

Michael Landmann

ΚΡΙΤΙΚΕΣ ΤΟΥ ΛΟΓΟΥ ΑΠΟ ΤΟ ΜΑΞ ΒΕΜΠΕΡ ΩΣ ΤΟΝ ΕΡΝΣΤ ΜΠΛΟΧ.

1. ΜΑΞ ΒΕΜΠΕΡ.

Δύο αντίπαλα στρατόπεδα συναντήθηκαν στο εθνικό συνέδριο οικονομολόγων του 1909.1 Από τη μια μεριά, η σοσιαλιστική ομάδα γύρω από τους Σμόλλερ, Βάγκνερ και Κναπ που υποστήριξε την ενότητα θεωρίας και πρακτικής, επιστήμης και πολιτικής. Από την άλλη, οι Βέμπερ, Ζόμπαρτ και Όιλενμπεργκ αξίωσαν το διαχωρισμό αυτών των δύο περιοχών, διατεινόμενοι ότι οι αξιολογικές αποφάνσεις δεν μπορούν ποτέ να γίνουν με την αξίωση να είναι αντικειμενικά αληθείς. Όπως έδειξε το παράδειγμα των φυσικών επιστημών, η επιστήμη πρέπει να αυτοπεριορίζεται σε αποφάνσεις επί γεγονότων. Μόνο ως εμπειρική επιστήμη θα μπορούσε να γίνει η κοινωνιολογία επιστήμη στην πλήρη έννοια της λέξης.

Μαζί με το εμπειρικό αξίωμα, ο Βέμπερ έδωσε τις διάσημες περιγραφές της υπολογιστικής, προσανατολισμένης προς σκοπό, ορθολογικής συμπεριφοράς (ως αντιτιθέμενης στις παραδοσιακές και συγκινησιακές αντιδράσεις), που παρακίνησε και την καπιταλιστική επιχείρηση και το γραφειοκρατικό υπαλληλικό βασίλειο, παράλληλα με την αυγή του επιστημονισμού. Ο Λόγος φαίνεται να περιορίζεται στην εύρεση ολοένα και περισσότερων αποτελεσματικών μέσων για δεδομένα αντικείμενα. Η πολιτική λειτουργία της μοντέρνας κοινωνιολογίας, όπως υποστήριξε ο Βέμπερ, θα μπορούσε να συνίσταται μόνο στην εκλογή και τη φροντίδα για τα μέσα.

Στο Μαξ Βέμπερ, η απελευθέρωση των απομονωμένων «μέσων» συνδέεται με τις σπουδές του για τον Καλβινισμό. Ο Καλβινιστής περιορίζει τον εαυτό του στη μεθοδική δράση, ενώ αφήνει το σκοπό στις μη βολιδοσκοπήσιμες αποφάσεις ενός απρόσιτου Θεού. Δεν ήταν τυχαίο συμβάν που ο θετικισμός, με τον ασκητισμό του όσον αφορά το ζήτημα του όλου και του νοήματος, μπόρεσε να ριζώσει καλύτερα στο Καλβινιστικό έδαφος των Άγγλο-Σαξονικών χωρών. Αντίστροφα, το μεταφυσικό ερώτημα παρέμεινε σχετικά ανοικτό ενάντια στο υπόβαθρο, είτε του Καθολικισμού με τη φυσική του θεολογία, είτε του Λουθηρανισμού με την εύθραυστη συγκινησιακή του θέρμη προς το Θεό.

Το κείμενο αυτό είναι κεφάλαιο από το βιβλίο EntFreundende

Vernunft, Stuttgart, 1975. Μεταφράστηκε από το περιοδικό TELOS, αρ. 29, 1976.

Ο Μαξ Βέμπερ, ωστόσο, θεώρησε τη σχετική χειραφέτηση των μέσων ως μεγάλη αιτία δύναμης ακόμη και πέρα από αυτή την ιστορική συνάφεια. Στην τελευταία του μείζονα παράδοση Η επιστήμη ως επάγγελμα έθεσε τον αποκλεισμό των αξιολογικών ερωτήσεων ως προϋπόθεση για την επιστήμη. «Όλες οι φυσικές επιστήμες μας έδωσαν μια απάντηση στο ερώτημα: τι πρέπει να πράξουμε, αν θέλουμε να κυριαρχήσουμε τεχνικά πάνω στη ζωή; Εάν όμως πράγματι θέλουμε και οφείλουμε να κυριαρχήσουμε τεχνικά πάνω στη ζωή, και εάν τούτο έχει πραγματικά και αληθινά κάποιο νόημα, αυτό, οι φυσικές επιστήμες ή δεν το εξετάζουν ποτέ ή απλά το προϋποθέτουν». Για τον επιστήμονα που δεν περιορίζει τον εαυτό του στον καθορισμό γεγονότων αλλά επίσης επιθυμεί ν' αναρωτηθεί γύρω από την αξία και την ορθή δράση οφείλει να ειπωθεί ότι «ο προφήτης και ο δημαγωγός δεν ανήκουν στην έδρα μιας αίθουσας διδασκαλίας».

Η «ένσκηπη ορθολογικότητα» είναι ορθολογικότητα μεθόδου και μέσων για την επίτευξη σκοπών, αλλά δεν είναι υπεύθυνη για την ορθολογικότητα αυτών των ίδιων των σκοπών. Η θέση του Βέμπερ προέρχεται και από τη γοητεία που άσκησε στην εποχή του η ακρίβεια και η αξιοπιστία των φυσικών επιστημών όπως και από τη σπουδή του στην ιστορία της θρησκείας. Γνώρισε τους προφήτες και τους ψευδείς προφήτες. Γνώριζε ότι το αμφισβητήσιμο των πεποιθήσεων τους αντιπαραβαλλόταν μόνο με το πάθος με το οποίο τις διακήρυσσαν. Δυσπιστούσε στις λαθραίες αξιολογικές αποφάνσεις και στη πολιτική που πήγαζε από τον «ρομαντισμό της επαναστατικής ελπίδας». Είχε παρατηρήσει τον Τράιτσκε στη νεότητα του.

Η αρνητική πλευρά αυτής της θέσης είναι ότι παραδίδει στην υποκειμενικότητα και την ισχύ όλες τις περιοχές που δεν μπορούν να κυριαρχηθούν με τη βοήθεια της εμπειρικής επιστήμης. Λόγω αυτού, πρώτος ο von Krockow κατέταξε τον Βέμπερ μεταξύ των ντεσισιονιστών. Στο Κοινωνιολογικό Συνέδριο της Χαϊδελβέργης του 1965, μια ομάδα κάτω από την ηγεσία του Χέρμπερτ Μαρκούζε (για τον οποίο το καθήκον της κοινωνιολογίας συνίσταται στην αλλαγή της κοινωνίας) ήγειραν την αντίρρηση εναντίον του Βέμπερ ότι αυτός, όπως όλοι οι απλώς εμπειριστές, ενίσχυσε το status quo ως κοινωνιολόγος — όχι ως πολιτικός που επίσης ήταν.

Ο Βέμπερ είδε τον εξορθολογισμό ως το νόμο της επιστήμης και κατά συνέπεια τον επιδοκίμασε, ενώ ταυτόχρονα παραμένει ενήμερος για τους περιορισμούς και τους κινδύνους του. Ακολούθησε τη «μετακινούμενη μάχη» μεταξύ προσανατολισμένης προς

σκοπούς και χαρισματικής δράσης, μεταξύ σταθερότητας και πρωτοτυπίας στη διανοητική και πολιτική ζωή. Συχνά μεμψιμοιρούσε για την «απομαγικοποίηση» που προκλήθηκε από τον εξορθολογισμό. Μίλησε επίσης για τη δραστική αλλαγή με την οποία τα τεχνικά και οικονομικά μέσα, αρχικά επινοημένα για τον σκοπό της ανθρώπινης χειραφέτησης, έγιναν σκοποί καθ' εαυτοί και πάγωσαν σ' ένα «χαλύβδινο κέλυφος υποταγής». Μετά τη Ρωσική επανάσταση του 1905 αυτός ο ίδιος ήλπιζε ότι αυτή η οικονομική και τεχνική φυλακή θα μπορούσε να συντριβεί, και διερωτώνταν «εάν μια κραταιά αναγέννηση... ή μια εκμηχανισμένη απολίθωση» θα πρόβαλε στο μέλλον.

2. ΓΚΕΟΡΓΚ ΛΟΥΚΑΤΣ.

Στο δοκίμιο του για την «πραγμοποίηση» (την αντικειμενική βάση για την υποκειμενικά αισθανόμενη «αλλοτρίωση»), ο Λούκατς χρησιμοποιεί τον Μαρξ ως το σημείο αναχώρησης για τη δική του διερεύνηση. Σύμφωνα με τον Λούκατς η αλλοτρίωση, που περιγράφηκε από τον Μαρξ, εξάγεται από την ποικίλως εφαρμοσμένη αλλά πάντοτε अपαράλλαχτη αρχή της τεχνητής τμηματοποίησης των αρχικών όλων (μια ιδέα που μπορεί να ιχνηλατηθεί προς τα πίσω στον Ρουσσώ, στον Χούμπολντ και στον Σίλλερ, οι οποίοι ωστόσο ήλπιζαν στην επανάκτηση της χαμένης ολότητας στην πραγματικότητα μόνο έμμεσα, διαμέσου της εκπαίδευσης και της τέχνης). Όπως ο οικονομικός εξορθολογισμός, σύμφωνα με τον Μαρξ, βλέπει στα πράγματα όχι πια τη χρησιμότητα τους αλλά μόνο την αξία τους ως εμπορευμάτων, με τον ίδιο τρόπο ανάγει τον εργάτη απλώς σε μια λειτουργία της μετρήσιμης εργασιακής του δύναμης που πωλείται και αγοράζεται επίσης ως εμπόρευμα. Αγνοεί τα ατομικά ποιοτικά χαρακτηριστικά του εκτός εάν διαταράσσουν την προ-υπολογισμένη πορεία του εργασιακού προτσές· δεν είναι πια ο πλήρης άνθρωπος που βρίσκεται στο ίδιο του το κέντρο, είναι τώρα ο φορέας του εργασιακού προτσές, συναρμωσμένος ως συνιστών στοιχείο μέσα σ' ένα αποξενωμένο σύστημα, που το βρίσκει προ-υπάρχον και τελειωμένο, χωρίς τη συμμετοχή του, και που απαιτεί την υποταγή του στους μηχανικούς του νόμους. Παράγει μόνο ένα μέρος του προϊόντος και έτσι δεν αντικειμενοποιεί την προσωπικότητα του σ' αυτό· το τελειωμένο προϊόν δεν του ανήκει ως προς τη χρήση, ούτε παίρνει αμοιβή ισοδύναμη με το μερίδιο της εισφοράς του. Έτσι ο εξορθολογισμός κατά κανένα τρόπο δεν ελευθερώνει τον άνθρωπο, αλλά αντίθετα τον πραγματοποιεί. Πραγματοποιεί επίσης τις σχέσεις των ανθρώπων μεταξύ τους, όπως επίσης και εκείνες του ανθρώπου με τον εαυτό του. Αυτή η πραγμοποίηση, ωστόσο, είναι αναγκαία συνέπεια της τμηματοποίησης, του αποχωρισμού των μερών από το ζωντανό όλο.

