

პოსტმოდერნიზმი და სამომხმარებლო საზოგადოება

 ფრედრიკ ჯეიმსონი

სოსო ჭაუჭიძის თარგმანი

დღესდღეობით, პოსტმოდერნიზმის ცნებას არათუ საყოველთაოდ იზიარებენ, არამედ ვერც

კი იგებენ. მასთან წინააღმდეგობა შესაძლოა იმ ნაწარმოებთა მრავალფეროვნებით იყოს

ნასაზრდოები, რომელთაც პოსტმოდერნიზმი მოიცავს და რომელთა აღმოჩენაც ხელოვნების

ყველა სფეროშია შესაძლებელი: მაგალითად, ჯონ ეშბერის პოეზიაში, მაგრამ ასევე,

გაცილებით მარტივ “საუბრის პოეზიაშიც”1(talk poetry), რომელიც 60-იანებში, კომპლექსურ,

ირონიულ, აკადემიურ, მოდერნისტულ პოეზიაზე რეაქციად აღმოცენდა; მოდერნული

1 ერთ-ერთი ყველაზე გავრცელებული მიმართულება 1950-60-იანი წლების ბიტ-თაობის პოეზიაში,

რომელიც ცოცხლი იმპროვიზაციის მეშვეობით, ლაივ-პერფორმანსის ფორმით ან უშუალოდ

თხზვის პროცესის ხმის ჩამწერ აპარატზე აღბეჭდვით სრულდებოდა. „საუბრის პოეზიის”

წინამორბედად ამერიკელი პოეტი კიდ კორმანი ითვლება, რომელიც ადრეულ 50-იანებში ლექსებს

ხმის ჩამწერ აპარატზე იწერდა. 60-იან წლებში, კორმანის პრაქტიკა ალენ გინზბერგმა და დევიდ

ენტინმა განავითარეს. პირველი მათგანი იმავე ტექნიკას იყენებდა, ხოლო მეორე - ლექსებს

აუდიტორიის წინაშე, ცოცხლად იმპროვიზირებდა. (მთარგმ. შენ.)

არქიტექტურისა და, უფრო კონკრეტულად, “ინტერნაციონალური სტილის”2 მონუმენტური

შენობების წინააღმდეგ რეაქციაში - პოპ-ნაგებობებსა და დეკორირებულ ფარდულებში,

რომელსაც რობერტ ვენტური თავის მანიფესტში, “ვისწავლოთ ლას-ვეგასისგან”, ხოტბას

ასხამს; ენდი უორჰოლის შემოქმედებასა და პოპ-არტში, აგრეთვე შედარებით გვიანდელ

ფოტორეალიზმში; მუსიკაში - ჯონ კეიჯის “მომენტში” და ასევე კლასიკურ და

“პოპულარულ” სტილთა გვიანდელ სინთეზშიც, რომელსაც ფილიპ გლასისა და ტერი

რაილის, აგრეთვე პანკსა და ახალი ტალღის როკ-ბენდების, The Clash-ის, Talking Heads-ისა

და Gang Of Four-ის შემოქმედებებში ვაწყდებით; კინოში - ყველაფერში, რაც გოდარისგან

მოდის - თანამედროვე ავანგარდული ფილმსა და ვიდეოში - მაგრამ აგრეთვე კომერციული

და მხატვრულ კინოს სრულიად ახალ სტილშიც, რომელსაც თავისი ეკვივალენტი რომანშიც

მოეძებნება, სადაც, ერთი მხრივ, უილიამ ბეროუზის, ტომას პინჩონისა და იშმაელ რიდის

შემოქმედება, მეორე მხრივ კი - ფრანგული “ახალი რომანი” ნაირსახეობათა იმ სიაში

ეწერებიან, რასაც პოსტმოდერნიზმი შეგვიძლია ვუწოდოთ.

ეს სია ერთდროულად ორ რამეს ჰფენს ნათელს: ზემოთ აღნიშნულ პოსტმოდერნიზმთა

უმრავლესობა აღმოცენდა, როგორც განსაკუთრებული რეაქცია “მაღალი მოდერნიზმის”

(High Modernism) დამკვიდრებული ფორმების, ანდა ამა თუ იმ გაბატონებული “მაღალი

მოდერნიზმის” წინააღმდეგ, რომელმაც უნივერსიტეტი, მუზეუმი, სახელოვნებო გალერეათა

ქსელი და ფონდები დაიპყრო. ეს უწინ სუბვერსიული და საბრძოლოდ გაწყობილი

(embattled) სტილები - აბსტრაქტული ექსპრესიონიზმი, პაუნდის, ელიოტისა თუ უოლეს

სტივენსის დიადი მოდერნისტული პოეზია, “ინტერნაციონალური სტილი” (ლე კორბუზიე,

ფრენკ ლოიდ რაითი, მაისი), სტრავინსკი, ჯოისი, პრუსტი და მანი - რომელთაც ჩვენი ბებია-

ბაბუები სკანდალურად, შოკისმომგვრელად მიიჩნევდნენ, 1960-იანების მიწურულს მოსული

თაობისთვის უკვე ისტებლიშმენტად და მტრებად აღიქმებოდა - მკვდრებად, დახშულებად,

კანონიკურებად, რეიფიცირებულ მონუმენტებად, რომლებიც უნდა დაენგრიათ, რაიმე ახალი

რომ აშენებულიყო. ეს იმას ნიშნავს, რომ რამდენი “მაღალი მოდერნიზმიც” გვქონდა,

იმდენივე განსხვავებული პოსტმოდერნიზმი გვექნება, რადგან ეს უკანასკნელი, საწყის

ეტაპზე მაინც, ამ მოდელთა წინააღმდეგ მიმართული ლოკალური და სპეციფიკური

რეაქციების წყებაა. რა საკვირველია, ეს გარემოება პოსტმოდერნიზმის, როგორც რაღაც

თანმიმდევრულის, აღწერის საქმეს სრულებით არ აადვილებს, რადგან ამ ახალი იმპულსის

2 1920-30-იან წლებში აღმოცენებული არქიტექტურული სტილი, რომელიც წრფივი ფორმებით,

მსუბუქი, მკაცრი, ბრტყელი ზედაპირებითა და ღია, ვრცელი ინტერიერით გამოირჩევა.

