περισσότερο επώδυνη, όσο η τέχνη απομακρύνεται από τη ζωή για να οχυρωθεί στην απρόσιτη σφαίρα μιας ολοκληρωμένης αυτονομίας.

Αυτά είναι τα γεμάτα πάθος διαβήματα με τα οποία σωρεύονται εκρηκτικές δυνάμεις, οι οποίες καταλήγουν να ξεσπούν σ' επανάσταση, προσπαθώντας να συντρίψουν με τη βία μια τέχνη η οποία φαινομενικά ανήκει σε αυτόνομη σφαίρα και μ' αυτή τη θυσία να επιβάλλουν τη συμφιλίωση. Ο Adorno πολύ σωστά κατανοεί ότι το πρόγραμμα του σουρρεαλισμού «αρνείται την τέχνη χωρίς να μπορεί στην πραγματικότητα ν' απαλλαγεί απ' αυτήν». Όλες οι προσπάθειες για να καλυφθεί η άβυσσος η οποία χωρίζει την τέχνη από τη ζωή, το μύθο από την πρακτική, το φαινόμενο από την πραγματικότητα, όλες αυτές οι τάσεις οι οποίες θέλουν να καταστρέψουν τη διαφορά μεταξύ καλλιτεχνικού και χρήσιμου αντικειμένου, μεταξύ του αντικειμένου το οποίο παράγεται και αυτού το οποίο βρίσκεται στη φύση, μεταξύ της δημιουργίας η οποία δίνει μορφή και της αυθόρμητης κίνησης, υποστηρίζοντας ότι κάνουν τέχνη με ο,τιδήποτε και ότι ο κάθε άνθρωπος είναι

ένας καλλιτέχνης, καταστρέφοντας τα κριτήρια, εξομοιώνοντας την αισθητική κρίση με την έκφραση ενός ζώντος υποκειμένου, όλα αυτά τα διαβήματα τα οποία σήμερα έχουν αναλυθεί, εντάσσονται στην κατηγορία της ανοησίας και δεν κάνουν τίποτε άλλο από το να φωτίζουν μ' ένα ωμότερο φως εκείνες τις δομές της τέχνης τις οποίες είχαν την πρόθεση να προσβάλλουν: την τάξη της μορφής, την υπεροχή του έργου, τη συγκέντρωση και το μεθοδικό χαρακτήρα της καλλιτεχνικής παραγωγής και τέλος το γνωστικό status της κρίσης του γούστου. Η ειρωνεία είναι ότι η ριζοσπαστική τάση για να καταστρέψει την τέχνη πρέπει ν' αποδώσει αξία σ' αυτές ακριβώς τις κατηγορίες με τις οποίες η κλασική αισθητική είχε ορίσει το χώρο της. Είναι όμως επίσης αλήθεια ότι οι ίδιες αυτές κατηγορίες εντωμεταξύ άλλαξαν.

Η αποτυχία της σουρρεαλιστικής επανάστασης επισφραγίζει το διπλό σφάλμα μιας ψευδούς υπέρβασης. Καταρχήν, το γεγονός ότι συντρίβοντας το περίβλημα μιας πνευματικής αυτόνομης σφαίρας, αφήνουν να τους ξεφύγει το περιεχόμενο: η έννοια της απεξιδανίκευσης και η αποδόμηση της μορφής δεν αφήνουν τίποτε πίσω τους, δεν έχουν κανένα απελευθερωτικό αποτέλεσμα. Οι συνέπειες του δεύτερου σφάλματος είναι σοβαρότερες. Στην καθημερινή επικοινωνιακή πρακτική πρέπει να εισχωρούν γνωστικές ερμηνείες, ηθικές προσδοκίες, εκφραστικές μορφές κι εκτιμήσεις. Στο σύγχρονο κόσμο η κατανόηση απαιτεί μια πολιτιστική κληρονομιά σ' όλο της το πλάτος. Εξαιτίας αυτού θα ήταν αδύνατο να σώσουμε την ορθολογικοποιημένη καθημερινή ζωή από το λήθαργο στον οποίο τη ρίχνει η πολιτιστική φτώχεια, επεμβαίνοντας με μια πράξη βίας σ' έναν πολιτιστικό τομέα, στην προκειμένη περίπτωση την τέχνη και συνδέοντας την μ' ένα από τα εξειδικευμένα συστήματα της γνώσης. Με τον τρόπο αυτό δεν θα μπορούσαμε παρά ν' αντικαταστήσουμε μια μορφή μερικότητας κι αφαίρεσης με μια άλλη.

