
ЛИОТАРОВА ПОСТМОДЕРНА ПОЛИТИКА НЕСВОДИВЕ ПЛУРАЛНОСТИ И БЕСКОНАЧНО УМНОЖАВАЈУЋИХ ЈЕЗИЧКИХ ИГАРА

УДК 321.01:1 Liotard J.F.

Оригинални научни рад

Лука Бешлагих

Факултет за медије и комуникације,
Универзитет Сингидунум

Сажетак

У раду се филозофија Жан-Франсоа Лиотара тумачи као својеврсна постмодернистичка политичка теорија. Означавајући постмодерност као тренутак када метанарације модерне губе легитимацијску моћ, Лиотар објашњава да мноштво разнородних микронаратива замењује велике приче универзалистичког пројекта модерности – хришћанство, просветитељство, марксизам – а свеопшта фрагментарност укида сваку претпоставку успостављања тоталитета. Заснивајући своју политику постмодерне на трагу позних Витгенштајнових промишљања језика и његовог концепта *језичке игре*, Лиотар у свом опису конфликта плуралног света уводи појам *раскола*: сукоб између супротстављених позиција који се не може разрешити, јер изостаје универзални критеријум на основу којег би могла бити донета правична пресуда која би прихватила специфичност и несводивост сваке од укључених страна. У тексту се, коначно, преиспитује сама оправданост актуелног проучавања постмодерности у односу на рецентне појаве различитих приступа који нуде теоријску алтернативу постмодернизму. Но, Лиотарова филозофија постмодерне – интерпретирана, дакле, као једна *политичка теорија* – остаје релевантан теоријски дискурс који још увек уверљиво може објаснити плуралност, хетерогеност и несамерљивост мноштва језичких игара савременог – *пост-постмодерног* – света.

Кључне речи: Жан-Франсоа Лиотар, постмодерна/постмодернизам, раскол, језичка игра, постмодерна политика, плурализам, пост-постмодерно доба

УВОД: ПОСТМОДЕРНИЗАМ И ЊЕГОВО МЕСТО У КОНТЕКСТУ САВРЕМЕНЕ ФИЛОЗОФИЈЕ И ТЕОРИЈЕ

Расправу о оправданости проучавања филозофије постмодерне Жан-Франсоа Лиотара (Jean-François Lyotard) у актуелном – такође, *пост-постмодерном*¹⁾ – тренутку, односно једну савремену расправу о постмодерности, могуће је отворити постављањем неколико, наизглед подразумевајућих и очекиваних питања. Пре свега, неопходно би било појаснити због чега би данас – приближно четири деценије од објављивања Лиотаровог *Постмодерног стања (La condition postmoderne: rapport sur le savoir, 1979)*,²⁾ својеврсног манифеста постмодернизма – требало говорити, писати и расправљати о постмодерној. Јер, није ли постмодерна – као иначе, како то примећује Волфганг Велш (Wolfgang Iser), такође *једна велика прича*³⁾ – завршена, и то још пре извесног времена? Није ли, затим, током више протеклих година, радикална алтернатива коју је изворно нудио и обећавао хибридни, трансгресивни и неухватљиви концепт постмодерности истрошена у формалном чину његовог глобалног процеса академског институционализовања и, последично, пацификовања? Нису ли, на послетку, управо по окончању доминације постмодернистичке мисли, неки други савремени филозофски и теоријски дискурси снажно закорачили и ступили на сцену, као што је то, примера ради, био случај са такозваним *повратком филозофији*, иницираним, током последње деценије прошлог века, радом мислилаца као што су Ален Бадју (Alain Badiou), Жак Рансијер (Jacques

1) Упореди: Jeffrey T. Nealon, *Post-Postmodernism, or, The Logic of Just-in-Time Capitalism*, Stanford University Press, Stanford, 2012.

2) Жан-Франсоа Лиотар, *Постмодерно стање*, прев. Фрида Филиповић, Братство-Јединство, Нови Сад, 1988.

3) „Ако желите, то је сада наша метаприча.“ Волфганг Велш, „Лиотаров програмски текст или филозофске перспективе постмодерне“, у: *Наша постмодерна модерна*, прев. Бранка Рајлић, Издавачка књижарница Зорана Стојановића, Нови Сад, 2000, стр. 182.

Rancière), Ђорђо Агамбен (Giorgio Agamben) и други⁷⁴⁾ Но, тиме се, наравно, листа ових и сродних критичких питања нипошто не исцрпљује, а њихова могућа проблематизација тек отпочиње.