“ინტერნაციონალური სტილი” უარს ამბობს ორნამენტებსა და დეკორაციებზე და, ამგვარად,

ფუნქციონალისტური ესთეტიკის დამკვიდრებას ცდილობს. ლე კორბუზიეს, ვალტერ

გროპიუსისა და ვიქტორ ჰორტას 1920-იანი წლების ნამუშევრები “ინტერნაციონალური სტილის”

პიონერებად შეგვიძლია მივიჩნიოთ. თუმცა, გასათვალისწინებელია, რომ თავად ტერმინის

დამამკვიდრებლები, არქიტექტურის ისტორიკოსი ჰენრი-რასელ ჰიჩკოკი და არქიტექტორი

ფილიპ ჯონსონი, 20-იანი წლების ევროპულ ფუნქციონალიზმს აკრიტიკებენ (მაგალითისთვის,

ჰიჩკოკი და ჯონსონი გერმანული “BAUHAUS”-ისა და ჰოლანდიური “De Stijl”-ის არქიტექტურულ

სტილს ინდივიდუალიზმში ადანაშაულებენ და რომანტიზმის ბოლო წარმომადგენლებად

თვლიან). (მთარგმ. შენ.)

მთლიანობა - თუკი საერთოდ შეგვიძლია რაიმე მთლიანობაზე ვისაუბროთ - არა საკუთარ

თავში, არამედ სწორედ იმ მოდერნიზმშია მოცემული, რომლის ჩანაცვლებასაც ის ცდილობს.

პოსტმოდერნიზმთა ამ სიის მეორე დამახასიათებელი ნიშანი მასში რამდენიმე ძირეული

საზღვრისა თუ წყალგამყოფის გაუჩინარებაა. მათგან ყველაზე თვალშისაცემი მაღალ

კულტურასა და ეგრეთ წოდებულ მასობრივ ან პოპულარულ კულტურას შორის ძველი

განსხვავების ეროზიაა. აკადემიური თვალსაზრისით, რომელსაც, ტრადიციულად,

ფილისტინიზმით, “შლოკითა”3 და “კიტჩით”, ტელესერიალებითა და “Reader’s Digest”4-ის

კულტურით გარშემორტყმული სივრცის წინააღმდეგ, მაღალი თუ ელიტური კულტურის

შენარჩუნებასა და კითხვის, მოსმენისა და ხედვის კომპლექსური უნარების

ახალბედებისთვის გადაცემა აინტერესებდა, ეს უკანასკნელი, ალბათ, განვითარების ყველაზე

გულდასაწყვეტი ხაზია. თუმცა, ამ ახალ პოსტმოდერნიზმთაგან ბევრს სწორედ რეკლამისა

და მოტელების, ლას-ვეგასში მოგზაურობის, ღამის შოუსა და B-კლასის ჰოლივუდური

ფილმების, ეგრეთ წოდებული “პარალიტერატურის” (გოთიკისა და რომანსის თავისებური,

აეროპორტული, რბილყდიანი კატეგორიებით), პოპულარული ბიოგრაფიის, კრიმინალური

მისტერიის, სამეცნიერო ფანტასტიკისა და ფენტეზი-რომანის ლანდშაფტი აცვიფრებს. ისინი

უკვე აღარ “ციტირებენ” ჯოისის ან მალერის მსგავს “ტექსტებს”; ისინი ამ “ტექსტებს”

ითავისებენ (incorporate) იმ წერტილამდე, საიდანაც მაღალ ხელოვნებასა და კომერციულ

ფორმებს შორის გამყოფი ხაზის გატარება უფრო და უფრო რთულდება.

ჟანრისა და დისკურსის ძველ კატეგორიათა გაუჩინარების სხვა მინიშნების შესახებ

შეგვიძლია ამოვიკითხოთ ფენომენში, რასაც ხანდახან “თანამედროვე თეორიას” უწოდებენ.

წინა თაობაში ჯერ კიდევ არსებობდა პროფესიული ფილოსოფიის ტექნიკური დისკურსი -

სარტრისა თუ ფენომენოლოგების დიდი სისტემები, ვიტგენშტეინისა თუ

ანალიტიკური/საზიარო ენის5 ფილოსოფია, რომელთა გვერდით სხვა აკადემიური

დისციპლინების - მაგალითად, პოლიტიკური მეცნიერების, სოციოლოგიისა თუ

ლიტერატურათმცოდნეობის - საკმაოდ განსხვავებულ დისკურსთა გამორჩევა ჯერ კიდევ

შესაძლებელი იყო. დღეს კი, სახეზე გვაქვს უბრალოდ “თეორიად” წოდებული ერთგვარი

წერა, რომელიც ზემოთ ხსენებულთაგან ერთდროულად ყველაცაა და თან არც ერთი.