Μπορούμε να εντοπίσουμε μία αντιστοιχία αφενός μεταξύ του προγράμματος της ψευδούς υπέρβασης της τέχνης και της ατυχούς εφαρμογής του κι αφετέρου ορισμένων φαινομένων, τα οποία ανήκουν στον τομέα της θεωρητικής γνώσης και της ηθικής, αν και τα τελευταία παρουσιάζουν λιγότερο έντονα χαρακτηριστικά. Δεν υπάρχει καμιά αμφιβολία ότι τόσο οι επιστήμες όσο και οι θεωρίες του Δικαίου και της Ηθικής οι οποίες έχουν αποκτήσει μία αυτονομία, ομοιογενή με την τέχνη, δεν είναι μόνο σφαίρες οι οποίες παραμένουν συνδεδεμένες μ' εξειδικευμένες μορφές πρακτικής: Οι πρώτες με μία τεχνική η οποία έχει γίνει επιστημονική, οι δεύτερες με μία διοικητική πρακτική η οποία έχει οργανωθεί βάσει νομικών μορφών και τα θεμέλια της οποίας στηρίζονται σε ηθικές αξιολογήσεις. Παρόλα αυτά η θεσμισμένη επιστήμη και η ηθική πρακτική

αξιολόγηση, η οποία έχει αυτονομηθεί σε νομικό σύστημα, έχουν σε τέτοιο βαθμό απομακρυνθεί από την καθημερινή πρακτική ώστε και στους δύο τομείς το πρόγραμμα του Aufklärung (Διαφωτισμού) έγινε το πρόγραμμα της Aufhebung.

Από την εποχή των νέων εγελιανών μιλούσαν για την υπέρβαση της φιλοσοφίας κι από την εποχή του Μαρξ είχε τεθεί το θέμα της σχέσης μεταξύ θεωρίας και πράξης. Στην πραγματικότητα λοιπόν οι διανοούμενοι συνδέθηκαν με το κίνημα της εργατικής τάξης πάνω σ' αυτές τις βάσεις και στα όρια αυτού του κοινωνικού κινήματος οριακές ομάδες βρήκαν τη δυνατότητα να θέσουν σε λειτουργία τις τάσεις για την πραγματοποίηση του προγράμματος της υπέρβασης της φιλοσοφίας, σε αναλογία με την προσπάθεια των σουρρεαλιστών για την κατάργηση της τέχνης. Οι συνέπειες του δογματισμού και της ηθικής αδιαλλαξίας μαρτυρούν και σ' αυτόν τον τομέα το ίδιο λάθος, το οποίο μαρτυρούν και στο πεδίο της αισθητικής: μια καθημερινή πρακτική η οποία απαιτεί την αυθόρμητη συνεργασία της γνώσης, της πρακτικής ηθικής και της εκφραστικής τάξης της αισθητικής, δεν μπορεί να διασωθεί από τη σύνθεση της με μία από τις πνευματικές σφαίρες, στις οποίες θα έχει προηγουμένως επέμβει με μία πράξη βίας. Εξάλλου θα συγγέαμε αυτό το οποίο συμβαίνει όταν ενεργοποιούμε πρακτικά κι όταν ενσαρκώνουμε στους θεσμούς τη σωρευμένη από την επιστήμη, την τέχνη και την ηθική γνώση, με τη μίμηση της συμπεριφοράς την οποία ο Νίτσε, ο Μπακούνιν κι ο Μπωντλαίρ αντιπροσώπευαν στις ιδιαίτερες σφαίρες αξιών τους στην καθημερινή ζωή, τη γενίκευση δηλαδή των ανατρεπτικών τους δυνάμεων.