Σύμφωνα με τον Λούκατς, ενώ ο εξορθολογισμός υποτάσσει κάθε μερικό πεδίο της

κοινωνικής ζωής στην ανάγκη και την τάξη, το τυχαίο υπερισχύει στη σχέση των σχετικά ανεξάρτητων μερικών συστημάτων μεταξύ τους. Εξαιτίας αυτού ο ολικός υπολογισμός όσον αφορά τις λεπτομέρειες συνυπάρχει με την ασυναρτησία και την ανορθολογικότητα του όλου προτσές, εφόσον ο εξορθολογισμός, όπως είδαμε, διαιρεί το οργανικά ενοποιημένο εργασιακό προτσές σε τεχνητά απομονωμένες μερικές λειτουργίες, που κάθε μια έρχεται σε πέρας πιο αποτελεσματικά και με το maximum εξοικονόμησης χρόνου από έναν ειδικό. Κατά συνέπεια, οι μερικές λειτουργίες, τείνουν να γίνουν ανεξάρτητες και, κάθε μια με τον τρόπο της, αναπτύσσεται περαιτέρω, ασυσχέτιστη με τις άλλες, ακολουθώντας μόνο τη λογική της ειδικότητας της.

Εδώ το αντικειμενικό όλο του πολιτισμού δεν έχει πια καμιά εσωτερική ενότητα, που είναι επίσης απύσα και στο αντιληπτικό επίπεδο. Κάθε επιστήμη όσο αναπτύσσεται σε ανώτερο επίπεδο, τόσο περισσότερο απομονώνεται στο ιδιαίτερο πεδίο της. Ακόμη χάνει και τη διαύγεια του όλου στο πεδίο της. Αυτοπεριορίζεται στο να εξειδικεύει επί μέρους νόμους του πεδίου της, αλλά χωρίς να συλλαμβάνει το συγκεκριμένο υπόστρωμα της πραγματικότητας της. Η ίδια η επιστημονική κατανόηση πραγματοποιείται. Έτσι, όπως έδειξε ο Μαρξ, η αξία χρήσης βρίσκεται πέρα από το πεδίο παρατήρησης της πολιτικής οικονομίας.

Εκκινώντας από το υλικό υπόστρωμα του σχηματισμού των εννοιών τους, οι ξεχωριστές επιστήμες συνειδητά αρνούνται τη γνώση της όλης συνάφειας του πεδίου τους. Ακόμη και η φιλοσοφία δεν διεισδύει στην πραγματοποίηση που υπόκειται του φορμαλισμού των επιμέρους επιστημών. Η επιστήμη, πράγματι αποκτά ακρίβεια και αξιοπιστία ακριβώς μέσω της εγκατάλειψης του υποστρώματος της σε ανεξερεύνητη ανορθολογικότητα. Όταν η φιλοσοφία βασίζεται πάνω στις εννοιοποιήσεις των επιμέρους επιστημών, το συνδετικό όλο των πεδίων παραμένει άγνωστο.

Μια πολλαπλότητα επιμέρους επιστημών, χωρισμένη κάθε μια από την άλλη ως προς το αντικείμενο και τη μέθοδο, λειτουργεί μέσα στα μερικά ορθολογικά συστήματα. Μέσα σ' αυτά ο λόγος μπορεί να εργασθεί ακώλυτα, με μη προβληματικές κατηγορίες, αλλά εξαιτίας αυτού χάνει την «αληθινή κατηγορία της πραγματικότητας», την ολότητα. Δεν μπορεί έτσι ούτε ν' αναπαράγει εννοιακά την κοινωνία, ούτε να την οδηγήσει. Θα μπορούσε να κάνει και τα δύο αυτά πάλι μόνο μέσω ενός στοχασμού της ολότητας, ενός, όπως θα μπορούσε να φανεί, μη επιστημονικού στοχασμού.²

Επειδή η επιστήμη δίνει κλειστές, περιορισμένες θεάσεις, για ν' αποκτηθεί μια θέαση του

όλου είναι επιπλέον απαραίτητη σ' αυτές μια μεγαλύτερη απόσταση όπως είχε ήδη υποδείξει ο δάσκαλος του Λούκατς ο Γκέοργκ Ζίμμελ στην κριτική του εναντίον του θετικισμού. Το επίτευγμα του Λούκατς συνίσταται στην «αποακαδημαϊκοποίηση» του θεωρήματος του Ζίμμελ απαιτώντας όχι μόνο μια μεταφυσική του όλου όντος, αλλά και μια κατανόηση της κοινωνίας ως όλου, και συνακόλουθα ότι η πραγματική κοινωνία γίνεται πάλι αληθινά ολότητα. Η ώθηση που δόθηκε από τον Λούκατς επιζεί στη «διαλεκτική ολοποίηση» του ιστορικού προτσές στο Σαρτρ (Κριτική του διαλεκτικού λόγου), αλλά ακόμη πιο πολύ στη Σχολή της Φρανκφούρτης. Κανένα στοιχείο δεν μπορεί «να κατανοηθεί ακόμη και στην ιδιαίτερη λειτουργία του χωρίς την επίγνωση του όλου». «Κάθε γνώμη για την κοινωνία ως όλο, αναγκαία υπερβαίνει τα διασκορπισμένα της γεγονότα» (Αντόρνο). Την ίδια στιγμή, η «ολότητα» δεν είναι μόνο μια δομική αρχή, αλλά επίσης η (αξιωματική) αρχή της κοινωνίας περιέχει ένα υπόδειγμα για την κριτική της υπάρχουσας κοινωνίας και ένα στόχο για την ιστορία. Αυτή η σε δύο κατευθύνσεις προσανατολισμένη επίθεση εναντίον της εμπειρικής κοινωνικής έρευνας πραγματοποιείται με το να δείχνεται ότι η τελευταία είναι ανεπαρκής γιατί ασχολείται με ασυνάρτητες λεπτομέρειες, και χωρίς πνευματική αξία.

3. ΑΝΤΟΡΝΟ.

Ακολουθώντας τον Λούκατς, οι Χορκχάιμερ και Αντόρνο ισχυρίζονται στο βιβλίο τους Η Διαλεκτική του Διαφωτισμού ότι είμαστε μάρτυρες της αυτοκαταστροφής του Διαφωτισμού. Ο Διαφωτισμός έχει γίνει οπισθοδρομικός και πρέπει λόγω αυτού να στοχαστεί πάνω στην ίδια του την οπισθοδρόμηση. Παραδίδοντας τον στοχασμό επί της καταστροφικότητας της προόδου στους εχθρούς του θα σήμαινε ότι τους παραδίδει την ίδια του τη μοίρα.

Η οπισθοδρόμηση προκαλείται από δύο αιτίες. Ο επιστημονισμός, που περιόρισε την επιστήμη στον καθορισμό γεγονότων και στη μαθηματικοποίηση, αντικαθιστά την έννοια με τη φόρμουλα, την αιτία με τον κανόνα και την πιθανότητα. Μεταφράζει τις ποιότητες σε λειτουργίες και ο θετικιστής λογοκριτής αρνείται ως μυθοπλασία, αυταπάτη ή έλλειψη νοήματος κάθε τι που πηγαίνει πέρα από το τελετουργικό αυτών των μορφοποιήσεων. Η άλλη αιτία είναι η μη-κριτική εργαλειοποίηση της επιστήμης, εξαρτημένη εν μέρει από την προαναφερθείσα τυποποίηση. Η επιστήμη, ως αναλυτική μέθοδος, δεν μπορεί πια να στοχαστεί πάνω στο νόημα και στην αξία, ή πάνω σε οτιδήποτε «μη μετρήσιμο», γιατί αυτά τα πράγματα δεν μπορούν να τεμαχιστούν σε μαθηματικούς τύπους. Εν μέρει η εργαλειοποίηση πραγματώνεται από το γεγονός ότι σ' αυτή τη συνάφεια η επιστήμη ασχολείται μόνο με την ισχύ και έτσι μόνο μια πραγματοποιημένη μορφή σκέψης μπορεί να

προκύψει. Η επιδίωξη δεν είναι η αλήθεια ενός οικειοποιημένου περιεχομένου, αλλά η μέθοδος, η δράση, η αποτελεσματική προσέγγιση, η τεχνολογία και η οργάνωση. Ο Διαφωτισμός κατά συνέπεια εκφυλίζει ακόμη και την κατανόηση και την επανάσταση σε απλά μέσα.