ეს ახალი დისკურსი, რომელიც ზოგადად საფრანგეთთან და ეგრეთ წოდებულ “ფრანგულ

თეორიასთან” ასოცირდება, ფართოდ ვრცელდება და ფილოსოფიის, როგორც ასეთის,

დასასრულს მოასწავებს. მაგალითად, რა ვუწოდოთ მიშელ ფუკოს შემოქმედებას - ისტორია,

3 დაბალხარისხიანი, იაფი მასალისგან დამზადებული პროდუქტი (ძირითადად იხმარება

ტანსაცმელთან და ავეჯთან მიმართებით)

4 1922 წელს დაარსებული და დღემდე მოქმედი პოპულარული ამერიკული ჟურნალი;

კომერციული თვალსაზრისით ყველაზე წარმატებული ბეჭდური გამოცემა შეერთებული

შტატების მასშტაბით.

5 XX საუკუნის შუა პერიოდში, ანალიტიკური ფილოსოფიის წიაღში აღმოცენებული მიდგომა,

რომელიც კონტინენტურ ტრადიციას ყალბი ფილოსოფიური პრობლემების წამოჭრაში

ადანაშაულებს. საზიარო ენის, ან “ჩვეულებრივი ენის” (Ordinary Language) ფილოსოფია

თეორიულ პრობლემათა გადაჭრის გზად ჩვეულებრივ, სამეტყველო ენაზე დაკვირვებას სახავს.

ფილოსოფია, სოციალური თეორია თუ პოლიტიკური მეცნიერება? როგორც დღესდღეობით

ამბობენ, ეს გადაუწყვეტელია. და მე შემოგთავაზებთ, რომ პოსტმოდერნიზმის

მანიფესტაციათა შორის ასეთი “თეორიული დისკურსიც” ჩავწეროთ. ამ ცნების სწორი

გამოყენების შესახებ ერთი-ორი სიტყვა უნდა ვთქვა: ეს არ არის მორიგი სიტყვა გარკვეული

სტილის აღსაწერად. ის, ყოველ შემთხვაში იმ აზრით, რომლითაც მე მას ვიყენებ,

მაპერიოდიზებელი ცნებაცაა. მისი ფუნქცია კულტურაში ახალი ფორმალური

მახასიათებლების აღმოცენების ახალი ტიპის სოციალურ ცხოვრებასა და ეკონომიკურ

წესრიგთან - ანუ იმასთან, რასაც, სხვადასხვა ევფემიზმის მეშვეობით, მოდერნიზაციას,

პოსტინდუსტრიულ ან სამომხმარებლო საზოგადოებას, მედია-საზოგადოებას, სპექტაკლის

საზოგადოებასა თუ მულტინაციონალურ კაპიტალიზმს უწოდებენ - კორელაციაში მოყვანა

გახლავთ. კაპიტალიზმის ამ ახალი მომენტის ათვლის წერტილად შეერთებულ შტატებში

1940-იანი წლების მიწურული და 1950-იანი წლების დასაწყისი, მეორე მსოფლიო ომის

შემდგომი ბუმი6 შეგვიძლია მივიჩნიოთ, საფრანგეთში - 1958 წელი, პირველი რესპუბლიკის

დაფუძნება. 1960-იანი წლები, სხვადასხვა თვალსაზრისით, საკვანძო გარდამავალი

პერიოდია - პერიოდი, როდესაც ახალი საერთაშორისო წესრიგი, შიდა წინააღმდეგობებისა

და გარე წინაღობების გამო, (ნეოკოლონიალიზმი, მწვანე რევოლუცია, კომპიუტერიზაცია და

ელექტრონული ინფორმაცია) ერთდროულად მკვიდრდება და ირყევა კიდეც.

აქ მინდა გამოვყო რამდენიმე ხერხი, რომელთა მეშვეობითაც ახალი პოსტმოდერნიზმი

გვიანდელი კაპიტალიზმის ახლადაღმოცენებული საზოგადოებრივი წესრიგის შინაგან

სიმართლეს (inner truth) გამოხატავს, მაგრამ მომიწევს, ყურადღება აღწერის ორიოდე

მნიშვნელოვან კომპონენტზე, პასტიშსა და შიზოფრენიაზე, შევაჩერო: ისინი საშუალებას

მოგვცემენ, ალღო ავუღოთ დროისა და სივრცის პოსტმოდერნისტულ გამოცდილებათა

განსაკუთრებულობას.

პასტიში აფერმკრთალებს პაროდიას

დღესდღეობით, პასტიში პოსტმოდერნიზმის ერთ-ერთი ყველაზე უფრო მნიშვნელოვანი

კომპონენტი ან, გნებავთ, პრაქტიკაა. პირველ რიგში, უნდა განვმარტო ეს ტერმინი,

რომელსაც, როგორც წესი, მასთან დაკავშირებულ, პაროდიად წოდებულ, ვერბალურ

ფენომენთან აიგივებენ ან ამსგავსებენ ხოლმე. პასტიშიცა და პაროდიაც სხვა სტილთა და,

უფრო კონკრეტულად, ზემოთ აღნიშნულ სტილთა მანერიზმებისა და სტილისტური მიხვრა-

მოხვრების იმიტირებას, ან უკეთ, მათ მიმიკრიას გულისხმობს. ნათელია, რომ ზოგადად,

მოდერნული ლიტერატურა პაროდიისთვის უზარმაზარ ველს გვთავაზობს, რამდენადაც

ყველა დიდი მოდერნისტი მწერალი რამდენადმე უნიკალური სტილის გამოგონებითა თუ

წარმოებით ხასიათდება: გაიხსენეთ, ფოლკნერის გრძელი წინადადებები ან დევიდ ჰერბერტ

ლოურენსისეული, განსაკუთრებული ბუნების გამოსახულება (nature imagery); გაიხსენეთ,

უოლეს სტივენსის სპეციფიკური აბსტრაქციები; გაიხსენეთ, ფილოსოფოსთა მანერიზმებიც,

მაგალითად, ჰაიდეგერის ან სარტრის; გაიხსენეთ, მალერისა და პროკოფიევის მუსიკალური

6 იგულისხმება შობადობის ბუმი (მთარგმ. შენ.)