Είναι γεγονός ότι σ' ορισμένες ειδικές περιπτώσεις οι τρομοκρατικές δραστηριότητες μπορούν να έχουν σχέση με τη διόγκωση μιας στιγμής της κουλτούρας: με μία τάση αισθητικοποίησης της πολιτικής, επιβάλλοντας στην τελευταία μία αυστηρή ηθική, ή ακόμη υποτάσσοντας την στο δογματισμό μιας θεωρίας. Εντούτοις όλα αυτά τα φαινόμενα, τα οποία είναι δύσκολο να συλληφθούν, δεν θα έπρεπε να μας οδηγήσουν στη δυσφήμιση των προθέσεων ενός Διαφωτισμού, ο οποίος αρνείται να συνθηκολογήσει, παρουσιάζοντας τα ως επακόλουθα μιας «τρομοκρατικής λογικής». Εκείνοι οι οποίοι συσχετίζουν το πρόγραμμα του μοντερνισμού με την πνευματική κατάσταση και τις θεαματικές δημόσιες πράξεις των ατομικιστών τρομοκρατών, δεν σκέφτονται λιγότερο επιπόλαια απ' όσους θεωρούν την ευρύτατα διαδεδομένη και συνεχή τρομοκρατία του μοντέρνου κράτους, η οποία δρα στο σκοτάδι, στις υπόγειες φυλακές της στρατιωτικής και μυστικής αστυνομίας, στα ψυχιατρεία, τα στρατόπεδα και τ' άσυλα, σαν λόγο ύπαρξης του (και τη νομική κυριαρχία του θετικιστική και πρόσκαιρη) με το μόνο επιχείρημα ότι αυτή η τρομοκρατία χρησιμοποιεί τα μέσα με τα

οποία ο κρατικός μηχανισμός ασκεί τους καταναγκασμούς του.

Πώς ν' αποφύγουμε την ψευδή υπέρβαση της κουλτούρας.

ΚΑΤΑ ΤΗ ΓΝΩΜΗ ΜΟΥ, αντί ν' αρνηθούμε τον μοντερνισμό και το πρόγραμμα του, θα έπρεπε να πάρουμε μαθήματα από τις αποκλίσεις, οι οποίες σημάδεψαν αυτή την πορεία και από τα λάθη τα οποία οφείλονται στην κατάχρηση των προγραμμάτων υπέρβασης. Ίσως να είναι δυνατό, βασιζόμενοι στο παράδειγμα της υποδοχής της τέχνης, να προτείνουμε τουλάχιστον έναν τρόπο αποφυγής των αδιεξόδων του πολιτιστικού μοντερνισμού.

Από την ανάπτυξη της ρομαντικής κριτικής της τέχνης εμφανίστηκαν αντιφατικές τάσεις, η πόλωση των οποίων έγινε σαφέστερη με την εμφάνιση των πρωτοποριακών κινημάτων. Η κριτική της τέχνης διεκδικεί αφενός ένα συμπληρωματικό παραγωγικό ρόλο στο έργο τέχνης κι αφετέρου θέλει να εκπροσωπεί την ανάγκη του κοινού για ερμηνεία. Η αστική τέχνη, ανεξαρτήτως του κοινού στο οποίο απευθυνόταν, τροφοδότησε τις εξής δύο προσδοκίες: άλλοτε ο ανειδίκευτος έπρεπε, εκτός της αισθητικής απόλαυσης, να γίνει ειδήμων κι άλλοτε έπρεπε να συμπεριφέρεται ως γνώστης ο οποίος μεταφέρει τις αισθητικές του εμπειρίες στα υπαρκτικά του προβλήματα. Με τον τρόπο αυτό, παραμένοντας ασύνειδα δέσμιος της πρώτης τάσης, ο δεύτερος τρόπος αντίληψης έχασε τη ριζοσπαστικότητά του.