Постмодернизам,⁵⁾ укратко, означава савремену филозофску и теоријску платформу – обухватајући и постмодернистичку уметничку праксу, као и архитектуру⁶⁾ – која се својим *анти-хуманистичким* и *антиесенцијалистичким*⁷⁾ приступом противи окамењеној, окошталој и седиментираној метафизици различито присутној и имплицираној у дискурсима модерне. Према једној од темељних Лиотарових претпоставки, постмодерно доба првенствено одликује *неповерење према метанарацијама (métarécits)*, које сада замењује хетерогено мноштво и плуралност међусобно несводивих и непомирљивих *микронаратива*.⁸⁾ Испоставило се да *велике приче (grands récits)* модерне – на пример, хришћанство, просветитељство, марксизам – уместо постварења својих утопијских пројекција воде у тоталитаризам, прикривајући, под самолегитимишућим велом наводно свеопштег прогреса и еманципације, бројне незамисливе ужасе.⁹⁾ У таквој критичкој, али и критичној интерпретацији великог пројекта модерне, оштро се одбацује телеолошка идеја цивилизацијског и друштвеног напретка, која је, у складу са познатим Лиотаровим аргументом и илустрацијом, најснажније доведена у питање постојањем кон-

-
- 4) Мишко Шуваковић, „*Имати право* на теорију и *ићи право* на теорију: о парадоксалним односима теорије и филозофије у савременој култури/друштву“, у: *ТКХ*, бр. 16, темат „Право на теорију“, ТкХ – Центар за теорију и праксу извођачких уметности, Београд, 2008, стр. 66–77.
 - 5) Требало би прецизно подвући појмовну дистинкцију између термина „постмодерна“ и „постмодернизам“, а то разграничење је, у основи, већ адекватно утврђено и установљено у српском језику, док се у неким другим језицима, односно у другим друштвено-културалним контекстима, ови термини често користе и као синонимни. Наиме, док *постмодерна* упућује на раздобље, односно једну временско-историјску епоху, *постмодернизмом* се означавају специфична филозофија и уметност постмодерне. Упореди, на пример: Мишко Шуваковић, „Постмодерна“, у: *Појмовник теорије уметности*, Orion Art, Београд, 2013, стр. 556–558.
 - 6) Види, на пример: Чарлс Џенкс, *Језик постмодерне архитектуре*, прев. Ранко Радовић, Вук Караџић, Београд, 1985.
 - 7) О значењу термина „антихуманизам“ и „антиесенцијализам“ види, на пример: Вивијен Бер, *Увод у социјални конструкционизам*, прев. Слободанка Глишић, Zertex Books World, Београд, 2001.
 - 8) Жан-Франсоа Лиотар, нав. дело, стр. 6.
 - 9) Упореди: Волфганг Велш, нав. дело, стр. 189.

центрационих логора у XX веку.¹⁾ Па ипак, независно од претходне тврдње, постмодерна на сложене начине успоставља свој необични однос са модерном, односно модернизмом.²⁾ Наиме, није једноставно реч о томе да постмодерна прекида са модерном извођењем једног драстичног реза у њиховој историјској смени, нити се, сасвим супротно, директно некритички наставља на њу (у ствари, оба ова тумачења често су део поједностављујућих схватања комплексне и хибридне платформе постмодернизма). Отуд би, појмовно-терминолошки, можда најпрецизније било рећи да *постмодерна деконструише модерну*, остављајући за сада по страни, у односу на релативно скроман обим и проблемско-тематски оквир рада, додатно појашњење ове последње тврдње. При томе, филозофија постмодерне конституише се, у највећој мери, на основу мапирања и критичког испитивања корпуса текстова *француске теорије*³⁾, симултано коегзистирајући, поред осталих теоријских дискурса, са постструктурализмом, те реферишући на бројне важне мислиоце послератне француске културе: тако се, поред Лиотара, у кључне ауторе потоње теоријске платформе истовремено убрајају и Жан Бодријар (Jean Baudrillard), Мишел Фуко (Michel Foucault), Жак Дерида (Jacques Derrida), Жил Делез (Gilles Deleuze) и Феликс Гатари (Félix Guattari).

Узимајући у обзир до сада изнете претпоставке, у наставку се предочава једно могуће читање Лиотарове филозофије постмодерне као својеврсне политичке теорије. У том контексту, постмодерна политика – или, боље, *политика постмодерности*, односно *политика постмодернизма* – у овом раду се пре свега одређује, у односу на лиотаровску позицију, кроз осавремењену проблематизацију концепата као што су плуралност, хибридноост, хетерогеност и несамерљивост. Истовремено, у истом теоријско-перформативном чину, преиспитује се и актуелна релевантност Лиотарове филозофије у савременом, пост-постмодерном свету.

1) Миле Савић, „Филозофска политика Ж. Ф. Лиотара, или о рефлексивном писању као облику дезангажмана“, у: *Филозофија и друштво*, XXIV, Институт за друштвену теорију и филозофију, Београд, 2004, стр. 9.