სტილები. ყველა ეს სტილი, განურჩევლად მათი განსხვავებულობისა, შეგვიძლია ერთმანეთს

შევუდაროთ შემდეგი აზრით: ყოველი მათგანი განსაკუთრებული და შეუცდომელია;

როგორც კი დავისწავლით, ნაკლებად სავარაუდოა, სხვა რამეში ავურიოთ.

პაროდია ამ უნიკალური სტილის კაპიტალიზებითა და მათ იდიოსინკრაზიებსა და

ექსცენტრულობებზე მოჭიდებით აწარმოებს იმიტაციას, რომელიც ორიგინალს დასცინის. არ

ვაპირებ იმის მტკიცებას, რომ ეს სატირული იმპულსი პაროდიის ყველა ფორმაში ცნობიერად

არსებობს. ნებისმიერ შემთხვევაში, კარგსა თუ გამორჩეულ პაროდისტს ორიგინალის მიმართ

გარკვეული ფარული სიმპათია უნდა გააჩნდეს, როგორც გამორჩეულ იმიტატორს - იმის

უნარი, რომ თავი იმიტირებული პიროვნების ადგილას წარმოიდგინოს. და მაინც, პაროდიის

ზოგადი რეზულტატი, როგორც სიმპათიის, ისე სიძულვილის შემთხვევებში, ამ

სტილისტური მანერიზმების კერძო ბუნების, მათი ზომაგადასულობისა (excessiveness) და

ექსცენტრულობის სასაცილოდ აგდებაა ნორმალურ საუბართან თუ წერასთან

შეპირისპირების მეშვეობით. ამრიგად, ყოველი პაროდიის უკან რჩება იმის განცდა, რომ

არსებობს ლინგვისტური ნორმა, რომელთან კონტრასტშიც შეგვიძლია დიადი

მოდერნისტების სტილთა გაჯავრება.

მაგრამ რა ხდება, თუ ნორმალური ენის, ჩვეულებრივი საუბრის, ლინგვისტური ნორმის

(ვთქვათ, იმ სისადავისა და კომუნიკაციური ძალაუფლებისა, რომელსაც ორუელი

განადიდებს თავის ცნობილ ესეში7) არსებობის აღარ გვჯერა? შეგვეძლო, ასეც გვეფიქრა:

იქნებ მოდერნული ლიტერატურის უსაზღვრო ფრაგმენტაცია და პრივატიზაცია - მისი

აფეთქება შეუცდომელ კერძო სტილთა და მანერიზმთა წყებაში - მთლიანად

საზოგადოებრივი ცხოვრების კიდევ უფრო ღრმა და ზოგად ტენდენციას მოასწავებს? იქნებ

მოდერნული ხელოვნება და მოდერნიზმი - სპეციალიზებული ესთეტიკური

ცნობისმოყვარეობისგან სრულიად განსხვავებული ფენომენები - რეალურად საზოგადოების

ამავე გზით განვითარებას მოასწავებდნენ? იქნებ დიად მოდერნულ სტილთა წარმოქმნის

შემდეგ, მომდევნო ათწლეულების მანძილზე, თავად საზოგადოება დანაწევრდა,

თითოეულმა ჯგუფმა საგულდაგულოდ კერძო ენაზე დაიწყო საუბარი, თითოეულმა

პროფესიამ თავისი პრივატული შიფრი ან იდიოლექტი განავითარა, და ბოლოს, თითოეული

ინდივიდი ყველასგან გამიჯნულ, ერთგვარ ლინგვისტურ კუნძულად იქცა? მაგრამ, ასეთ

შემთხვევაში, გაქრებოდა ნებისმიერი ლინგვისტური ნორმის შესაძლებლობა, რომლის

ერთეულებშიც კერძო ენებსა და იდიოსინკრატულ სტილებს დავცინით და აღარაფერი

დაგვრჩებოდა სტილისტური მრავალფეროვნებისა და ჰეტეროგენულობის გარდა. ეს ის

მომენტია, როდესაც ჩნდება პასტიში, პაროდია კი შეუძლებელი ხდება. ამ უკანასკნელის

მსგავსად, პასტიში განსაკუთრებული და უნიკალური სტილის იმიტაცია, სტილისტური

ნიღბის ტარება, მკვდარ ენაში საუბარია, მაგრამ, ამასთან, ის ამგვარი მიმიკრიის ნეიტრალურ

პრაქტიკას განასხეულებს, დაცლილია პაროდიის ფარული მოტივისგან, განძარცვულია

სატირული იმპულსისა და სიცილისგან, იმ ჯერ კიდევ ლატენტური განცდისგან, რომ

არსებობს რაღაც ნორმალური, რომელთან შედარებით ის, რასაც იმიტირებ რამდენადმე

კომიკურია. პასტიში უკბილო (blank) პაროდიაა, პაროდია, რომელმაც იუმორის გრძნობა

დაკარგა: პასტიში პაროდიისთვის იგივეა, რაც ერთგვარი უკბილო ირონიის მოდერნული

7 იგულისხმება ჯორჯ ორუელის ესე “პოლიტიკა და ინგლისური ენა”.

http://www.orwell.ru/library/essays/politics/english/e_polit/ (მთარგმ. შენ.)

http://www.orwell.ru/library/essays/politics/english/e_polit/

პრაქტიკა, ეს უცნაური რამ, იმისთვის, რასაც უეინ ბუტი8, მაგალითად, მეთვრამეტე საუკუნის

სტაბილურ და კომიკურ ირონიებს უწოდებდა.