Είναι σαφές πως το σημασιολογικό περιεχόμενο της καλλιτεχνικής παραγωγής δεν μπορεί παρά ν' αποδυναμώνεται όταν δεν ασκείται από ειδικούς, οι οποίοι χειρίζονται ειδικά προβλήματα, τα οποία είναι υπόθεση των ειδημόνων και δεν υπολογίζουν καθόλου τις εξωτερικές ανάγκες. Απ' αυτή την άποψη, όλοι οι ενδιαφερόμενοι (συμπεριλαμβανομένων των κριτικών, οι οποίοι είναι έμπειροι δέκτες), συμφωνούν ότι τα διαπραγματευόμενα προβλήματα τίθενται σε μία ακριβή, αφηρημένη προοπτική. Αλλ' αυτή η αυστηρή οριοθέτηση, αυτή η αποκλειστική συγκέντρωση σε μία και μόνη διάσταση, καταρρέει μόλις η αισθητική εμπειρία διαμεσολαβηθεί από μία ιστορία είτε ατομική ή ενσωματωμένη σε μία μορφή συλλογικής ζωής. Η υποδοχή του έργου από τον αμύητο ή ακόμη περισσότερο από τον ειδήμονα της καθημερινής ζωής αποκτά έναν άλλο προσανατολισμό απ' αυτόν του επαγγελματία κριτικού, ο οποίος εξετάζει την εσωτερική εξέλιξη της τέχνης. Ο Albrecht Wellmer μου επισήμανε την αλλαγή η οποία επηρεάζει την κατάσταση της αισθητικής εμπειρίας, όταν δεν εκφράζεται κατά κύριο λόγο πλέον σε κρίσεις γούστου. Τη στιγμή κατά την οποία χρησιμοποιείται για να

εξερευνήσει μία ιστορική κατάσταση της ζωής, τη στιγμή κατά την οποία τη συνδέουμε με προβλήματα της ύπαρξης εισέρχεται σ' ένα παιχνίδι ιδιώματος, το οποίο δεν είναι πλέον αυτό της αισθητικής κριτικής. Η αισθητική εμπειρία λοιπόν δεν περιορίζεται ν' ανανεώνει τις ερμηνείες των αναγκών στο φως των οποίων αντιλαμβανόμαστε τον κόσμο· παρεμβαίνει επίσης στις αντιληπτικές συμπεριφορές και στις κανονιστικές προβλέψεις κι αλλάζει τον τρόπο με τον οποίο αυτές οι διαφορετικές στιγμές παραπέμπουν οι μεν στις δε.