Στην αληθινή ιδέα και στις ρίζες του, ο Διαφωτισμός, σύμφωνα με τους Χορκχάιμερ και Αντόρνο, είναι αντιαυταρχικός: ο λόγος είναι το μέσο για την κριτική κάθε κυριαρχίας. Επιδιώκει όχι μόνο να αντιληφθεί, να ταξινομήσει και να υπολογίσει ό,τι υπάρχει, αλλά και να το αρνηθεί διαβλέποντας πέρα από την επιφάνεια του κοινωνικού περιορισμού, και αναμετρώντας το παρόν σε σχέση με την ιδέα μιας καλύτερης πραγματικότητας και μιας χωρίς φόβο ευτυχίας. Ως αστικός ωστόσο ο Διαφωτισμός χάνει τον εαυτό του στον θετικιστικό του χαρακτήρα — όχι μόνο στον Κοντ, αλλά και πολύ πρώιμα ήδη στον Τυργκό και στον Ντ' Αλαμπέρ — και εξαιτίας αυτού απαρνείται την ίδια του την εκπλήρωση. Το υπάρχον παραμένει χωρίς να δέχεται την πρόκληση του λόγου, επαναλαμβάνεται από τον αντιληπτικό λόγο, και διαιωνίζεται από τον πραγματιστικό λόγο. Στην επιστήμη, η εμπνευσμένη από το Διαφωτισμό κριτική του υπάρχοντος καθίσταται αδιάφορη προς το επικρατούν σύστημα αξιών. Πράγματι η επιστήμη συναινεί σ' αυτό ως μέσο αυτό-συντήρησης και διευθέτησης. Ο επιστημονικός Διαφωτισμός δεν υπηρετεί πια την ελευθερία αλλά μόνο την αυτοσυντήρηση του μηχανισμού, ο οποίος προνοώντας καλύτερα για τη συντήρηση μας, την ίδια στιγμή μας υποτάσσει και μας ομογενοποιεί. «Θέτοντας κάθε τι ατομικό κάτω από την πειθαρχία του, εμποδίζει τις ακατανόητες ολότητες της ελευθερίας και της κυριαρχίας πάνω στα πράγματα να διεισδύουν στην ύπαρξη και στη γνώση του ανθρώπου». Το ίδιο το όλο γίνεται ένα θετικό γεγονός, του οποίου το αμετάλλακτο δεδομένο πρέπει να δαμασθεί και να υποταχθεί, μαζί με τη βία που ασκεί πάνω στα πράγματα και στους ανθρώπους. «Κάτω από τον τίτλο των απάνθρωπων γεγονότων, η κοινωνική αδικία από την οποία αυτά προέρχονται καθαγιάζεται ως εσωτερικά απαλλαγμένη από κάθε θεραπεία».

Έτσι ο Διαφωτισμός επιστρέφει στη μυθολογία: και οι δύο χωρίς ελπίδα καθρεφτίζουν μόνο την υπάρχουσα κυριαρχία και ανυψώνουν την υπάρχουσα πραγματικότητα στο επίπεδο ενός αιώνιο(Χ) προτύπου. «Η κατάρα της ακατάπαυστης προόδου είναι η ακατάπαυστη οπισθοδρόμηση». Ο αντεπαναστατικός ορθολογισμός εγκαθιδρύει την καινούργια κυριαρχία. Ο Λόγος, που απελευθέρωσε τον άνθρωπο από τη βία της φύσης δικαιολογεί τώρα τη βία του ανθρώπου. Η κοινωνία κυριαρχεί μέσω του ίδιου λόγου που συνέτριψε την κυριαρχία της φύσης πάνω στον άνθρωπο· ένας τύπος κυριαρχίας απλώς αντικαταστάθηκε από ένα άλλο. Ακόμη περισσότερο, ο ίδιος ο άνθρωπος θεωρείται ως

τμήμα της φύσης που πρέπει να κυριαρχηθεί. Ο Λόγος δεν το κατανοεί αυτό, ή τουλάχιστον δεν εξάγει κανένα μάθημα από αυτό. Συνεχίζει να μας προδίδει, να μας υποδουλώνει και να μας προσαρμόζει σ' ένα πολιτισμό που είναι αδιαχώριστος από την απανθρωπιά και τον τρόμο. Ο Λόγος αποκοπτόμενος ο ίδιος από τη θεωρητική του ικανότητα για φαντασία, παραδίδει το πεδίο στον τσαρλατανισμό, στη δεισιδαιμονία και στη πολιτική τρέλα. Οι μάζες εκπαιδευμένες μόνο τεχνικά είναι έτοιμες να αποδεχθούν τον δεσποτισμό. Αυτό δεν είναι έργο των αντίπαλων του λόγου, αλλά το έργο του ίδιου του Διαφωτισμού.

Στα ύστερα έργα, όπως στην Αρνητική Διαλεκτική, ο αρνητισμός του Αντόρνο γίνεται ακόμη περισσότερο οξύς. Ήδη ο κοινωνιολογισμός του Ντυρκέμ σχεδίασε ένα παραλληλισμό μεταξύ υπερκαθορισμού και επικαθορισμού των εννοιών από τη μια και εξουσίας της φυλής πάνω στο άτομο από την άλλη· η λογική ιεραρχία αντανάκλα την αντίστοιχη κοινωνική. Η ταξινόμηση σχετίζεται με τις τάξεις. Η απομόνωση της μιας έννοιας από την άλλη είναι μια έκφραση της διαίρεσης της εργασίας. Με αυτή τη λογική, ο Αντόρνο εκλέγει μια τρίτη περιοχή ανάμεσα στο κοινωνιολογικό και το λογικό βασίλειο, δηλαδή την «κυριαρχία», η οποία ενσαρκώνει την ουσία του εχθρού ως τέτοιου. Ο Αντόρνο φαίνεται να έχει υιοθετήσει την Ταλμουδική ρήση: «Η διαφορά ανάμεσα στο παρόν και στη μεσσιανική εποχή είναι μόνο ότι τότε η καταστολή από τους άρχοντες θα σταματήσει». Για τον Αντόρνο δεν υπάρχει κανένα πράγμα τέτοιο που να νομιμοποιεί την κυριαρχία ή που να είναι απελευθερωτικό σ' αυτήν. Σε μια ραδιοφωνική συζήτηση στα 1965 ο Αντόρνο αντιτάχθηκε στην αξίωση του Άρνολντ Γκέλεν πως το υποκείμενο αναπτύσσεται μόνο μέσα στο σκελετό και στην υπηρεσία των θεσμών. Ο Αντόρνο θρηνούσε για την αυταρχική και κατασταλτική ουσία των θεσμών, που βιάζουν και στραγγαλίζουν το ατομικό εγώ. Η σχέση μεταξύ της κυριαρχίας του ανθρώπου πάνω στη φύση και της κυριαρχίας του ανθρώπου πάνω στον άνθρωπο επαναλαμβάνεται, σύμφωνα με τον Αντόρνο, δομικά στη σχέση της γενικής έννοιας με το μη-εννοιακό ιδιαίτερο ον. Όταν η γενική έννοια ταυτίζει το ιδιαίτερο ον με το εννοιακό του περιεχόμενο και έτσι το ομογενοποιεί και παραβλέπει οτιδήποτε στο πράγμα θα μπορούσε να αντιφάσκει σ' αυτήν την ταυτότητα, υποτάσσει το πράγμα σ' αυτό. Το ιδιαίτερο κατατάσσεται στο γενικό και καθορίζεται πλήρως από την τάση του γενικού για κυριαρχία,

Ο παραλληλισμός μεταξύ τεχνικο-κοινωνικής κυριαρχίας πάνω στη φύση και στον άνθρωπο και αντιληπτικής κυριαρχίας πάνω σε ό,τι γίνεται γνωστό δεν είναι απλώς τυπικός. Μάλλον, η αντιληπτική κυριαρχία συνιστά, για τον Αντόρνο, τη βασική αιτία

της τεχνικο-κοινωνικής κυριαρχίας. Έτσι, ο λόγος δεν είναι κατά κανένα τρόπο η ανθρώπινη αυθεντία στην οποία μπορούμε να κάνουμε έκκληση όταν βρεθούμε αντιμέτωποι με την απάνθρωπη κυριαρχία. Αντίθετα, ο λόγος καθεαυτός πρέπει να κατακριθεί γι' αυτή την απάνθρωπιά, γιατί κατά μεγάλο μέρος κατάγεται από τη θέληση κυριαρχίας. Πράγματι, για τον Αντόρνο, αυτή η στενή συγγένεια με την κυριαρχία χαρακτηρίζει όχι μόνο τον εργαλειακό, τεχνολογικό, επιστημονικό λόγο, αλλά κάθε λόγο, ακόμη και όταν προφανώς — και εξαιτίας αυτού χωρίς καμιά επιτυχία — αντιστέκεται στον πρώτο, όπως κάνουν ο ενορατικός ή ο διαλεκτικός λόγος.

Όπως ο λόγος, ολόκληρη η γνώση μας και η δομή του εαυτού μας σφραγίζονται από την κυριαρχία. Οι ανθρώπινες ποιότητες και ικανότητες δεν φαίνονται πια να ανήκουν σε μια ζωντανή ενότητα αλλά μάλλον εμφανίζονται διαχωρισμένες ως εάν κάποιος να τις «κατείχε». Η εργαλειακή στάση απέναντι στην εξωτερική φύση εκδικείται τον εαυτό της όταν επαναδιευθύνεται προς την ίδια την εσώτερη φύση μας. Η υποδούλωση του μη-εαυτού συνεπάγεται ότι ο εαυτός προσαρμόζεται απόλυτα στην εικόνα του «ιδεατού, προσανατολισμένου προς σκοπούς αρσενικού χαρακτήρα». Η αντικειμενοποίηση των συμπαγών πραγμάτων στον κόσμο που τον περιβάλλει οδηγεί ανακλαστικά στην «πραγμοποίηση του εαυτού». Η προειδοποίηση του Μπεργκσόν, που αντήχησε μέσα από τα γραπτά των Χάιντεγκερ και Γιάσπερς, συνδέεται έτσι με τη θεματική της πραγμοποίησης.

Η διαστροφή του εαυτού από τα μοντέλα της κυριαρχίας και της πραγματικότητας ωστόσο, δεν έχει ακόμα διεισδύσει στα «μιμητικά» στρώματα μέσα μας, τα οποία πριν επικρατούσαν και έχουν επιζήσει ως τις μέρες μας. Αυτή η παραμόρφωση δεν άρχισε κάποια ιδιαίτερη στιγμή στην ιστορία, αλλά αναπτύχθηκε ώστε να γίνει όλο και πιο σοβαρότερη. Τοποθετείται πράγματι σε μια φυσική ροπή και είναι αυτή εν μέρει, ακόμη και αναγκαία. Κατά συνέπεια, θα ήταν μια αυταπάτη το να πιστεύουμε ότι ο εαυτός θα μπορούσε, με τις ίδιες τις διαφωτίζουσες δυνάμεις του, να καταργήσει τις αλλοτριωτικές συνθήκες στις οποίες υπόκειται.

Ενώ ο λόγος υπόσχεται να ελευθερώσει τον άνθρωπο ως υποκείμενο από την κυριαρχία της φύσης, πραγματικά τον σκλαβώνει ως αντικείμενο της δικής του κυριαρχίας. Η αναστροφή του υποκειμένου σε αντικείμενο, που περιγράφηκε ήδη από τον Μαρξ, δεν μπορεί να συλληφθεί επακριβώς από τον λόγο ακριβώς επειδή αυτός εργάζεται πάντα μέσα από ένα υποκείμενο και επειδή η εξωτερική απελευθέρωση φαίνεται να είναι επιτυχής. Έτσι ο λόγος ζει συνήθως κάτω από τη γοητεία μιας αυτοπροκαλούμενης

τύφλωσης.