სუბიექტის აღსასრული

ახლა კი საჭიროა, ამ თავსატეხში ახალი კომპონენტი შემოვიტანოთ, რომელიც შეიძლება

დაგვეხმაროს, ავხსნათ, რატომ ჩაბარდა კლასიკური მოდერნიზმი წარსულს და რატომ

დაიკავა მისი ადგილი პოსტმოდერნიზმმა. ამ ახალ კომპონენტს, ზოგადად, “სუბიექტის

აღსასრულს”, ან, შედარებით კონვენციურ ენაზე, ინდივიდუალიზმის, როგორც ასეთის,

დასასრულს, უწოდებენ. როგორც უკვე აღვნიშნეთ, დიადი მოდერნიზმები თითის

ანაბეჭდივით შეუცდომელი, საკუთარი სხეულივით უნიკალური პირადი, კერძო სტილის

გამოგონებას იჩემებდნენ. მაგრამ ეს იმას ნიშნავს, რომ მოდერნისტული ესთეტიკა რაღაც

აზრით ორგანულად უკავშირდება უნიკალურ თვითსა (Self) და კერძო იდენტობას,

უნიკალურ პიროვნულობასა და ინდივიდუალობას, რომელიც, სავარაუდოდ, დასაბამს

აძლევს სამყაროს უნიკალურ ხედვას და ფორმას აძლევს უნიკალურ, შეუცდომელ

(unmistakable) სტილს. თუმცა, დღეს, განსხვავებულ პერსპექტივათა ნებისმიერ ვარიაციაში,

კულტურისა და კულტურული და ფორმალური ცვლილების სფეროში მოღვაწე მეცნიერებს

რომ თავი დავანებოთ, სოციალური თეორიის წარმოამდგენლებმა, ფსიქოანალიტიკოსებმა,

ლინგვისტებმაც კი, აღმოაჩინეს მოსაზრება, რომლის მიხედვითაც, ინდივიდუალიზმისა და

პიროვნული იდენტობის ზემოთ ხსენებული ფორმა წარსულს ჩაბარდა; რომ ძველი

ინდივიდი ან ინდივიდუალისტი სუბიექტი “მკვდარია”; და რომ უნიკალური ინდივიდის

ცნება და ინდივიდუალიზმის თეორიული საფუძველი შესაძლოა აღიწეროს, როგორც

იდეოლოგიური. ამ ყველაფრის გარშემო, არსებითად, ორი პოზიცია არსებობს. პირველი

მათგანი მეორესთან შედარებით ნაკლებ რადიკალურია. ის კმაყოფილდება, თქვას: “დიახ,

ოდესღაც, კონკურენციული კაპიტალიზმის კლასიკურ ეპოქაში, ნუკლეარული ოჯახის

(nuclear family) ზენიტსა და ბურჟუაზიის ჰეგემონიურ სოციალურ კლასად აღზევების ხანაში,

ინიდვიდუალიზმი, ინდივიდუალური სუბიექტი, როგორც ასეთი, არსებობდა. მარამ დღეს,

კორპორატიული კაპიტალიზმის ეპოქაში, ეგრეთ წოდებული “ორგანიზაციის ადამიანის”,

ბიზნესსა და სახელმწიფო აპარატში ბიუროკრატიის, დემოგრაფიული აფეთქების ხანაში, ის

ძველი, ბურჟუაზიული ინდივიდუალური სუბიექტი აღარ არსებობს.

არსებობს მეორე, შედარებით რადიკალური პოზიციაც, რომელსაც შეგვიძლია პოსტ-

სტრუქტურალისტური პოზიცია ვუწოდოთ. იგი დასძენს, ბურჟუაზიული,

ინდივიდუალური სუბიექტი არა მხოლოდ წარსულს ჩაბარდა, არამედ იგი მითია; მას არც

არასდროს უარსებია; ამ ტიპის ავტონომიური სუბიექტი არასდროს ყოფილა. ნაცვლად ამისა,

ეს კონსტრუქტი უბრალოდ ფილოსოფიური და კულტურული მისტიფიკაციაა, რომელიც

ცდილობდა, ხალხი ეცდუნებინა, რომ მათ “ჰყავდათ” ინდივიდუალური სუბიექტები და

ისინი ფლობდნენ ამ უნიკალურ პიროვნულ იდენტობას. ამ ორი პოზიციიდან რომელიმეს

ჭეშმარიტების (ანდა საინტერესოობისა და პროდუქტიულობის) გამორკვევა ჩვენი

მიზნებისთვის განსაკუთრებულად მნიშვნელოვანი არ არის. ნაცვლად ამისა, ჩვენ უნდა

8 (1921 - 2005) მეოცე საუკუნის გავლენიანი ამერიკელი ლიტერატურათმცოდნე. “ჩიკაგოს

ლიტერატურული კრიტიკის სკოლის” წარმომადგენელი. (მთარგმ. შენ.)