2) Илустрације ради, у складу са једном значајном – али, чини се, не лако разумљивом – Лиотаровом тезом, могло би се рећи *постмодерна претходи модерној*. Jean-François Lyotard, *Le Postmoderne expliqué aux enfants: Correspondance, 1982–1985*, Galilée, Paris, 1988, p. 24.

3) Види: Франсоа Кисе, *French Theory: Фуко, Дерида, Делез & Со и преображај интелектуалног живота у САД*, прев. Оља Петронић, Карпос, Лозница, 2015.

ЈОШ ЈЕДНОМ О ПОСТМОДЕРНОМ СТАЊУ И ЊЕГОВИМ РАСКОЛИМА: ЛИОТАРОВА ФИЛОЗОФИЈА ПОСТМОДЕРНЕ

Један од најзначајнијих француских мислилаца друге половине двадесетог века, Жан-Франсоа Лиотар, аутор је глобално утицајне студије *Постмодерно стање*, којом отпочиње своје вишегодишње промишљање постмодерности и постмодернизма,⁴⁾ а које ће потом изложити и кроз наредне књиге, као што су *Раскол (Le Différend)*, 1983) и *Постмодерна објашњена деци (Le Postmoderne expliqué aux enfants: Correspondance, 1982–1985)*, 1986). Већ на првим страницама *Постмодерног стања* – књиге која је, иако настала са сасвим практичном наменом („извештај о знању“ написан и састављен по поруџбини канадске владе)⁵⁾, препозната као један од утемељивачких текстова постмодернизма – Лиотар износи свој кључни опис савременог света: „Наша је радна хипотеза да знање мења статус у исто време када друштва улазе у такозвано постиндустријско доба, а културе у такозвано постмодерно доба.“⁶⁾ Тај тренутак, као што је већ истакнуто, карактерише престанак легитимацијске моћи великих прича: „Ако се изразимо крајње упрошћено, ‘постмодерним’ се сматра неповерење према метанарацијама.“⁷⁾ Ова, небројено много пута истицана тврдња, односила се у једнакој мери на сасвим различите велике приче, јасно подвлачећи заједнички легитимацијски карактер свих метанаратива, који „прикривају чињеницу да су поопштени изрази партикуларних интереса који се маскирају под велом универзалности“⁸⁾: отуд постмодернизам не нуди једну нову партикуларну метанарацију, већ доводи у питање саму

4) Од времена када се изворно појавило у дискурзивним оквирима француске културе (1979), преко северноамеричког превода (1984), те дисеминације кроз мање културалне контексте (југословенско издање објављено је 1988. године), *Постмодерно стање* оснажује глобално интересовање за појмовима као што су „постмодерна“, „постмодерност“ и „постмодернизам“, који су, у појединим теоријским дискурсима, већ и раније били присутни. Види, на пример: Ihab Hassan, *The Dismemberment of Orpheus; Toward a Postmodern Literature*, Oxford University Press, New York, 1971.

5) Жан-Франсоа Лиотар, нав. дело, стр. 7.

6) Исто, стр. 8.

7) Исто, стр. 6.

8) Миле Савић, нав. дело, стр. 10.

логику која обезбеђује предуслове конституисања и формирања сваке велике приче. Сада, тако, наступа свеопшта фрагментарност коју одсликава хетерогеност њених међусобно разнородних елемената, а плуралност, као један од најчесталијих термина постмодернистичког дискурса, постаје опште начело и кључ за разумевање свеукупне стварности. „Постмодерно знање“, тада, „изоштрава нашу осетљивост за разлике и јача нашу способност да подносимо немерљиво“⁹⁾, истиче Лиотар; посматрано из ове позиције, рекло би се да политика постмодерности јесте изражено еманципаторска, иако би, на трагу лиотаровског читања, ипак требало бити опрезан и задржати дистанцу наспрам сваке могуће претензије на еманципацију, управо једну велику причу модерне. У кратким цртама, постмодерно стање одликује радикална несводивост његових саставних елемената, као и противљење сваком покушају да се наметне једна тотализујућа, херменеутичко-интерпретативна матрица.

Ова несводивост је, неколико година касније, директније елаборирана и експлицирана Лиотаровим концептом *раскола*, који је, као филозофски и теоријски проблем, био централни предмет његове истоимене књиге¹⁰⁾: „За разлику од спора, раскол би био такав случај расправе између најмање две стране који не би могао праведно да се разреши, јер недостаје правило расуђивања применљиво на обе аргументације. То што је једна аргументација легитимна, не значи да друга није.“¹¹⁾ До раскола, дакле, долази приликом сучељавања две стране код којих се, услед њихове припадности разнородним друштвеним и дискурзивним контекстима, ни на који начин не може одредити заједнички критеријум оцене исправности једне или друге позиције: реч је о фаталној несамерљивости која се противи и спречава успостављање једностране и једнообразне процене. Претпостављајући да пресуда коју доноси правно-формални систем не може бити правична, јер она не може разрешити раскол осим на штету једне од укључених страна, неопходно би било узети у обзир сингуларност и парти-

9) Жан-Франсоа Лиотар, нав. дело, стр. 7.