Όμως ο Αντόρνο προσπαθεί να απελευθερωθεί από τη λογική της κυριαρχίας μέσω του «ατιθάσεντου βιώματος», αποσπώντας το ατομικό από τον πυρήνα της ατομικότητας του, και όχι από το πριν σταθεροποιημένο εννοιακό σχήμα. Η Νέα Φιλοσοφία υπαινίσσεται τη μη-ταυτότητα της απελευθερωμένης πολλαπλότητας. «Η συμφιλιομένη κατάσταση δεν προσαρτά την άλλη πραγματικότητα μέσω του φιλοσοφικού ιμπεριαλισμού, αλλά θα επέτρεπε στην άλλη πραγματικότητα να παραμείνει απομακρυσμένη και διαφορετική, αν και σε επιτρεπόμενη εγγύτητα». Το άλλο πράγμα, όπως είπε ο Ιωάννης Ντουνς Σκότους, ποτέ δεν θα μπορούσε να είναι ένα απλό «παράδειγμα κάποιου» πράγματος· θα γινόταν σεβαστό, όπως στον Ρίκερτ, στη μη γενικεύσιμη ιστορική του μοναδικότητα. Αυτό δεν θα είναι αληθινό μόνο για τη γνώση· ακόμη και στη δράση θα μπορούσε να ζήσει κανείς και να υπερασπίσει το ιδιαίτερο εναντίον του καθολικευτικού λόγου.³

Επιπρόσθετα σε μια στάση κατά την οποία ο άνθρωπος υποδουλώνει τη φύση, ο Αντόρνο αναγνωρίζει μια άλλη στάση την οποία αποκαλεί μιμητική· μ' αυτήν η πρώιμη μαγική εποχή υποτάσσεται στη φύση με σκοπό να διασωθεί από αυτή την υπέρτερη δύναμη. Μόνο ο πολιτισμός καταπιέζει αυτή τη βασική μιμητική στάση. Ωστόσο, για τον Αντόρνο όπως και για τους ρομαντικούς, οι προϊστορικές ιδιότητες του ανθρώπου επιζούν στην τέχνη και επανεμφανίζονται ακόμη και σήμερα. Σ' ένα εργαλειοποιημένο, ένσκοπο, εκμεταλλευόμενο τη φύση κόσμο, η τέχνη είναι το τελευταίο άσυλο της μίμησης*. Προσφέρει έμμεσα μια εγγύηση της δυνατότητας μιας διαφορετικής ύπαρξης και προσέγγισης του κόσμου. Εκπροσωπεί αυτό τον άλλο κόσμο, στον οποίο η καταπιεστική εξαναγκαστική ταυτότητα του εαυτού θα μπορούσε να λυθεί πάλι. Η τέχνη θυμίζει και υπόσχεται. Είναι το καταφύγιο της μνήμης μέσα σ' ένα κόσμο που μας κρατά σε απόσταση από το πεπρωμένο μας. Θα μπορούσε να εξαφανισθεί ευθύς ως θα μπορούσαμε να εκπληρώσουμε το πεπρωμένο μας. * Ελληνικά στο πρωτότυπο,

Ωστόσο, η λογική σχέση δεν είναι μια σχέση κυριαρχίας, για τον απλό λόγο ότι δεν είναι μια σχέση στην πραγματικότητα. Ενώ η κυριαρχία βιώνεται από το εξωτερικό, η έννοια εκλέγει μόνο απομονωμένους παράγοντες που ήδη υπάρχουν στο ίδιο το πράγμα. Η έννοια δεν σχετίζεται με το πράγμα όπως ο ισχυρότερος με τον ασθενέστερο, αλλά όπως το γενικό με το ιδιαίτερο. Δεν το κακομεταχειρίζεται, δεν το περιφρονεί, δεν το υποτάσσει στη δουλεία, δεν ιδιοποιείται την υπεραξία του, αλλά προσπαθεί να το κατανοήσει και να του δώσει μια θέση στο σύστημα συντεταγμένων μιας διανοητικής

τάξης. Αν η κατάταξη από μόνη της ήταν ένα έγκλημα των απάνθρωπων, ελιτιστών κατεχόντων, τότε το ανθρώπινο είδος θα έπρεπε να δώσει τέλος και στην ομιλία μαζί με το λόγο· γιατί οι λέξεις είναι πάνω από όλα κατατάξεις.

Η εννοιακή γνώση τείνει να θεωρεί τα συγκεκριμένα αντικείμενα που κατόρθωσε να κατατάξει ως ήδη ολικά γνωστά. Λόγω αυτού, ο ύστερος 18ος αιώνας εξεγέρθηκε εναντίον του δεσποτισμού της εννοιακής λογικής, όπως έδειξε ο Μάινεκε στο βιβλίο του για τον ιστορισμό. Τώρα κάποιος θέλει να παρατηρεί τα πράγματα όχι μόνο στην ανάπτυξη τους αλλά και στην. αλάνθαστη ιδιαιτερότητα τους, του να είναι όντα παρά υποδείγματα, την οποία δεν μοιράζονται με κανένα άλλο ον. Εν τούτοις, αυτή η τάση δεν εκπροσωπεί μια εναλλακτική τοποθέτηση απέναντι στην εννοιακή λογική. Η έννοια ήδη αποσπά αρκετά χαρακτηριστικά από το πράγμα και έτσι προετοιμάζει το δρόμο για βαθύτερη διείσδυση στην ατομικότητα του, η οποία τότε αποκαλύπτει την ωχρότητα της έννοιας και, σε ακραίες περιπτώσεις, την ακαταλληλότητα της. Η αντίθεση είναι παλιά, αλλά αφέθηκε από τον Αντόρνο για να χρησιμοποιηθεί στην καταγγελία του γενικεύοντος λόγου στην ολότητα του, ως βασιλείου του Σατανά.

Απλώς επειδή το ταξινομημένο μπορεί καλύτερα να κυριαρχηθεί, να χρησιμοποιηθεί, να διευθυνθεί, να γίνει αντικείμενο εκμετάλλευσης και να εξαχθεί κέρδος από αυτό, ο Αντόρνο αποδίδει στην ταξινόμηση ως τέτοια ένα συμφέρον στην κυριαρχία και στη χρησιμοποίηση. Όπως έδειξε ο Μπεργκσόν, ο μηχανικισμός εντείνει την ποσοτική άποψη εξαιτίας του ότι κοιτάζει τη φύση από τη σκοπιά της εφαρμοσιμότητας. Μόνο η εγκατάλειψη αυτής της προοπτικής επιτρέπει στις μη-ποσοτικές, μη-εφαρμοσμένες όψεις να έλθουν στο προσκήνιο· η υπεροχή της ταξινομητικής κατάταξης μπορεί να εξηγηθεί από το συμφέρον. Ωστόσο ενώ αυτή η υπεροχή εξηγείται μ' αυτό τον τρόπο, δεν εξηγείται η ικανότητα για ταξινόμηση ως τέτοια. Αυτές οι ικανότητες για ταξινόμηση και ποσοτικοποίηση είναι και οι δυο γνήσια διανοητικά επιτεύγματα. Ό,τι μας δείχνουν από τον κόσμο μπορεί να είναι μονόπλευρο αλλά όχι ψευδές, αφού και οι δύο συλλαμβάνουν πραγματικότητες. Σε ό,τι θα μπορούσε να επιτεθεί ο Αντόρνο θα ήταν έτσι μόνο εκείνα τα ιδιαίτερα συμφέροντα που οδηγούν σε μια τόσο αποκλειστική χρήση του κατατακτικού λόγου ακόμη και εκεί που δεν θα μπορούσε να εφαρμοσθεί. Το συμφέρον βρίσκεται στο μέρος εκείνων που χρησιμοποιούν τον εργαλειακό λόγο ίσως ακόμη και κακόπιστα πράγμα που οφείλεται ακριβώς στο συμφέρον. Το πρόβλημα δεν βρίσκεται στον ίδιο το λόγο, ο οποίος μας προμηθεύει ως τέτοιος, μας εφοδιάζει με μια ουδέτερη βάση για την εφαρμογή του (αν και γενετικά ίσως παράγεται για μια τέτοια εφαρμογή).

Αν ο λόγος, ως λόγος, ασκεί κυριαρχία, τότε αυτή η κυριαρχία δεν ασκείται τόσο πολύ πάνω στα πράγματα ή στους άλλους ανθρώπους όσο πάνω στις μη ορθολογικές δυνάμεις μέσα στη συνείδηση, ή δοσμένης μιας στενής κατανόησης της έννοιας του λόγου, πάνω στους ορθολογικούς του αντιπάλους. Υπάρχει επίσης μια κοινωνιολογία της ψυχής: σ' αυτήν κυρίαρχοι και καταπιεσμένοι αντικρίζουν ο ένας τον άλλο. Ο ρομαντισμός στην ψυχολογική περιοχή είναι παράλληλος με την επανάσταση στην πολιτική. Αποκαθιστά τα προηγουμένως κατεσταλμένα στοιχεία και τα επιτεύγματα τους. Εντούτοις, ενώ η απελευθέρωση των τυραννισμένων κοινωνικών στρωμάτων προσπαθεί να τα εξαφανίσει ως τέτοια, αντίθετα, η απελευθέρωση των κατεσταλμένων ψυχικών στρωμάτων τα επανενεργοποιεί ακριβώς στη διαχωρισμένη τους ύπαρξη.⁴ Η καταστολή μιας κοινωνικής τάξης συνδέεται με μια παράλληλη καταστολή ενός ψυχικού και ορθολογικού στρώματος ανάμεσα στους καταπιεσμένους. Οι κυρίαρχοι θέλουν να κατευνάσουν τις επαναστατικές ιδέες ανάμεσα τους, ενώ την ίδια στιγμή η ισχύς στερεί τους ίδιους τους κυρίαρχους από την επαγρύπνηση τους.

4. ΜΑΞ ΧΟΡΚΧΑΪΜΕΡ.