შევინარჩუნოთ ესთეტიკური დილემა: თუკი უნიკალური თვითის (self) გამოცდილება და

იდეოლოგია, იდეოლოგია და გამოცდილება, რომელიც კლასიკური მოდერნიზმის

სტილისტური პრაქტიკითაა განათლებული, დასრულდა და წარსულს ჩაბარდა, მაშინ აღარც

ისაა ცხადი, რასაც ჩვენი თანამედროვე ხელოვანები და მწერლები უნდა აკეთებდნენ. ცხადია,

უბრალოდ ის, რომ ძველი მოდელები - პიკასო, პრუსტი, ტომას სტერნზ ელიოტი - აღარ

ფუნქციონირებენ (ანდა პოზიტიურად მავნენი არიან), რადგან იმ ტიპის პირადი სამყარო და

სტილი აღარავის შერჩა, რომ გამოხატოს. და, სავარაუდოდ, ეს უბრალოდ “ფსიქოლოგიური”

საკითხი არ არის: მხედველობაში უნდა მივიღოთ თავად სამოცდაათი თუ ოთხმოცი წლის

კლასიკური მოდერნიზმის ვეება სიმძიმეც. არსებობს სხვა თვალსაზრისიც, რომლის

მიხედვითაც, თანამედროვე ხელოვანებს ახალ სტილთა და სამყაროთა გამოძერწვა აღარ

შეეძლებათ - ისინი უკვე გამოიგონეს; მხოლოდ შეზღუდულ კომბინაციათა გარკვეული

რაოდენობაა შესაძლებელი; ყველაზე გამორჩეულები უკვე მოისაზრეს. ამრიგად, აწ უკვე

გარდაცვლილი მთელი მოდერნისტული ტრადიციის სიმძიმეც “კოშმარივით ედება

ტვირთად ცოცხალთა ტვინებს”, როგორც მარქსმა თქვა სხვა კონტექსტში9. აქედან, კვლავაც

და კვლავაც, პასტიში: უდაბნოში, სადაც სტილისტური ინოვაცია შეუძლებელი გახდა,

მხოლოდ გარდაცვლილ სტილთა იმიტირება, ნიღბების მეშვეობით საუბარი და

წარმოსახვითი მუზეუმის სტილთა ხმებით ლაპარაკია შესაძლებელი. მაგრამ, ეს იმას ნიშნავს,

რომ თანამედროვე ან პოსტმოდერნისტული ხელოვნება აპირებს თავად ხელოვნებას

მიემართოს ახლებურად; უფრო მეტიც, ეს ნიშნავს, რომ მისი (თანამედროვე ხელოვნების;

მთარგმ.შენ.) ერთ-ერთი ფუნდამენტური გზავნილი ხელოვნებისა და ესთეტიკურის

გარდაუვალ მარცხს, ახლის წარუმატებელ მცდელობასა და წარსულში გამომწყვდევას

შეიცავს.

ნოსტალგიური რეჟიმი

ეს ყველაფერი შეიძლება ძალიან აბსტრაქტულად მოგეჩვენოთ, ამიტომ მსურს, რამდენიმე

მაგალითი მოვიტანო. ერთ-ერთი მათგანი იმდენად ყველგანმყოფია (omnipresent), რომ

იშვიათად თუ ვუკავშირებთ მაღალი ხელოვნების იმ განვითარებებს, რომელთაც აქ

განვიხილავთ. პასტიშის ეს კონკრეტული პრაქტიკა არა მაღალი კულტურის, არამედ სწორედ

რომ მასკულტურის ნაწილია და ზოგადად “ნოსტალგიური კინოს” სახელით იცნობენ (რასაც,

თვის მხრივ, ფრანგები მოხდენილად ეძახიან “la mode rétro”-ს - “რეტროსპექტიულ

მოდელირებას”). აუცილებელია, ეს კატეგორია თავისი უზოგადესი აზრით მოვიხელთოთ:

უეჭველია, ვიწრო თვალსაზრისით ის წარსულისა და კონკრეტულ თაობასთან

დაკავშირებული წარსულის მომენტების შესახებ გადაღებული ფილმებისგან შედგება.

ამგვარად, ამ ახალი “ჟანრის”(თუკი შეგვიძლია, მას ჟანრი ვუწოდოთ) ერთ-ერთი პიონერი

ლუკასის “ამერიკული გრაფიტი” გახლდათ, რომელმაც 1973 წელს ეკრანებზე 1950-იანი

წლების, ეიზენჰაუერის ეპოქის შეერთებული შტატების მთელი ატმოსფერო და

სტილისტური სპეციფიკია ხელახლა აჩვენა. პოლანსკის შესანიშნავი ფილმი, “Chinatown”

რაღაც მსგავსს აკეთებს 1930-იანებთან დაკავშირებით, ისევე როგორც ბერტოლუჩის

“კონფორმისტი” - იმავე პერიოდის იტალიურ და ევროპულ კონტექსტს, ფაშისტური ეპოქის

იტალიასა და ასე შემდეგ.

9 იგულისხმება “თვრამეტი ბრიუმერი ლუი ბონაპარტისა”. (“ყველა გარდაცვლილ თაობათა

ტრადიცია ცოცხალთა ტვინებს კოშმარივით ედება ტვირთად”) (მთარგმ. შენ.)