Της εξερευνητικής αυτής λειτουργίας — η οποία είναι-ικανή να προσανατολίσει την ύπαρξη και μπορεί να προκύψει από τη συνάντηση μ' ένα μεγάλο πίνακα τη στιγμή κατά την οποία σχηματίζεται η αποφασιστική καμπή μιας βιογραφίας — ο Peter Weiss μας προσφέρει ένα παράδειγμα όταν μας παρουσιάζει τον ήρωα του, ο οποίος επιστρέφει απελπισμένος από τον ισπανικό εμφύλιο πόλεμο, να περιπλανιέται στο Παρίσι και τον φέρνει φανταστικά αντιμέτωπο με τη συνάντηση την οποία θα κάνει λίγο αργότερα, στο Λούβρο, βλέποντας τη σχεδία της Μέδουσας του Géricault. Μία παραλλαγή αυτής της κατάστασης επιτρέπει να συλλάβουμε ακόμη ακριβέστερα τον τύπο της υποδοχής τον οποίο έχω κατά νου: πρόκειται για την ηρωική κατάκτηση, την οποία ο ίδιος συγγραφέας περιγράφει στην Αισθητική της αντίστασης, στους κόλπους μιας ομάδας εργατών, διψασμένων για μάθηση και πολιτικά δραστηριοποιημένων στο Βερολίνο του 1937· παρακολουθώντας νυχτερινά μαθήματα, οι νέοι αυτοί αποκτούν τα μέσα τα οποία θα τους επιτρέψουν να περάσουν στην ιστορία — κι επίσης στην κοινωνική ιστορία της ευρωπαϊκής ζωγραφικής. Απ' αυτό το άχαρο υλικό του αντικειμενικού πνεύματος αποσπών τα ψήγματα μιας γνώσης, την οποία αφομοιώνουν και εισάγουν στον ορίζοντα του περιβάλλοντος τους, απομακρυσμένο τόσο από την πολιτιστική παράδοση όσο κι από το υπάρχον καθεστώς· τα εξετάζουν απ' όλες τις πλευρές, μέχρι τη στιγμή κατά την οποία από τα ψήγματα αυτά ξεπηδά ένα φως: «η αντίληψη μας για την κουλτούρα δεν ήταν παρά σπανίως σύμφωνη μ' αυτό που μας φαινόταν ως μία πελώρια δεξαμενή αγαθών, εφευρέσεων και συσσωρευμένων ανακαλύψεων. Εμείς που δεν είχαμε τίποτε, προσεγγίσαμε στην αρχή αυτό τον όγκο με φόβο και γεμάτοι δέος μέχρι τη στιγμή όπου ξεκαθάρισε για μας ότι οφείλουμε να τον εμπλουτίσουμε με τις δικές μας αξίες και κρίσεις, γιατί η συνολική του αντίληψη δεν μπορούσε να χρησιμοποιηθεί παρά μόνον εάν έλεγε κάτι για τις δικές μας συνθήκες ζωής, για τις ιδιαιτερότητες και τις δυσκολίες των σκέψεων μας».

Τέτοια παραδείγματα μιας οικειοποίησης της κουλτούρας των ειδημόνων στην προοπτική του βιωμένου κόσμου θυμίζουν κάτι από τις προθέσεις της ματαιίας

υπερρεαλιστικής επανάστασης κι ακόμη περισσότερο τις αντιλήψεις τις οποίες ανέπτυξε ο Μπρεχτ ή, επίσης, ο Βάλτερ Μπένγιαμιν για την υποδοχή των έργων τέχνης τα οποία στερούνται αύρας. Το ίδιο μπορούμε να ισχυριστούμε για τις σφαίρες της επιστήμης και της ηθικής, εάν θεωρήσουμε ότι οι επιστήμες του πνεύματος, οι κοινωνικές επιστήμες και οι επιστήμες της συμπεριφοράς δεν είναι ακόμη καθόλου απαλλαγμένες από δομές της γνώσης, η οποία προσφέρει προσανατολισμούς για τη δράση κι εάν λάβουμε υπόψη ότι η εξειδίκευση των οικουμενικών ηθικών σε προβλήματα δικαιοσύνης συντελέστηκε με το τίμημα μιας αφαίρεσης, η οποία απαιτεί μία επιστροφή στο παλιό θέμα, καταρχήν λησμονημένου, του «ευ ζην».

Η εσκεμμένη όμως επαναφορά των δεσμών μεταξύ της μοντέρνας κουλτούρας και της βιωμένης πρακτικής, η οποία εξαρτάται από τις ζωτικές παραδόσεις αλλά και αποδυναμώνεται από την απλή παραδοσιарχία, δεν θα μπορέσει να γίνει επιτυχής παρά μόνον εάν συγχρόνως μπορέσει να προσανατολίσει τον κοινωνικό εκσυγχρονισμό σε διαφορετικές κατευθύνσεις κι όχι καπιταλιστικές, εάν, επίσης, ο βιωμένος κόσμος αποδειχτεί ικανός να επεξεργαστεί θεσμούς οι οποίοι θα περιορίσουν τη δυναμική των οικονομικών και διοικητικών συστημάτων.