10) Назив „књига“ се, у овом контексту, употребљава као чисто технички термин како би се објединили – карактеристично лиотаровски – фрагменти и белешке различитог реда.

11) Жан-Франсоа Лиотар, *Раскол*, прев. Светлана Стојановић, Издавачка књижевница Зорана Стојановића, Сремски Карловци, 1991, стр. 5.

куларност датог сукоба,¹²⁾ у својој, речено савременим теоријским жаргоном, непоновљивој *догађајности*.

Лиотарова постмодерна политика и етика, стога, јесте пре свега антиототализацијска, јер *неправда* – схваћена на овом месту као насилно наметање вредносних и интерпретацијских образаца услед немогућности и одсуства воље да се разуме специфичност и јединственост свих супротстављених позиција – инхерентна је свим концепцијама тоталитета. Другим речима, у самом великом пројекту модерне, односно његовим појединачним метанаративима, ова могућност тоталитарности већ је уписана и претпостављена, пре него што је она консеквенца материјализације апстрактних замисли великих прича.¹³⁾ Као последица тога, Лиотар непрестано покушава да на различите начине избегне идеје *целине, обухватности и тоталности*. Тако се, чак и на плану сопственог дискурса, односно своје текстуално-писатељске праксе, он одлучно опредељује за „дисконтинуиран[у] форму есеја“¹⁴⁾. „Са становишта поетике, то је жанр запажања, примедба, мисли, бележака, везаних за неки предмет“, пише поводом скупине разнородних фрагмената обједињених књигом *Раскол*, мада, строго технички посматрано, „[ц]елину ипак треба читати редом“.¹⁵⁾ У питању је, коначно, једно *рефлексивно писање*, односно „нешто између класичног одређења филозофије и књижевности“¹⁶⁾, а таква немогућност жанровског позиционирања текста – као једна *политика језика* – управо јесте типично постмодерна стратегија.

У сваком случају, даљи развој ове расправе не би био могућ без увођења појма *језичка игра (Sprachspiel)*, који се у наставку укратко представља, а без кога се, у одређеном смислу, ни не може замислити сама Лиотарова филозофија постмодерности. Тако се у наредном поглављу додатно продубљује проблем политике постмодерне у односу на референтни оквир лиотаровске позиције, која је претходно тек грубо опцртана. При томе, као што се већ сада да наслутити, иако се Лиотарова филозофија на различите начине може интерпретирати као једна политичка теорија, она је, за потребе овог рада, изражено партикуларизирана, те првенствено сведена и сужена на питања плуралности, несводивости и несамерљивости.

12) Упореди: Миле Савић, нав. дело, стр. 35.

13) Исто, стр. 12.

14) Жан-Франсоа Лиотар, *Раскол*, нав. дело, стр. 7.

15) Исто.

16) Миле Савић, нав. дело, стр. 14.

ЈЕЗИЧКЕ ИГРЕ ЛУДВИГА ВИТГЕНШТАЈНА И ПЛУРАЛНОСТ САВРЕМЕНОГ СВЕТА: ПОЛИТИКА И ПОЛИТИКЕ

Мисао Лудвига Витгенштајна (Ludwig Wittgenstein) уобичајено се дели на две, у основи јасно разграничене фазе. Након раних, утопијски оријентисаних замисли о покушају заснивања једног идеалног језика математике, логике и филозофије (*Tractatus Logico-Philosophicus*, 1921),¹⁷⁾ Витгенштајн се у својим позним истраживањима окреће проучавању свакодневног или обичног језика (*ordinary language*). Ова каснија фаза рада аустријског мислиоца, парадигматски репрезентована његовим постхумно објављеним *Филозофским истраживањима* (*Philosophische Untersuchungen*, 1953),¹⁸⁾ супротставља се идеалистичким претпоставкама претходећих испитивања природе језика, одбацујући замисао о постојању и успешном функционисању метајезика који би наводно адекватно објаснио првостепени говор, те наглашавајући немогућност да се разнородност језичких и говорних пракси подведе под само један, општи и њима заједнички именитељ. Управо из тог разлога, Витгенштајн тада конструише појам језичке игре, показујући да се вербална размена може третирати као учествовање у својеврсном „такмичењу“,¹⁹⁾ а сâмо „говорење језика“ као „део једне делатности или животне форме“²⁰⁾. Полазећи од разнородности игара као што су шах или карташке игре, које немају много сродних карактеристика али се ипак означавају играма, Витгенштајн објашњава да не постоји једна *мета*-језичка игра која би обухватила све остале игре и била хијерархијска позиционирана изнад њих или би била спољашња у односу на

17) Ludwig Wittgenstein, *Tractatus Logico-Philosophicus*, prev. Gajo Petrović, Veselin Masleša, Sarajevo, 1987.