რაღაც დროით შეგვეძლო ჩამონათვალი კიდევ გაგვეგრძელებინა: რატომ ვუწოდებთ მათ

პასტიშს? ნუთუ ისინი ისტორიულ კინოდ ცნობილ, შედარებით ტრადიციული ჟანრის

ნაწარმოებებს - ნაწარმოებებს, რომელთა შესახებაც თეორიული რეფლექსია სხვა, ასევე

საყოველთაოდ ცნობილი ფორმის, ისტორიული რომანის ექსტრაპოლირების მეშვეობითაა

შესაძლებელი - არ წარმოადგენენ? მე ჩემი მიზეზები მაქვს იმისათვის, რათა მიმაჩნდეს, რომ

ასეთი ფილმებისთვის ახალი კატეგორიები გვჭირდება. მაგრამ, ნება მიბოძეთ, პირველ

რიგში, რამდენიმე ანომალიაც ჩამოვთვალო: დავუშვათ, შემომეთავაზებინა, რომ

“ვარსკვლავური ომებიც” ნოსტალგიური კინოა. რას ვიგულისხმებდი? ვვარაუდობ,

ვთანხმდებით, რომ ის ჩვენი ინტერგალაქტიკური წარსულის შესახებ გადაღებული

ისტორიული ფილმი არ გახლავთ. სხვაგვარად რომ ვთქვა, თაობებისთვის, რომლებიც 30-

იანი წლებიდან 50-იანებამდე გაიზარდა, ერთ-ერთი ყველაზე მნიშვნელოვანი კულტურული

გამოცდილება ბაკ როჯერსის10 ტიპის შაბათის სერიალი გახლდათ - უცხოპლანეტელი

ბოროტმოქმედები, ჭეშმარიტი ამერიკელი გმირები, დამწუხრებული ქალი პერსონაჟები,

“სიკვდილის სხივი”11 და “სამსჯავროს ყუთი”, დასასრულს კი - დაძაბული ეპიზოდი,

რომლის გადაწყვეტა მომდევნო შაბათს, შუადღისას უნდა ეხილათ. პასტიშის ფორმით

“ვარსკვლავური ომები” ამ გამოცდილებას აცოცხლებს. სხვა სიტყვებით, მსგავსი სერიალების

პაროდირებას აზრი აღარ აქვს, რადგან ისინი დიდი ხანია მიივიწყეს. “ვარსკვლავური ომები”

შორს დგას ასეთი, აწგარდავლილი ფორმების უაზრო სატირისგან. პირიქით, ის მათი

ხელახლა განცდის ღრმად ფესვგადგმულ (შეიძლება კი ითქვას - რეპრესირებულ?) ლტოლვას

აკმაყოფილებს: ის კომპლექსური ობიექტია, რომელშიც პირველ დონეზე ბავშვებს და

მოზარდებს შეუძლიათ პირდაპირ თავგადასავლებში გადაეშვან, ზრდასრულ პუბლიკას კი

საშუალება ეძლევა იმ ძველ პერიოდში დაბრუნებისა და იმ ეპოქის უცნაური, ძველი

ესთეტიკური არტეფაქტების ხელახლა განცდის შედარებით ღრმა და ჯეროვნად

ნოსტალგიური სურვილი დაიკმაყოფილოს. ამგვარად, ეს ფილმი მეტონიმურად

ისტორიული ან ნოსტალგიური ფილმია: “ამერიკული გრაფიტისგან” განსხვავებით, ის არ

აცოცხლებს წარსულს ამავე წარსულის ცოცხალ ტოტალობაში. ნაცვლად ამისა, ძველი

პერიოდისთვის (სერიალებისთვის) დამახასიათებელი სახელოვნებო ობიექტების განცდისა

და ფორმების აღდგენით, ის ცდილობს, გამოაცოცხლოს ამ ობიექტებთან ასოცირებული

წარსულის განცდა. ამ პირობებში, “დაკარგული კიდობნის ძიებაში” შუალედურ პოზიციას

იკავებს: რაღაც დონეზე ის 30-იანებსა და 40-იანებს ეხება, მაგრამ, ეპოქისთვის სპეციფიკური

სათავგადასავლო ისტორიების (რომლებიც ჩვენ უკვე აღარ გვეკუთვნის) მეშვეობით,

რეალურად იმ პერიოდს ისიც მეტონიმურად გამოსახავს. ახლა კი, ნება მიბოძეთ, განვიხილო

კიდევ ერთი საინტერესო ანომალია, რომელმაც, შესაძლოა, კონკრეტულად ნოსტალგიური

10 ფილიპ ფრენსის ნოლანის 1928 წლის ნაწარმოების, “არმაგედონი 2419”-ის პერსონაჟი, რომლის

ადაპტირება ავტორმა 1929 წელს თვითონვე მოახდინა და პერსონაჟის თავდაპირველი სახელი,

ენტონი როჯერსი, ბაკ როჯერსით შეცვალა. პერსონაჟი მალევე იქცა პოპულარული კულტურის

გამორჩეულ ნაწილად. მის სახელსვე უკავშირდება “კოსმოსის აღმოჩენის” კონცეპტის

პოპულარიზაცია იმ დროინდელ მას-მედიაში. (მთარგმ. შენ.)

11 თეორიული ნაწილაკის სხივი ან ელექტრომაგნიტური იარაღი, რომელიც, 1920-იან წლებში

გილერმო მარკონიმ, ნიკოლა ტესლამ და ჰარი გრინდელ მეტიუსმა და სხვებმა ერთმანეთისგან

დამოუკიდებლად აღმოაჩინეს. ამავე სახელს ატარებდა ცნობილი ბრიტანული ჟურნალი,

რომელიც სამეცნიერო ფანტასტიკის ჟანრის ნაწარმოებებს ბეჭდავდა. (მთარგმ. შენ.)