Τρεις συντηρητικές θεωρίες.

ΕΑΝ ΔΕΝ ΑΠΑΤΩΜΑΙ, οι προοπτικές μιας αλλαγής αυτού του είδους δεν είναι ευοίωνες. Είδαμε, σ' ολόκληρο σχεδόν το δυτικό κόσμο, να επιβάλλεται ένα ευνοϊκό κλίμα προς τα ρεύματα τα οποία κατακρίνουν το μοντερνισμό. Τα ρεύματα αυτά έχουν τη δυνατότητα να χρησιμοποιήσουν ως πρόσχημα των συντηρητικών τους θέσεων την απογοήτευση η οποία απορρέει από την αποτυχία της ψευδοϋπέρβασης της τέχνης και της φιλοσοφίας, καθώς και τις απορίες οι οποίες προκύπτουν από τον πολιτιστικό μοντερνισμό. Επιτρέψτε μου να διακρίνω εν συντομία τον αντιμοντερνισμό των νεοσυντηρητικών από τον προμοντερνισμό των παλιών συντηρητικών και από τον μεταμοντερνισμό των νεοσυντηρητικών.

Οι νεοσυντηρητικοί ανακεφαλαιώνουν τη θεμελιώδη εμπειρία του αισθητικού μοντερνισμού, η οποία είναι εκδήλωση μιας αποκεντρωμένης υποκειμενικότητας, απελευθερωμένης από τους περιορισμούς της γνώσης και της σκόπιμης δράσης, αποδεσμευμένης από κάθε επιταγή της εργασίας και του ωφελιμισμού και στο όνομα αυτής της υποκειμενικότητας απορρίπτουν το σύγχρονο κόσμο. Επικαλούνται θέσεις του μοντερνισμού για να στηρίξουν τον αντιμοντερνισμό τους. Αποδίδουν τις αυθόρμητες

δυνάμεις της φαντασίας, της υποκειμενικής εμπειρίας και του αισθήματος σ' ένα μακρινό αρχαϊκό πλαίσιο κι αντιπαραθέτουν στην εργαλειακή λογική, μ' ένα μανιχαϊκό τρόπο, μία αρχή η οποία γίνεται προσιτή μ' επίκληση και η οποία μπορεί να είναι είτε η θέληση για δύναμη ή για κυριαρχία του ατόμου, είτε μία διονυσιακή ποιητική δύναμη. Στη Γαλλία η τάση αυτή ξεκινά από τον Ζωρζ Μπατάιγ και φτάνει στο Ντερριντά, μέσω του Μισέλ Φουκώ. Σ' όλους αυτούς γίνεται αισθητό το πνεύμα του Νίτσε το οποίο επανεμφανίστηκε τη δεκαετία του '70.

Όσον αφορά τους παλιούς συντηρητικούς, αυτοί δεν αφήνονται καθόλου να μολυνθούν από τον πολιτιστικό μοντερνισμό. Παρατηρούν με θλίψη την πτώση του αυθύπαρκτου λόγου, τη διαφοροποίηση του σ' επιστήμη, ηθική και τέχνη, τη μοντέρνα κοσμοθεωρία και την ορθολογικοποίησή της, η οποία συνίσταται από απλές διαδικασίες", και συμβουλεύουν μία επιστροφή σε προγενέστερες από το μοντερνισμό θέσεις. Ο νεοαριστο-τελισμός, ειδικότερα, γνωρίζει κάποια επιτυχία. Έχοντας υπόψη την προβληματική της οικολογίας επιτρέπει στον εαυτό του να επικαλεστεί μία κοσμολογική ηθική. Σ' αυτή την προοπτική, προερχόμενη από τον Λεό-Στράους, εντάσσονται, για παράδειγμα, ενδιαφέρουσες μελέτες του Hans Jonas και του Robert Spaemann.