18) Лудвиг Витгенштајн, *Филозофска истраживања*, прев. Ксенија Марицки Гађански, Нолит, Београд, 1980.

19) Наравно, језичке игре не односе се искључиво на „надметање“ које се одвија у форми стриктно говорне размене; илустрације ради. Лиотар у једном од својих текстова посвећених уметничкој пракси Данијела Бирена (Daniel Buren) прецизно објашњава и јасно предочава начин на који функционише једна језичка игра (начин доношења одлука, повлачење одређених потеза и томе сл.) у пољу уметности. Jean-François Lyotard, „Preliminary Notes on the Pragmatic of Works: Daniel Buren“, u: *October*, prev. Thomas Repensek, Vol. 10, Autumn, 1979, pp. 59–67.

20) Лудвиг Витгенштајн, нав. дело, стр. 48.

раван њиховог постојања. Због тога он интенционално избегава да понуди једносмислену дефиницију појма: једна језичка игра може се објаснити једино уколико се укаже на њу и изговори „то, и слично, назива се ‘играма’“²¹⁾.

Жан-Франсоа Лиотар преузима Витгенштајнов појам, и своју филозофију постмодерне, поред осталих утицаја, гради управо испитивањем језичких игара савременог света.²²⁾ Тако, у својој најрадикалнијој – дакле, *лиотаровској* – форми, или формули, постмодерност претпоставља тоталну несамерљивост језичких игара. Међутим, не ради се само о темељној несводивости једне језичке игре на неку другу игру, већ се, истовремено, број језичких игара непрестано увећава, а и постојеће игре се трансформишу (на пример, мењају се њихова правила), чиме се савремена плуралност незаустављиво шири. Последица тога јесте апсолутна *непрегледност* језичких игара, те немогућност њихове тотализације.²³⁾ Сада се уједно, кроз нову значењску димензију коју појам језичке игре обезбеђује Лиотаровој филозофији, и концепт раскола прецизније може одредити: раскол, конкретније, настаје услед *разнородности две или више позиција унутар једне језичке игре*, односно *несамерљивости две или више разнородних језичких игара*. Лиотар томе додаје две претпоставке које најјасније описују постмодерно стање раскола: „сукобе није могуће избећи“ и „нема универзалне врсте говора да их разреши“²⁴⁾. Другим речима, језичке игре, и њихови учесници, припадају тако различитим дискурзивним позицијама, да ниједан вредносни – политички, етички – критеријум не може гарантовати њихово успешно помирење којим би биле задовољене све стране. Представљена замисао, коначно, може се схватити као блиска концепту *мноштва (moltitudine)*, о којем, у савременом филозофском дискурсу, расправља Паоло Вирно (Paolo Virno).²⁵⁾ Мноштво се тада одређује као огромна скупина разнородних појединачних елемената, чија се јединственост и аутономност не укидају за-

21) Исто, стр. 67.

22) Са тог становишта, иако је Витгенштајн историјски несумњиво припадао култури модерне, по својој позној филозофији и истраживањима језичких игара он јесте својеврсни *прото-постмодерниста*.

23) „Тоталитет се не може показати.“ Жан-Франсоа Лиотар, *Раскол*, нав. дело, стр. 66.

24) Исто, стр. 6.

25) Paolo Virno, *Gramatika mnoštva: Prilog analizi suvremenih formi života*, prev. Jasna Jakšić, Jesenski i Turk, Zagreb, 2004.

рад постварења некаквог апстрактног идеала *синтезе*, већ сви ти елементи опстоје и коегзистирају у својој међусобној различитости – не-истости и не-истоветности. У најширем смислу, Лиотарова постмодерна политика могла би се управо објаснити кроз описано стање радикалне плуралности, а проблем сучељавања несамерљивих језичких игара, са свим својим друштвеним консеквенцама (проблем расуђивања, правичности итд.), јесте *par excellence* питање политичке филозофије.²⁶⁾

Но, расправа о политици у контексту филозофије постмодерне захтева једно додатно појашњење и прецизно разграничење. Иако у српском језику постоји само један термин-означитељ – *политика* – англосаксонско одређење карактерише термилошка дистинкција *politics/policy*, како би се нагласила разлика између политике као формалног система управљања једном државом од малих – лиотаровски заснованих – *микро-политика* сасвим различитих друштвених и културалних пракси свакодневице: ове последње, узгред, убичајено су предмет проучавања *студија културе (cultural studies)*. У тој општој фрагментираности и разломљености на непрегледно и несагледиво много сингуларних, *малих политика* (политике идентитета, политике рода, политике разлике итд.), чини се да је данас *све политизовано осим саме политике која је деполитизована*²⁷⁾. У том чину уједно наступа и симболичка смрт „Политике“, са великим словом „Г“, која се сада трансформише у бескрајно много малих политика, а сама *политика постмодерне* тада се управо одређује кроз тако предочено, бескрајно мноштво појединачних политика и њихових несводивих језичких игара.