Στην πραγματεία του Κριτική του εργαλειακού λόγου, ο Μαξ Χορκχάιμερ συμπληρώνει τη φιλοσοφία του φίλου του υποστηρίζοντας ότι ο λόγος πρόδηλα φτάνει στην κρίση του όταν αρνείται την απολυτότητά του. Για την αρχαιότητα και για τον Λάιμπνιτς, ο λόγος δεν ήταν μόνο μια πνευματική δύναμη ενός υποκειμένου αλλά ήταν επίσης μια αντικειμενική τάξη της πραγματικότητας. Ο υποκειμενικός λόγος συνέλαβε αυτή την τάξη ως την αληθινή φύση των πραγμάτων. Έτσι, οι άνθρωποι σκοποί ήσαν ορθολογικοί όχι μόνο λόγω της χρησιμότητάς τους, αλλά και γιατί εμφανίζονταν σε αρμονία με τη νοήμονα ορθολογικότητα του κόσμου. Ο αντιθρησκευτικός και αντιμεταφυσικός διαφωτισμός κατέστρεψε ακριβώς αυτή τη συνάφεια στο όνομα του λόγου. Άλλοτε η ηθική μας διέταζε να υπακούμε σε αιώνιες ιδέες που περιείχαν ενύπαρκτη αξία, αλλά στον Χομπς μόνο κανόνες για μια απαλλαγμένη από δυσκολίες λειτουργία της κοινωνίας παραμένουν. Αυτή η αυτο-κατάργηση και η εργαλειοποίηση του λόγου είναι εμφανώς, σε κάποιο βαθμό, ένα αναγκαίο μέρος της φύσης του.

Έτσι μια υποστασιακή και μια λειτουργική ορθολογικότητα — η δεύτερη είχε ήδη τονισθεί έντονα από τον Μαξ Βέμπερ — βρίσκονται σε αντίθεση: η μια αντιλαμβάνεται ιδέες, η άλλη απλώς βρίσκει μέσα για κάποιους σκοπούς, που μπορεί καθεαυτοί να είναι έξω-λογικοί. Η δεύτερη είναι την ίδια στιγμή πιο υποκειμενική και πιο τυποποιημένη. Οι κίνδυνοι του αντικειμενικού λόγου είναι ο Ρομαντισμός και η ιδεολογία, ενώ οι κίνδυνοι του υποκειμενικού λόγου είναι ο υλισμός και ο μηδενισμός. Το έργο της φιλοσοφίας

συνίσταται στην ένωση των δύο περύγων του λόγου διανοητικά για να προετοιμαστεί η ενοποίηση τους στην πραγματικότητα. Όπως ο Καντ συνυφαίνει τον εμπειρισμό και τον ορθολογισμό μέσα στην υπερβατική μέθοδο, έτσι προσπαθεί ο Χορκχάμερ να συνδέσει τον εργαλειακό και τον υποστασιακό λόγο.

Η τυποποίηση του λόγου έχει, εν μέρει, μεγάλες αρετές, αν και ο πραγματισμός και ο θετικισμός την ακολούθησαν πολύ μακριά στο δρόμο της. Αν οι έννοιες είναι μόνο νομιναλιστικές συντμήσεις, επινοήσεις για την εξοικονόμηση εργασίας σ' ένα προτσές σκέψης που έχει αναχθεί στο επίπεδο του βιομηχανικού προτσές, τότε όχι μόνο έννοιες τέτοιες όπως νους, συνείδηση και προσωπικότητα χάνονται ως θέματα στοχασμού, αλλά το ίδιο χάνονται και έννοιες όπως δικαιοσύνη και ανεκτικότητα. Παραμένουν ακόμη στα νομικά βιβλία αλλά έχουν αποκοπεί από τη διανοητική τους πηγή. Ο λόγος δεν τις επικυρώνει πια, γιατί δεν είναι ικανός πλέον να καθορίσει τους ενόχους της ζωής. Το ότι η δικαιοσύνη και η ελευθερία είναι καλύτερες από την αδικία και την καταπίεση δεν μπορεί να επαληθευθεί θετικιστικά. Η ουδετεροποίηση του λόγου τον στερεί από κάθε σχέση με τις ιδέες και από τη δύναμη να τις κρίνει και να τις ανακαλύπτει. Καταγράφει γεγονότα, ξεχνώντας το ότι θα μπορούσαν να είναι το προϊόν της αποξένωσης, και λόγω αυτού σταματά πρόωρα, χωρίς να τα συνδέει με το κοινωνικό προτσές· η θετικιστική διάνοια γίνεται ο υπηρέτης του υπάρχοντος παραγωγικού μηχανισμού.

Ο λόγος ο οποίος εκτελεί μια υπηρεσία στο δοσμένο κοινωνικό όλο, βρίσκει αντιμέτωπη την Κριτική Θεωρία. Αυτή αντιτίθεται σ' ένα λόγο ο οποίος συμβουλεύει την υποταγή σε μια ισχυρή δύναμη, εάν αυτό είναι χρήσιμο στο υποκείμενο· σ' ένα λόγο που, στην πάλη του για επιβίωση, θα μετατρέψει σ' αντικείμενο ένα άλλο πρόσωπο και θα του αρνηθεί την ελευθερία του. Η Κριτική Θεωρία επιστρέφει σε μια ιδεαλιστική έννοια του λόγου, ο οποίος είναι, ως τέτοιος, συνδεδεμένος με το «συμφέρον της κατάργησης της κοινωνικής αδικίας».

5. ΧΕΡΜΠΕΡΤ ΜΑΡΚΟΥΖΕ. Στο «Μονοδιάστατο άνθρωπο», ο Μαρκούζε ακολουθεί την τελευταία επαναδιατύπωση της ιδέας του λόγου ως το αποτέλεσμα ότι ο εργαλειακός, ελεύθερος από αξιολογήσεις ή τεχνικός λόγος, όπως τον αποκαλεί, ουσιαδώς μια μερική ορθολογικότητα, είναι όλο ό,τι απομένει στις προχωρημένες βιομηχανικές κοινωνίες. Σε πείσμα των αυξανόμενων ορθολογικών ικανοτήτων σε μέρη του συστήματος, το όλο του πολιτικού συστήματος είναι συνεπώς ανορθολογικό. Η ορθολογική λειτουργία του βιομηχανικού πολιτισμού εμφανίζεται να κρύβει αυτή τη βαθιά ανορθολογικότητα, ενώ ουσιαδώς μεταστρέφει ακόμη και την εσωτερική του

ορθολογικότητα, σε μερικές επί μέρους περιοχές, στο αντίθετο της. Για τον ρομαντισμό, ο προοδευτικός λόγος σκοτώνει την οργανική ανάπτυξη, για τον Μαρκούζε, ο ανεπαρκώς ολοκληρωμένος λόγος αυτοκτονεί.

Η ανορθολογικότητα του ορθολογισμού οδηγεί σε αυξημένη παραγωγικότητα συνοδευόμενη από αυξημένη καταστροφικότητα. Αυτή η ανορθολογικότητα εμφανίζεται σε στρατιωτικές περιπέτειες του κράτους πρόνοιας. Επειδή η καταστροφή υπολογίζεται, η τρέλλα γίνεται αποδεκτή. Όμοια οι χειραγωγημένες ανάγκες εγχαράσσονται στους ανθρώπους από την εξουσία της υποβολής μέσω των μαζικών μέσων με τον σκοπό να διατηρηθεί η παραγωγή σταθερή ή να αυξηθεί. Οι ανάγκες δεν προέρχονται πια από το άτομο αλλά από το αυτόνομο τεχνικό και οικονομικό προτσές. Ο φαύλος κύκλος των ανορθολογικών αναγκών και του εργαλειακού λόγου παράγει αυτές τις ανάγκες και υποστηρίζεται από αυτές γιατί μόνο αυτός μπορεί να τις ικανοποιήσει. Η ικανοποίηση αυτών των εμφανών αναγκών αυξάνει την εργασία αλλά όχι την ευτυχία. Έτσι, ο Μαρκούζε στρέφεται σε μια κατηγορία εναντίον εκείνου που οι Γκαλμπραϊήθ και Μπρεζίνσκι παρατήρησαν ως νόμο: ένα σύστημα πάντα προγραμματίζει τους ανθρώπους, ικανοποιεί τις ανάγκες τους στο μέτρο που προσαρμόζονται στις δικές του ανάγκες.

Σταθεροποιώντας τις υπάρχουσες σχέσεις εξουσίας, η απλώς τεχνολογική ορθολογικότητα γίνεται ανορθολογική. Εμφανώς «μόνο» τεχνική, έχει επίσης πολιτικές συνέπειες ακριβώς όπως ιστορικά αναδύονται από ένα ταξικό συμφέρον. Εγείρει και στερεώνει το πρότυπο ζωής και άνεσης του ατόμου, αλλά όχι την αυτονομία και την ελευθερία από τον εξαναγκασμό. Η ορθολογικότητα της γίνεται ύποπτη. Ο ορθολογικός μηχανισμός ματαιώνει τον αρχικό του σκοπό να κάνει δυνατή μια ανθρώπινη ύπαρξη στην οποία όλες οι λειτουργίες αναπτύσσονται ελεύθερα. Η πάλη του έγκειται τώρα στο να τελειοποιήσει την τεχνική ορθολογικότητα μόνο μέσα στο σκελετό των υπάρχόντων θεσμών ενώ συντηρεί τις υπάρχουσες σχέσεις κυριαρχίας. Ο στόχος του είναι μόνο η αυτο-αναπαραγωγή και όχι η ορθολογική αλλαγή, που περιορίζεται σε μια διορθωτική λογική μέσα στο δοσμένο σύστημα. Το σκλάβωμα του ανθρώπου θεωρείται αναπόφευκτο όταν η ανελευθερία εξορθολογίζεται.

Μια τόσο δομημένη κοινωνία τείνει προς το ολοκληρωτικό, προς τον αποκλεισμό των αντιτιθεμένων ατόμων, ακόμη και αν δεν είναι (ακόμη) πολιτικά τρομοκρατική. Ο εργαλειακός λόγος ολοένα και περισσότερο κυριαρχεί την ανθρώπινη ζωή. Η ίδια επιστημονική μέθοδος που ευδοκίμησε στην υποδούλωση της φύσης υποδουλώνει τώρα

τον άνθρωπο, γιατί είναι ως τέτοια ουδέτερη. Ενώ η κυριαρχία κριτικαριζόταν και καταργούνταν από το λόγο του Διαφωτισμού, νομιμοποιείται από τον τεχνολογικό λόγο. Παράγει (ο λόγος) μια «ορθολογικά ολοκληρωτική κοινωνία». Ο θρίαμβος του, ωστόσο, είναι ότι αναδομεί τόσο την τωρινή υποδούλωση, που γίνεται μη παρατηρήσιμη. Η ετερονομία, με την οποία προσπαθούμε να προσαρμοσθούμε και στην οποία πρέπει να περιορίσουμε τους εαυτούς μας, εμφανίζεται με τη μάσκα της αυτονομίας. Η τεχνολογία γίνεται ιδεολογία, επειδή ο εξαναγκασμός εμφανίζεται ως υποταγή σ' ένα λόγο που έχει διευθετήσει κάθε τι άριστα. Εκπληρώνοντας τις υλικές μας επιθυμίες καλύτερα από ποτέ, κατευνάζει την επιθυμία για απελευθέρωση τόσο επιδέξια που οι άνθρωποι αποδέχονται την καταστολή χωρίς διαμαρτυρία, καταστολή που δομείται μέσα στη δική τους αυτο-αντίληψη, και νιώθουν ευτυχισμένα στη συνείδηση τους. Βρίσκουν την ψυχή τους στα εμπορεύματα που τους ανήκουν.