Οι νεοσυντηρητικοί τέλος, είναι εκείνοι οι οποίοι υιοθετούν έναντι των επιτευγμάτων του μοντερνισμού τη θετικότερη στάση. Υπερθεματίζουν στην ανάπτυξη της σύγχρονης επιστήμης, εφόσον αυτή προωθεί την τεχνολογική πρόοδο, την καπιταλιστική ανάπτυξη και την ορθολογικοποιημένη διοίκηση. Κατά τα άλλα προτείνουν μία πολιτική η οποία να διασκορπίζει τις εκρηκτικές δυνάμεις του πολιτιστικού μοντερνισμού. Σύμφωνα με μία θέση τους η επιστήμη, εάν κάποιος την αντιλαμβάνεται σωστά, έχασε αμετάκλητα τη σημασία της για τον προσανατολισμό του βιωμένου κόσμου. Μία άλλη θέση τους δηλώνει ότι πρέπει, όσο είναι δυνατό, η πολιτική να βρίσκεται σ' απόσταση από τις απαιτήσεις μίας ηθικο-πρακτικής δικαίωσης. Και μία τρίτη θέση βεβαιώνει την καθαρή αυτάρκεια της τέχνης, αμφισβητώντας ότι αυτή έχει μία ουτοπική αξία και θυμίζοντας τον απατηλό χαρακτήρα της ώστε να την απομονώσει στα όρια της ιδιωτικής ζωής. Μεταξύ των υποστηρικτών αυτής της κατεύθυνσης είναι ο πρόμιος Wittgenstein, ο Carl Schmitt της μέσης περιόδου και ο Gottfried Benn της ύστερης περιόδου του. Ο αυθαίρετος αυτός περιορισμός της επιστήμης, της ηθικής και της τέχνης σ' αυτόνομες σφαίρες, διαχωρισμένες από τον βιωμένο κόσμο και διαχειριζόμενες από ειδικούς, αφήνει στον πολιτιστικό μοντερνισμό μόνον ό,τι μπορεί να διασωθεί μετά την απόρριψη των στόχων του. Το δημιουργούμενο κενό έρχονται να το συμπληρώσουν οι παραδόσεις, οι οποίες όμως είναι απρόσβλητες από τις απαιτήσεις της δικαίωσης και της ισχύος.

Αυτή η τυπολογία, όπως κάθε άλλη, είναι απλουστευτική. Μπορεί όμως να εξυπηρετήσει την ανάλυση των σύγχρονων διανοητικών και πολιτικών συγκρούσεων. Φοβάμαι ότι οι ιδέες του αντιμοντερνισμού, σε συνδυασμό με τον προμοντερνισμό γίνονται δημοφιλείς στους οικολογικούς κι εναλλακτικούς κύκλους. Όταν κάποιος παρατηρεί τους μετασχηματισμούς της συνείδησης, τους συντελούμενους στα γερμανικά πολιτικά κόμματα βλέπει να διαγράφεται η επιτυχία της νέας τάσης (Tendenzwende), η συμμαχία δηλαδή μεταμοντερνιστών και προμοντερνιστών. Νομίζω ότι δεν υπάρχει κάποιο μοναδικό κόμμα το οποίο μονοπωλεί την εμπιστοσύνη των διανοουμένων και τον νεο-συντηρητισμό. Γι' αυτό κι έχω πολλούς λόγους να ευγνωμονώ το φιλελεύθερο πνεύμα βάσει του οποίου η πόλη της Φρανκφούρτης μου απένειμε ένα βραβείο δεμένο με το όνομα του Adorno — το όνομα ενός τέκνου αυτής της πόλης, ο οποίος ως φιλόσοφος και συγγραφέας σημάδεψε την εικόνα του διανοουμένου στη χώρα μας μ' ένα ανεπανάληπτο τρόπο, παράδειγμα προς μίμηση για κάθε διανοούμενο.

Απόδοση στην ελληνική: Κάλλια Γαρέζου.