Временом, постмодерна плуралност је постала саставни део живота савременог света и његових најразличитијих политичких, друштвених, културалних, уметничких и свих других пракси. Тако хетерогеност и хибридноста нису више само егзотични, ра-

26) У ствари, Лиотару политика – и то у свом крајње традиционалном одређењу – никада није била сасвим страна. Тако се овај мислилац, након свог раног, директног политичког ангажмана и активизма, приближно после догађаја из 1968. године окреће другачијем виду политичког деловања, које је пре свега везано за филозофско-интелектуалну активност. Миле Савић, нав. дело, стр. 11. „За Лиотара то није више ни реална политика (политика политичара), ни нормативистичка политика (политика интелектуалаца), него *филозофска политика* – писање о проблему политичког, писање као ангажман.“ Исто, стр. 13.

27) Мишко Шуваковић, „*Имати право* на теорију и *ићи право* на теорију...“, нав. дело, стр. 70.

није готово утопијски концепти, већ су постали, исказано једном славном формулацијом, уобичајени животни модус *културалне логике касног капитализма*²⁸⁾, као синонима постмодерне. Но, упркос описаном стању тоталне плуралности у свим сферама и праксама друштва и културе, извесно је да и даље постоје, и опстају, доминантни и хегемони центри који диктирају своју политику, у складу са традицијом модернистичке центрираности и псеудо-универзалности њених метанаратива. Да ли се, упркос многим доступним етикетама, један такав центар, или скуп неколико центара, може означити – поједностављено, разуме се – као *Империја*, да се послужимо сада већ класичним појмом, односно називом истоимене књиге (*Empire*, 2000) Харта (Michael Hardt) и Негрија (Antonio Negri)?²⁹⁾ Једнозначни одговор ипак изостаје, а питање остаје отворено и препуштено неким наредним промишљањима и проблематизацијама *епохе после постмодерне*.

ЗАКЉУЧАК: РЕЛЕВАНТНОСТ ЛИОТАРОВСКЕ ФИЛОЗОФИЈЕ ХЕТЕРОГЕНОСТИ И НЕСАМЕРЉИВОСТИ

Данас, Лиотарова филозофија представља тек једну теоријску алтернативу, смештену поред бројних других теорија и интерпретација постмодерне: на пример, осим раније поменутих француских мислилаца, издвајају се и многи англосаксонски аутори са својим – често и отворено критичним – партикуларним теоријама постмодернизма, као што су Фредрик Џејмсон (Fredric Jameson), Линда Хачион (Linda Hutcheon), Тери Иглтон (Terry Eagleton) и други. При томе, чини се да глобално влада све мање интересовање за филозофију постмодерне, као и, начелно, *French Theory*.³⁰⁾ Тако, у најбољем случају, уколико већ није у целости забрављена, филозофска платформа постмодернизма у савременом свету опстаје као само једна у мноштву расположивих теоријских дискурса, чија равноправна коегзистенција негира могућност до-

28) Fredric Jameson, *Postmodernism, or, The Cultural Logic of Late Capitalism*, Duke University Press, Durham, 1991.

29) Види: Michael Hardt i Antonio Negri, *Империја*, прев. Živan Filipi, Arkzin i Multi-medijски институт, Zagreb, 2003.

30) Франсоа Кисе, нав. дело, стр. 328.

минације једног или мањег броја приступа (у питању је – у домену хуманистичких наука – постварање пароле коју је Паул Фајерабенд /Paul Feyerabend/ сковао још пре више деценија: *anything goes*)³¹⁾. У сваком случају, упркос свим досадашњим, бројним и крајње различитим проучавањима постмодерности реализованим током протеклих деценија, може се слободно истаћи – парафразом чувене тврдње Јиргена Хабермаса (Jürgen Habermas) – да је *постмодерна један недовршени пројекат*³²⁾, који тражи да додатно буде промишљен.