Ενώ άλλοτε ο κυριαρχούμενος στεκόταν διαχωρισμένος από τους κυρίους του που βρίσκονταν στην ανώτερη θέση της ιεραρχίας, σήμερα η κυριαρχία δεν ασκείται πια από ανθρώπινα υποκείμενα, αλλά από το ίδιο το ανώνυμο και παντοδύναμο σύστημα. Βεβαίως, υπάρχουν ομάδες που έχουν μεγαλύτερη διευθυντική εξουσία, που κερδίζουν περισσότερα και που, λόγω αυτού, ενδιαφέρονται πιο πολύ από όλους για τη διατήρηση του συστήματος, αλλά και αυτοί είναι μόνο υπηρέτες του επεκτεινόμενου συστήματος. Γίνονται «ολοένα και περισσότερο εξαρτημένοι από το μηχανισμό που οργανώνουν και λειτουργούν». Δεν μπορούν να καταγγείλουν ως ψευδή οποιαδήποτε από τις ανάγκες την ικανοποίηση των οποίων ο μηχανισμός ενθαρρύνει ούτε να εμποδίσουν την ικανοποίηση τους. Το σύστημα πραγματικά κυριαρχείται από την απρόσωπη, ενδογενή τάση να δημιουργεί συνεχώς νέες ανάγκες και να παράγει συνεχώς νέα μέσα για να ικανοποιήσει αυτές τις ανάγκες.

Αυτός ο ποσοτικοποιών λόγος που διαχωρίζει ό,τι είναι από ό,τι θα μπορούσε να είναι, και που εμφανίζεται μ' αυτό τον τρόπο ο ίδιος ως ελεύθερος από αξίες είναι εκείνος που δεν κατανοεί τη σύγχρονη πραγματικότητα. Ο οπερασιοναλισμός στις φυσικές επιστήμες και ο μπηχειβιορισμός στις κοινωνικές επιστήμες δεν μπορεί πια να υπερβεί το status quo. Η εμπειρική κοινωνιολογία εξετάζει, μέσα σε μια ψευδή απομόνωση, ένα μοναδικό εργοστάσιο, αλλά όχι την κοινωνιο-ιστορική συνάφεια μέσα στην οποία αυτό βρίσκεται. Εξαιτίας αυτού οι καταμετρήσεις της περισσότερο σκιάζουν παρά ξεκαθαρίζουν. Η ακρίβεια τους (των μετρήσεων) είναι μια μυστικοποίηση, εφόσον η κοινωνική συνάφεια είναι ό,τι καθορίζει το γεγονός. Χωρίς αυτή τη συνάφεια, η οποία συγκροτεί μια υψηλότερη τάξη της πραγματικότητας, το γεγονός δεν μπορεί να κατανοηθεί. Βέβαια, η

κοινωνική συνάφεια δεν μπορεί να μετρηθεί. Αυτό που χρειάζεται είναι μάλλον μια θεωρία της κοινωνίας. Η σύγχρονη κοινωνία ασκεί κυριαρχία αλλά την καθιστά άορατη και άπιαστη. Έτσι, δημιουργήθηκε μια αντίστοιχη κοινωνιολογία ανίκανη να αναγνωρίσει την κυριαρχία. Η επιστήμη δεν υπερβαίνει πια τη δοσμένη μορφή της κοινωνίας, αλλά επιτελεί μόνο μια θεραπευτική λειτουργία και έτσι βοηθάει στη συντήρηση της: ενθαρρύνει τον εφησυχασμό.

Η ορθολογικότητα δεν είναι ένας απόλυτος, αμετάλλακτος παράγων, αλλά είναι πάντα σχετική με τη συγκεκριμένη ιστορική στιγμή. Η ιστορική ανάπτυξη και η μεταβαλλόμενη πραγματικότητα εκθέτουν την ορθολογικότητα ως εξεχόντως ανορθολογική: ο λόγος γίνεται χωρίς νόημα. Η σύγχρονη ορθολογικότητα γίνεται αντικείμενο απάρνησης από το γεγονός ότι θέλει να διαιωνίσει το status quo. Αποκαλεί θεωρίες ό,τι αντιφάσκει με το υπάρχον ανορθολογικό σύμπαν, ενώ αυτές είναι ορθολογικές ακριβώς επειδή αρνούνται να συνεργασθούν με την τρέλλα. Είναι πάντοτε μια λειτουργία της φιλοσοφίας το να αναγνωρίζει το ανορθολογικό στην υπάρχουσα πραγματικότητα και να σχεδιάζει τη «συγκεκριμένη άρνηση» του. Σύμφωνα με τον Μαρκούζε, αυτή η λειτουργία σήμερα έχει παραχωρηθεί στην αποκαλούμενη μετα-τεχνική ορθολογικότητα. Αυτή μπορεί να προτείνει μια εναλλακτική λύση μόνο αν δεν εγκαταλείψει το καθήκον της αξιολογικής απόφασης για το υπάρχον σύστημα και της κριτικής του υπέρβασης. Εντούτοις αυτό έχει γίνει ένα εξαιρετικό δύσκολο έργο αφότου το σύστημα έχει τόσο αναπτύξει την αποτελεσματικότητά του για τη ζωή και είναι τόσο ικανό στο να επισκιάζει τις εσωτερικές του αντιφάσεις που η έρευνα για μια εναλλακτική προοπτική φαίνεται να είναι παράλογη.

Ενισχύοντας οποιαδήποτε από τις επιμέρους ορθολογικότητες του συστήματος μπορεί κανείς μόνο να συνεισφέρει στην ανορθολογικότητα του όλου. Θα ήταν μια ισχυροποίηση της καταστολής και της καταστροφής, οι οποίες είναι το έργο αυτής της ψευδούς ορθολογικότητας. Εξαιτίας αυτού, οι απλές μεταρρυθμίσεις, βελτιώσεις σε λεπτομέρειες, δεν βοηθούν, αλλά, αντίθετα, υπηρετούν το κακό όλο. Ό,τι είναι αναγκαίο είναι μια επαναστατική αλλαγή του ίδιου του συστήματος, μια «αναστροφή της τάσης». Αλλά αυτό σημαίνει μια «αποκοπή από την επικρατούσα τεχνολογική ορθολογικότητα».

Η κυριαρχία της φύσης και ο μηχανισμός της παραγωγής θα εξακολουθούν να υπάρχουν. Ο Μαρκούζε δεν εισηγείται την άρνηση της τεχνολογίας, αλλά μόνο μια διαφορετική τεχνολογία που θα έθετε το αχειραγώγητο, αυθαίρετο και ατέλειωτα επεκτεινόμενο προτσές υπό έλεγχο. Στο μέλλον, θα χρειαζόταν μια εξουσία για να αποφασίσει πρώτα

για την αξία χρησιμότητας των ικανοποιούμενων αναγκών και για να εγκαθιδρύσει προτεραιότητες ανάμεσα τους. Η κυριαρχία των μέσων πάνω στο σκοπό πρέπει να αναστραφεί η ανεξαρτησία των τεχνικών δυνάμεων, από την οποία επιβάλλονται οι ίδιες ως κριτήριο για τους ανθρώπους πρέπει να σταματήσει. Πρέπει να ξαναεμφανισθούν ως υπηρεσίες του νοήματος της ζωής που δεν το παράγουν. Η αρχή της επιτυχίας, σύμφωνα με την οποία οι άνθρωποι αξιολογούνται μόνο από την αποτελεσματικότητα και τη χρησιμότητα, πρέπει να αντικατασταθεί από την αρχή της απόλαυσης. Μια συνείδηση αρνούμενη την εργασιακή ηθική, που υποτάσσει τα πράγματα και τον εαυτό της σε πρακτικούς οικονομικούς σκοπούς, θα αναπτύξει μια «καινούργια αισθαντικότητα: μια απελευθέρωση των αισθήσεων». Ενώ η υποτιθέμενη αυτονομία της αστικής γνώσης υπηρετεί ακόμη ένα συμφέρον, μόνο μια μελλοντική κοινωνία θα μας δώσει την εκπληκτική γοητεία μιας αντίληψης του κόσμου απελευθερωμένης από τη χρησιμότητα. Αλλά μπορεί το κοινωνικό συνεχές να διασπασθεί ολικά από την ορθολογική κριτική; Το αληθινά ορθολογικό, η ιδέα πως η ζωή θα μπορούσε να είναι καλύτερη, έχει θέση σήμερα — έτσι σκέπτεται ο Μαρκούζε τελικά — μόνο στη φαντασία και στη λογοτεχνία;

Έχει συχνά παρατηρηθεί πως δύο τύποι κριτικής του σύγχρονου κόσμου διατρέχουν μαζί τη σκέψη του Μαρκούζε, ένας «συντηρητικός» και ένας «μαρξιστικός»⁵. Αν αρχικά υποτίμησε τις αστικές αξίες της «εσωτερικότητας» γιατί στην προφανή τους ανεξαρτησία άφηναν το status quo απείραχτο, αφότου η τεχνολογική ορθολογικότητα έγινε ο κύριος εχθρός, αυτές οι ίδιες αξίες γίνονται σύμμαχοι στην πάλη εναντίον του «διοικητικού προγραμματισμού της κουλτούρας από τον πολιτισμό». Αυτή, η πριν απορριφθείσα απορία* τώρα επανεκτιμάται (αναλογικά με την «κοινότητα» και την «κοινωνία»). Παρόμοια η «μεγάλη άρνηση» του Μαρκούζε δεν θέλει να είναι συντηρητική, αλλά φαίνεται να είναι τέτοια, αφότου δεν είναι μια «καθορισμένη άρνηση» και έτσι εκπροσωπεί μια υπαρξιακά αναρχική προσέγγιση μάλλον παρά μια πολιτική δύναμη για την αλλαγή της κοινωνίας.⁶ * Ελληνικά στο πρωτότυπο.

6. ΓΙΟΥΡΓΚΕΝ ΧΑΜΠΕΡΜΑΣ. Σύμφωνα με τον Χάμπερμας, η πειραματική επιστήμη δεν λειτουργεί στην κοινωνία ως διαφωτισμός που υποθάλλει τη χειραφέτηση αλλά απλώς διευρύνει την εξουσία μας πάνω στα αντικειμενικά προτσές. Επιτελεί τη διοίκηση. Όλες οι προσπάθειες για να κατανοήσουμε τη ζωντανή συνάφεια ως όλο, το ίδιο όπως και όλες οι θέσεις που βασίζονται στην αξία (και επίσης η ευαισθησία απέναντι στην καταστολή και το αίσθημα προσήλωσης στην ατομική ελευθερία) φαίνονται δογματικές σ' αυτήν. Αυτά τα στοιχεία του Διαφωτισμού αποπέμπονται από το υποχρεωτικό ενδιαφέρον για ένα καθαυτό από κάθε μεταφυσική λόγο. Η μονοπώληση

από αυτόν της αξίωσης να διαμορφωθεί η ανθρώπινη συμπεριφορά ορθολογικά συνεπάγεται την άρνηση κάθε άλλης δυνατότητας. Έτσι και ο Χάμπερμας, όπως όλα τα μέλη της Σχολής της Φρανκφούρτης, αντιτάσσει δύο μορφές λόγου : έναν ανώτερο που ενδιαφέρεται για την ουσία, τη συνάφεια και την αξία, κι ένα χαμηλότερο και πιο επιπόλαιο.

Από την άλλη μεριά, ο προσανατολισμός της συμπεριφοράς μας προς τις αξίες παραμένει αμετάλλακτος όπως και πριν, αλλά αφότου η προτεραιότητα μιας αξίας απέναντι σε μια άλλη δεν μπορεί να εγκαθιδρυθεί από τον εμπειρικό λόγο, η εκλογή αφήνεται στην ανυποστήρικτη υποκειμενική απόφαση. Η πρόοδος του απλώς τεχνικού εξορθολογισμού ανταλλάσσεται με μια ανάλογη αύξηση της ανορθολογικότητας. Χωρίς να έχει γνώση της εξάρτησής της, η εμπειρική θεωρία εξαρτάται από το συμφέρον της κυριαρχίας πάνω στη φυσική και κοινωνική πραγματικότητα και από το συμφέρον διατήρησης της υπάρχουσας κυριαρχίας.

Αντίθετα, ο Χάμπερμας πιστεύει ότι οι ευκαιρίες μας να δια φωτίσουμε τα αξιολογικά προβλήματα και να επιτύχουμε ορθολογική συμφωνία γύρω από αυτά είναι περιορισμένες, αλλά σημαντικότερες από ότι πιστεύει ο θετικισμός. Αντίθετα με μια «ψευδή συνείδηση» που περιορίζει το στοχασμό στα όρια της επαληθεύσιμης επιστήμης κι έτσι κερδίζει μια μεταμφιεσμένη κανονιστική λειτουργία, αυτός αξιώνει μια «κριτική θεωρία» που διατηρεί το ενδιαφέρον του λόγου για ελευθερία, αυτονομία και απελευθέρωση από τον άθικτο δογματισμό. Σύμφωνα με τον Χάμπερμας (στο κείμενο του «Τεχνολογία και επιστήμη ως ιδεολογία» και αλλού) είναι αναγκαίο να κάνουμε διάκριση μεταξύ εργασίας και «αλληλεπίδρασης» ή «επικοινωνιακής συμπεριφοράς». Η σφαίρα της εργασίας είναι εκείνη του εργαλειακού και προσανατολισμένου προς στόχους λόγου· ο τύπος του λόγου που ασχολείται με την εκλογή των στρατηγικών και τη χρήση των τεχνικών κάτω από σταθερούς στόχους και σε δοσμένες καταστάσεις, αλλά δεν στοχάζεται πάνω στη συνάφεια των συμφερόντων μέσα στη κοινωνία ως όλο. Στη σφαίρα της αλληλεπίδρασης, από την άλλη μεριά, ο λόγος επιδιώκει την κατανόηση της αρμοδιότητας και της επιθυμητικότητας των διυποκειμενικών κανόνων. Στην πρώτη περίπτωση, ο εξορθολογισμός σημαίνει: αύξηση των επιδεξιοτήτων και των παραγωγικών δυνάμεων, επέκταση της διαθέσιμης τεχνικής ισχύος· στη δεύτερη περίπτωση, ο εξορθολογισμός σημαίνει την πρόοδο της χειραφέτησης, την απελευθέρωση της ανθρωπότητας, την εξατομίκευση, την ελεύθερη από κυριαρχία επικοινωνία, την κατάργηση της κατασταλτικότητας και της ακαμψίας. Εδώ, ο σκοπός του εξορθολογισμού δεν είναι η καλύτερη λειτουργία του οικονομικού-βιομηχανικού

μηχανισμού, αλλά ότι ο Πλάτων και ο Αριστοτέλης αποκαλούσαν «ευ ζην» και μαζί με αυτό την αλλαγή του θεσμικού σκελετού. Έτσι, η τεχνική πρόοδος είναι ένα δυναμικό απελευθέρωσης μόνο όταν συγχωνεύεται με μια τέτοια αλλαγή.

Σήμερα, η συζήτηση επικεντρώνεται πάνω στο «τι θέλουμε για να ζούμε» και όχι στο «πώς θα θέλαμε να ζούμε». Τα τεχνικά προβλήματα λύνονται, ενώ οι πρακτικοί στόχοι υποτίθενται δεδομένοι. Η τεχνολογία γίνεται μια τεχνοκρατική ιδεολογία. Δεν υπάρχει αυθεντία που να καθορίζει το στόχο της τεχνικής προόδου, μάλλον η πρόοδος συγκροτεί εμμενώς το σκοπό από τον εαυτό της και αξιώνει ότι λόγω αυτού τέθηκε (ο σκοπός) ορθολογικά. Παραδιδόμενη στις «τεχνικές απαιτήσεις», η αποπολιτικοποιημένη κοινωνία γίνεται ένα αυτορρυθμιζόμενο σύστημα. Δεν δρα σύμφωνα με κανόνες, εφόσον η συμπεριφορά της είναι καθορισμένη και προσαρμοστική. Αυτό κρύβει τη διαφορά μεταξύ προσανατολισμένης προς στόχους ορθολογικότητας και «αλληλεπίδρασης» και καταστέλλει το χειραφετησιακό ενδιαφέρον. Το σύστημα αναπαράγεται χωρίς να στοχάζεται εάν τα αποτελέσματα αντιστοιχούν στις ιδέες μας για μας τους ίδιους. Ωστόσο, η κοινωνική επιστήμη οφείλει να αναγνωρίσει ότι η επιστημονική και τεχνική πρόοδος από μόνη της παραμένει προβληματική στο μέτρο που δεν διαμεσολαβείται από μια εξωτερικά καθορισμένη κατεύθυνση.

Ο Βέμπερ κριτικάρισε τους προφήτες που ήθελαν να εισάγουν αξίες στην επιστήμη. Η κριτική θεωρία αναλαμβάνει πάλι αυτή τη συζήτηση και επιδιώκει να καταλάβει ένα ενδιάμεσο έδαφος για να διαφυλάξει την εγκυρότητα κάθε πόλου: οι αξιολογήσεις είναι αναγκαίες αλλά η ίδια η επιστήμη, μια διαφορετική επιστήμη, θα τις κάνει. Ο Χάμπερμας συγκεφαλαιώνει τη φύση αυτής της επιστήμης μ' ένα όρο του Γιάσπερς, «επικοινωνιακή»; π.χ. οι αξίες είναι προς ανακάλυψη και οι διαφορετικές σκοπιές θα πλησιάσουν με την αδιαστρέβλωτη συζήτηση. Αλλά αυτή η τοποθέτηση παραβλέπει δύο παράγοντες. Πρώτον, οι διαφορετικές σκοπιές μπορεί, σε πείσμα κάθε συζήτησης, να παραμείνουν ασυμφιλίωτες, όταν κάθε μια ισχυρίζεται ότι έχει το λόγο με το μέρος της. Η καινούργια επιστήμη θα μπορούσε να ατονήσει σε μια «απορητική» στάση, περιέχουσα άλυτες αντιφάσεις. Η συζήτηση πραγματικά γίνεται όχι μόνο μεταξύ δισταμένων απόψεων και συμφερόντων αλλά επίσης και μεταξύ διαφορετικών μορφών λόγου. Αυτό είναι μια από τις αιτίες υπεράσπισης αυτής της επιστήμης, αλλά είναι και μια πηγή κινδύνου αποτυχίας της. Αυτό ήδη συνεπάγεται το δεύτερο παράγοντα. Η διάζευξη μεταξύ μιας μορφής λόγου που βρίσκει μέσα για να πραγματώσει στόχους και μιας μορφής λόγου που βρίσκει τους στόχους της στην επικοινωνία, αντιμετωπίζεται μόνο από τη σκοπιά της επιστήμης. Ωστόσο, οι στόχοι δεν θεμελιώνονται, μόνο — αν

θεμελιώνονται καθόλου — επιστημονικά ή φιλοσοφικά, ούτε αξιώνονται μόνο από τους «προφήτες». Υπαγορεύονται από τους διαχειριστές της εξουσίας (που τότε οικειοποιούνται την επιστήμη και τη μεταβάλλουν σε ψευδο-επιστήμη).

7. ΕΡΝΣΤ ΜΠΛΟΧ.

Ο Ερνστ Μπλοχ κατέχει ένα ειδικό χώρο μεταξύ των σύγχρονων κριτικών του λόγου. Αντιμετωπίζει τον καθοριζόμενο από τα γεγονότα λόγο με τον ουτοπικό λόγο. Η Ουτοπία εφαρμόζει κανόνες στην υπάρχουσα πραγματικότητα. Αυτοί οι κανόνες δεν είναι αποδείξιμοι από τα δεδομένα γεγονότα. Ο κόσμος των γεγονότων δεν δίνει καμιά συστατική επιστολή γι' αυτούς τους κανόνες. Ο φυσικός νόμος δεν μπορεί να επαληθευθεί από τον καθιερωμένο νόμο, αλλά γιαυτό το βαθύ λόγο δεν μπορεί η δύναμη της υπάρχουσας πραγματικότητας να αρνηθεί τα ουτοπικά μοντέλα. Το αντίθετο είναι αληθινό: αυτά κρίνουν την πραγματικότητα. Ο φυσικός νόμος αποφασίζει τι είναι ορθό. Οι ουτοπίες — στην απολυτότητά τους — με τις οποίες καμιά εμπειρική εμπειρία δεν αντιστοιχεί, προμηθεύουν ένα κριτήριο για την απανθρωπιά του εμπειρικού.