У односу на радикално антиметафизичке и антиуниверзалистичке претпоставке постмодерне, раније описани савремени повратак релативно традиционалном модусу филозофије (Бадју, Рансијер, Агамбен) могао би се препознати као својеврсна „регресија“, због свог обнављања интересовања за концепте и појмове које је постмодернизам претходно већ темељно деконструисао. Међутим, једна таква необична смена конкурентских научних дисциплина и дискурса (снажан повратак филозофији *након* постмодернистичког деконструисања метафизичких импликација филозофије), која дакле није мотивисана нити условљена дијахроничко-хронолошком каузалношћу, управо се може разумети као директна потврда нелинеарне логике стања постмодерности. Јер, реч је о несамерљивости самих епистемолошких, методолошких и идеолошких филозофско-теоријских позиција, која условљава постављање следећег питања: Како објаснити, а потом и разрешити, сукоб на линији између Лиотаровског дискурса бескомпромисне плуралности и мултиперспективизма, са једне стране, и савремених „реакционарних“ дискурса који се јављају *после постмодерне* и усмерени су против ње,³³⁾ са друге стране? Али, овај конфликт – исказан, на пример, формулацијом: *лиотаровска језичка игра неконвенционалне постмодерне версус савремена језичка игра повратка традиционалној филозофији* – заправо и не говори о сукобу нити линеарној смени платформе постмодер-

31) Види: Paul Feyerabend, *Against Method: Outline of an Anarchist Theory of Knowledge*, Verso, London/New York, 1993.

32) Pamela M. Lee, „Introduction: Postmodernism, an Incomplete Project“, u *New Games: Postmodernism After Contemporary Art*, Routledge, New York/London, 2013, pp. 1–35. За оригинални текст Хабермаса, види: Jürgen Habermas, „Die Moderne – ein unvollendetes Projekt“, u: *Kleine politische Schriften* (I–IV), Suhrkamp, Frankfurt am Main, 1981, pp. 444–464.

33) David Carroll, „Paraesthetics: The Displacement of Theory and the Question of Art“, u: *Paraesthetics: Foucault, Lyotard, Derrida*, Routledge, New York/London, 1989, pp. XI–XII.

низма неком касније формираном и наводно боље артикулисаном филозофском опцијом, већ управо сведочи о једној *карактеристично постмодерној ситуацији*, у коју су заједнички смештене и позициониране обе те језичке игре, равноправно егзистирајући у својим академским, као и ванинституционалним употребама. Тако би финални аргумент у овој расправи – прецизније, једном *расколу* – могао бити изложен на следећи начин: лиотаровска позиција управо и претпоставља сукоб између дијаметрално супротстављених савремених и традиционалних теоријских платформи, због чега, баш као и у случају сваког другог раскола, нимало не инсистира на његовом једнозначном или једносмерном разрешењу, претпостављајући коегзистенцију свих филозофских и теоријских позиција, докле год, практично гледано, дато сучељавање језичких игара то допушта.

Многе Лиотарове тезе, попут оне која указује на специфичну позицију знања у савременим друштвима, и даље задржавају своју проблемску и критичку релевантност: модус стицања, предочавања и дистрибуције знања, да се задржимо на истом примеру, радикално је трансформисан услед постмодерне делегитимације метанарација, али и великих потреса изазваних – маклуановски (Marshall McLuhan) посматрано – појавом нових медија и технологија (пре свих, интернета), и тај феномен, са своје стране, захтева да у будућности додатно буде лиотаровски проблематизован. Но, у конкретном контексту централног проблема овог рада, кључни концепти и појмови постмодерне – плуралност, хибриднаост, хетерогеност – који се управо проналазе у средишту Лиотарове мисли, показују се као неопходни за савремено филозофско и теоријско промишљање *политичког*, као и за разумевање света који се, услед непомирљивости разнородних микронаратива од којих је сачињен, не може више концептуализовати у категоријама које претендују на свеобухватност и тоталитет. Стога Лиотарова *филозофија постмодерног стања* опстаје, упркос свему, као релевантан опис и дијагноза савременог света, чији конфликти првенствено произлазе из перманентне несамерљивости његових саставних језичких игара, конфликти који се, у догледно време, неће разрешити, нити би то било могуће убичајеним наметањем једностраних дискурзивних и интерпретативних модела модерне.

ЛИТЕРАТУРА

Бер, Вивијен: *Увод у социјални конструкционизам*, Zepher Books World, Београд, 2001.

Велш, Волфганг, „Лиотаров програмски текст или филозофске перспективе постмодерне“, у: *Наша постмодерна модерна*, Издавачка књижарница Зорана Стојановића, Нови Сад, 2000, стр. 178–194.

Virno, Paolo: *Gramatika mnoštva: Prilog analizi suvremenih formi života*, Jenseński i Turk, Zagreb, 2004.

Витгенштајн, Лудвиг: *Филозофска истраживања*, Нолит, Београд, 1980.

Jameson, Fredric: *Postmodernism, or, The Cultural Logic of Late Capitalism*, Duke University Press, Durham, 1991.