Για τον Μπλοχ, ο άνθρωπος όχι μόνο προσδοκεί καλύτερες συνθήκες, αλλά η ίδια η παρούσα πραγματικότητα δεν είναι ακόμη πλήρης. Δυνατότητα και διαδικασία ζυμώνονται μέσα της· τα πράγματα είναι «συντημημένες μορφές του εαυτού τους». Επιθυμούν να «τελειωθούν αποκαλυπτικά» («Το πνεύμα της Ουτοπίας») με σκοπό να ολοκληρωθούν. Έτσι η φύση έρχεται να συναντήσει τον άνθρωπο, που επιθυμεί την αλλαγή. Θέλει «να επιστρέψει στον οίκο της μέσω του ανθρώπου». Δημιουργώντας και πραγματοποιώντας ουτοπίες, ο άνθρωπος πραγματοποιεί τη δική του ροπή να τείνει πέρα από τη λανθάνουσα κατάσταση του. Όπως στον Σέλλινγκ, ο ανθρώπινος νους συνάδει με ό,τι στη φύση ήδη πιέζει προς τον ίδιο στόχο.

Έτσι, η ουτοπία δεν τοποθετεί απλώς ένα αξίωμα απέναντι στη πραγματικότητα, όπως φαίνεται να είναι αρχικά η περίπτωση της, αλλά περιέχει επίσης μια αλήθεια, πράγματι μια αλήθεια ανώτερη από εκείνη της απλής εκθέσεως γεγονότων. Σκέπτεται όχι μόνο το συμπληρωμένο γεγονός, αλλά και τη δυνατή τάση που βρίσκεται σε πρόοδο· μιλάει στο όνομα αυτού που δεν είναι ακόμη, του μέλλοντος. Είναι μια «δοκιμή», ένας «σχηματισμός μοντέλων» του αληθινού είναι: σχετίζεται με ένα ιστορικά νοούμενο κόσμο «που πρέπει ακόμη να επαληθευθεί». Φέρνοντας στο φως την ουτοπική ουσία, κι έτσι την ουσιαστική αλήθεια ενός πράγματος, βοηθά αυτή την αλήθεια να έλθει και στην πραγματικότητα. Προάγοντας την ουτοπική αλήθεια στα πράγματα μέσω της πρακτικής αλλαγής, επικυρώνει τη δική της αλήθεια.

Για τον Μπλοχ, η ουτοπία δεν παρατίθεται απλώς απέναντι στη γνώση της δεδομένης πραγματικότητας. Γι' αυτόν, δεν υπάρχουν δύο λόγοι, ένας γεγονικός κι ένας άλλος ουτοπικός. Μάλλον, μόνο μια αλήθεια που ενσωματώνει και τους δύο είναι «ανάλογη με το αντικείμενο». Κάθε σύστημα πρέπει να είναι ένα ανοικτό τέτοιο, αφήνοντας χώρο για το ατελές, το μη τελειωμένο, το επικείμενο. Στην έρευνα για το τι υποσκάπτει την αναληθή «συνάφεια» και έτσι εγγυάται μια ερχόμενη διαφορετική πραγματικότητα, ο Ερνστ Μπλοχ σχετίζεται με τον Βάλτερ Μπένγιαμιν. Συχνά — όπως στον Φρόντ όπου τα ασήμαντα πράγματα στα όνειρα είναι αποκαλυπτικά — αυτή η υποσκάπτουσα τάση φαίνεται μόνο σε ασήμαντα πράγματα, τα οποία εξαιτίας αυτού είναι πιο πολύτιμα από ότι παρατηρείται γενικά.

Η ουτοπική σκέψη αντιτίθεται στο θετικισμό, ο οποίος προσκολλάται στα υποθετικά μη υπερβατά γεγονότα. Ο θετικισμός είναι μια παραγωγή της Ελληνικής πίστης σε μια αμετάβλητη ενδοκοσμικά, τάξη του είναι, ενώ ο αληθινός διαφωτισμός και η ουτοπία παράγεται από τη Βιβλική ελπίδα σε μια υπεσχημένη, πλήρως διαφορετική, καινούργια τάξη: μια τάξη σωτηρίας. Στο Μπλοχιανό μοντάζ: «Το Μεσσιανικό είναι το κόκκινο, φλεγόμενο μυστικό κάθε επαναστατικού, κάθε απαραμείωτου διαφωτισμού». Σύμφωνα με αυτόν, μια νέα επιστήμη θα ανακαλύψει άλλες ποιότητες στη φύση από τις γνωστές στο παρόν (ο Παράκελσος, ο Μπαίμε, η Ρομαντική φυσική φιλοσοφία — Σέλλινγκ και Μπάαντερ — είχαν προσπαθήσει να συλλάβουν αυτές τις ποιότητες, αν και με έναν ανεπαρκή τρόπο). Η επιστήμη μας έχει καταστραφεί από τη συγχώνευση της με την πάλη για εξουσία και κυριαρχία. Δεν είναι αθώα κι έχει πέσει στην αμαρτία, αλλά αν κατόρθωνε να αποσπασθεί από αυτή τη συγχώνευση με την ισχύ, τότε μια καινούργια τεχνολογία θα μπορούσε να αναπτυχθεί βασισμένη πάνω σε μια διαφορετική επιστήμη, σε συνεργασία με τη φύση.

Αυτή η καινούργια τεχνολογία, ωστόσο, θα ήταν δυνατή όχι μόνο εξαιτίας των μεταβολών στην επιστήμη μας αλλά και γιατί μέσα στην ίδια τη φύση υφίσταται η αλλαγή. Όπως ο Φουριέ, ο Μπλοχ προεικονίζει μια κοσμική εκδοχή της μαρξιστικής μετάβασης από την προϊστορία στην πραγματική ιστορία. Ο ίδιος ο άνθρωπος μπορεί πάλι να ελευθερώσει «τις κατασκευαστικές ενέργειες της παγωμένης φύσης» και ότι σε μια «ευρύτερη φυσική» μια «συμμαχία» σχηματίζεται με την άγνωστη «φύση-υποκείμενο» (μια αναβίωση της Νεο-Πλατωνικής *natura-naturans*).

1. Christian von Ferber, "Der Werturteilsstreit 1909-1959", στο "Logik der Sozialwissenschaften", Ernst Topitsch, 1966.

2. Βλέπε επίσης το δοκίμιο «Πραγμοποίηση» του μαθητή του Λούκατς, Λυσιέν Γκολντμάν, στις Διαλεκτικές Έρευνες. Η κοινωνία αντικρίζεται ως «δομημένη ολότητα», κανείς μοναδικός παράγων δεν κυριαρχεί. Ο οικονομικός παράγων επικρατεί μόνο εξαιτίας του γεγονότος πως ο καπιταλισμός τον δια χωρίζει ως αυτόνομη πραγματικότητα. Έτσι η θρησκεία, η ηθική και η τέχνη γίνονται επίσης ανεξάρτητες. Η πραγμοποίηση κυριαρχεί σε όλες αυτές τις αυθαίρετα απομονωμένες πραγματικότητες. Το άλμα στην ελευθερία συνίσταται στην επιστροφή στην ολότητα, στην οποία οι επιμέρους παράγοντες αλληλεξαρτώνται αμοιβαία.

3. Kurt H. Wolff «Η παράδοση και το σώμα», στο Ερμηνευτική της κουλτούρας, II (1974)· εγκαταλείπουμε τις «αποδεκτές έννοιες» μόνο μέσα στην εμπειρία της «παράδοσης».

4. Landmann, "Die absolute Dichtung", 1963.

5. Jürgen Habermas, στο "Antworten an Herbert Marcuse", (1968) και στην ίδια ανθολογία Hans Heinz Holz, "Utopie und Anarchismus".

6. Πόσο πλατειά έγιναν αποδεκτοί σήμερα οι ισχυρισμοί του Μαρκούζε για τη σύγχρονη επιστήμη μπορεί να φανεί σ' ένα βιβλίο από ένα εντελώς διαφορετικό κίνημα (θεολογικό και χαϊντεγκεριανό) που ασχολείται με τις ίδιες αδυναμίες του Georg Picht "Der Gott der Philosophen und die Wissenschaft der Neuzeit". Επίσης πρέπει να μνημονευθεί η Διαλεκτική του Συγκεκριμένου του Κάρελ Κόζικ. Σύμφωνα με τον Κόζικ το ότι ο προοδευτικός εξορθολογισμός αποκλείει το λόγο μπορεί ν' ανιχνευθεί στο ότι ο σύγχρονος λόγος ήδη από τον Ντεκάρτ είναι μόνο εκείνος του απομονωμένου ατόμου. Έτσι, ο ανεξάρτητος λόγος γίνεται εξαρτημένος από προϊόντα του, τα οποία στην ολότητα τους είναι ανορθολογικά. Το αρχικό του λάθος ήταν ότι θεώρησε το άτομο και κατά συνέπεια τον εαυτό του ως αδιαμεσολάβητο ακριβώς, ως ένα θέτον υποκείμενο και όχι ως κάτι τεθειμένο επίσης. Παραμέλησε να περιλάβει τις δικές του προϋποθέσεις και δεν κατανόησε τον εαυτό του ιστορικά. Λόγω αυτού, το όλον, όπως επίσης και οι αξίες και οι στόχοι, παρέμειναν επέκεινα του πεδίου του. Ο κόσμος του ανθρώπου είναι τώρα φραγμένος μέσα στη περιοχή του ορθολογικού, των μέσων, της αποτελεσματικότητας, και στην περιοχή της μύχιας και υποκειμενικής ελευθερίας. Εδώ ο θετικισμός, εκεί τα ανορθολογικά ρεύματα. Ο Διαλεκτικός λόγος έχει την αποστολή όχι μόνο να συμπληρώσει τη μια πλευρά με την άλλη, αλλά και να ενοποιήσει τις δύο αυτές πλευρές.

Απόδοση στην ελληνική: Δήμος Μιχαλάκης.