Кисе, Франсоа: *French Theory: Фуко, Дерида, Делез & Со и преображај интелектуалног живота у САД*, Карпос, Лозница, 2015.

Лиотар, Жан-Франсоа: *Постмодерно стање*, Братство-Јединство, Нови Сад, 1988.

Лиотар, Жан-Франсоа: *Раскол*, Издавачка књижарница Зорана Стојановића, Сремски Карловци, 1991.

Liotard, Jean-François: *Le Postmoderne expliqué aux enfants: Correspondance, 1982–1985*, Galilée, Paris, 1988.

Liotard, Jean-François, „Preliminary Notes on the Pragmatic of Works: Daniel Buren“, у: *October*, prev. Thomas Repensek, Vol. 10, Autumn, 1979, pp. 59–67.

Nealon, Jeffrey: *Post-Postmodernism, or, The Logic of Just-in-Time Capitalism*, Stanford University Press, Stanford, 2012.

Савић, Миле, „Филозофска политика Ж. Ф. Лиотара, или о рефлексивном писању као облику дезангажмана“, у: *Филозофија и друштво*, XXIV, Институт за друштвену теорију и филозофију, Београд, 2004, стр. 9–49.

Feuerabend, Paul: *Against Method: Outline of an Anarchist Theory of Knowledge*, Verso, London/New York, 1993.

Habermas, Jürgen, „Die Moderne – ein unvollendetes Projekt“, у: *Kleine politische Schriften (I–IV)*, Suhrkamp, Frankfurt am Main, 1981, pp. 444 – 464.

Hardt, Michael i Antonio Negri: *Imperij*, Arkzin i Multimedijски институт, Zagreb, 2003.

Hassan, Ihab: *The Dismemberment of Orpheus; Toward a Postmodern Literature*, Oxford University Press, New York, 1971.

Carroll, David: *Paraesthetics: Foucault, Lyotard, Derrida*, Routledge, New York/London, 1989.

Џенкс, Чарлс: *Језик постмодерне архитектуре*, Вук Караџић, Београд, 1985.

Шуваковић, Мишко, „Имати право на теорију и ићи право на теорију: о парадоксалним односима теорије и филозофије у савременој култури/друштву“, у: *ТКХ*, бр. 16, темат „Право на теорију“, ТКХ – Центар за теорију и праксу извођачких уметности, Београд, 2008, стр. 66–77.

Шуваковић, Мишко: *Појмовник теорије уметности*, Orion Art, Београд, 2013.

Wittgenstein, Ludwig: *Tractatus Logico-Philosophicus*, Veselin Masleša, Sarajevo, 1987.

Luka Bešlagić

LYOTARD'S POSTMODERNIST POLITICS OF IRREDUCIBLE PLURALITY AND PERMANENTLY MULTIPLYING LANGUAGE GAMES

Resume

This paper interprets the philosophy of Jean-Francois Lyotard as a postmodernist political theory. Referring to the Lyotard's Postmodern Condition (1979), postmodernity is marked as the moment when the modernist metanarratives – e.g. Christianity, Enlightenment, Marxism – lose their legitimizing power. A multitude of diverse, mutually irreducible micronarratives weaken the universalistic-oriented project of modernity, and a worldwide fragmentation eradicates any presumption or the possibility to establish social, cultural or any other totality.

Lyotard derives his explanation of this world of pluralism from the notion of the language games, a concept introduced by Ludwig Wittgenstein (*Philosophical Investigations*, 1953). According to the Austrian thinker there are many language games but in their respective heterogeneity it is not possible to reduce all of them to the common set of rules. Similarly, Lyotard's politics of postmodernism – unimaginable without the influence of Wittgenstein's philosophy of language – describes the state of our world in relation to unlimited number of disparate language games. At the same time Wittgenstein's concept informs Lyotard's theory of differend: a conflict between two opposing sides which cannot be ultimately resolved since there is no universal criterion of evaluation. Injustice, in this context, is the result of the forceful imposition of particular framework incapable to recognize specific position and stance of each of the parties involved.

Finally, this paper questions the very justification of the present examination of the philosophy of postmodernity. After recent emerging of various theoretical discourses which offer an alternative to postmodernism, the latter approach is recognized as one among many philosophical options within an interdisciplinary field of contemporary humanities. However, Lyotard's philosophy of postmodernism – interpreted as a political theory – proves to be a relevant theoretical discourse still capable of explaining pluralism, heterogeneity and incommensurability of modern language games in our – post-postmodern – world.

Key words: Jean-Francois Lyotard, postmodernity/postmodernism, language games, differend, postmodernist politics, pluralism, post-postmodern world.

* Овај рад је примљен 09. априла 2016. године, а прихваћен за штампу на састанку Редакције 13. јуна 2016. године.