კინოსა და ზოგადად პასტიშის მოსახელთებლად კიდევ ერთი ნაბიჯი გადაგვადგმევინოს

წინ. ეს მაგალითი შედარებით ახალ ფილმს, სახელად “სხეულის სიმხურვალეს” ეხება,

ფილმს, რომელიც, როგორც კრიტიკოსებმა არაერთხელ შენიშნეს, ერთგვარი შორეული

რიმეიქია ფილმებისა “ორმაგი დაზღვევა” და “ფოსტალიონი ყოველთვის ორჯერ რეკავს”

(რასაკვირველია, ძველ სიუჟეტთა ალუზიური (allusive) და მოუხელთებელი (elusive)

პლაგიატიც პასტიშის შემადგნელი ნაწილია). ტექნიკური თვალსაზრისით, “სხეულის

სიმხურვალე” ნოსტალგიურ კინოს არ განეკუთვნება, რადგან მისი სიუჟეტი თანამდროვე

გარემოში, მაიამისთან ახლოს მდებარე პატარა ფლორიდულ სოფელში ვითარდება. მეორე

მხრივ, ეს ტექნიკური თანამედროვეობა, თავის მხრივ, ყველაზე ბუნდოვანია: ფილმზე

მომუშავე პირების ჩამონათვალი - ჩვენი ყველაზე ხშირი პირველი მინიშნება - 30-იანი

წლების არტ-დეკორის სტილში გაწყობილი და გაწერილია, რამაც, თავის მხრივ, არ შეიძლება

ნოსტალგიური რეაქციები არ გამოიწვიოს (პირველ რიგში, უეჭველია, “ჩაინათაუნის”, შემდეგ

კი მის მიღმა არსებული რომელიმე ისტორიული რეფერენტის მიმართ).

ასევე, ბუნდოვანია თავად გმირის სტილიც: უილიამ ჰარტი ამომავალი ვარსკვლავია, მაგრამ

წინა თაობის მამაკაცი სუპერსტარების, სტივ მაკკვინისა და ჯეკ ნიკოლსონის გამორჩეული

სტილის ნატამალიც არ ეტყობა. სხვა სიტყვებით, ფილმში მისი გმირი წეღან ნახსენებ

მსახიობთა დამახასიათებელი ნიშნების ერთგვარი აღრევაა იმ ძველებური ტიპის როლებთან,

რომლებიც ზოგადად კლარკ გებლთან ასოცირდებიან. ასე რომ, ამ ფილმსაც დაჰკრავს

მსუბუქი არქაული არომატი.

მაყურებელს უკვირს, რატომ გადაიღეს ეს ამბავი, მიუხედავად მისი თანამედროვეობასთან

მიმართებისა, ფლორიდის შტატის პატარა ქალაქში მაშინ, როცა შეეძლოთ სხვაგანაც

გადაეღოთ. ცოტა ხნის შემდეგ, ვხვდებით, რომ ამ პატარა ქალაქის გარემოს საკვანძო

სტრატეგიული ფუნქცია აქვს: ის ფილმს საშუალებას აძლევს იმ სიგნალებისა და

მიმართებების გარეშე გავიდეს ფონს, რომელთაც თანამედროვე სამყაროს, სამომხმარებლო

საზოგადოებას ვუკავშირებთ - ხელსაწყოებსა და არტეფაქტებს, მაღლივ შენობებს, ერთი

სიტყვით გვიანდელი კაპიტალიზმის სამყაროს. ამრიგად, ტექნიკური თვალსაზრისით,

ფილმის ობიექტები (მაგალითისთვის - მანქანები) 1980-იანი წლების პროდუქტებია, მაგრამ

კინოსურათში ყველაფერი ამ უშუალო თანამედროვე მიმართების გაბუნდოვნებასა და მის

ნოსტალგიურ ნაწარმოებად - რომელიმე დაუდგენელ ნოსტალგიურ წარსულში, ვთქვათ,

მარადიულ 30-იანებში, ისტორიის მიღმა მოთავსებულ ნარატივად - გაგების

შესაძლებლობის წარმოქმნას ემსახურება. განსაკუთრებით სიმპტომატურად მეჩვენება იმის

აღმოჩენა, თუ როგორ იპყრობს და როგორ ახდენს კოლონიზებას დღესდღეობით

ნოსტალგიური ფილმების უშუალო სტილი იმ ფილმებსაც კი, რომელთაც თანამედროვე

გარემოში იღებენ. თითქოს, რაღაც მიზეზის გამო, დღეს, ჩვენს უშუალო აწმყოზე

ფოკუსირება არ შეგვეძლოს, თითქოს ჩვენი უშუალო აწმყოს გამოცდილების ესთეტიკური

რეპრეზენტაცია შეუძლებელი იყოს. მაგრამ თუ ეს ასეა, მაშინ ეს შეუძლებლობა როგორც

მინიმუმ თავად სამომხმარებლო კაპიტალიზმის საზარელი ვერდიქტია, იმ საზოგადოების

შემაშფოთებელი და პათოლოგიური სიმპტომი, რომელსაც დროსა და ისტორიასთან

გამკლავება აღარ ძალუძს. ამგვარად, ვუბრუნდებით კითხვას, რატომ უნდა მივიჩნიოთ

ნოსტალგიური კინო ან პასტიში შედარებით ძველი ისტორიული რომანისა და კინოსგან

განსხვავებულ ფენომენად (მიმდინარე განხილვაში, ჩემი აზრით, ამ მოვლენათა ძირითადი

ლიტერატურული მაგალითი, ედგარ ლოურენს დოქტოროვის რომანები -

“რეგტაიმი”12(თავისი საუკუნის გარიჟრაჟის ატმოსფეროთი) და “ლუნის ტბა” (1930-იანების

შესახებ მოთხრობილი ნაწილის გამო) - უნდა მოვიხმო. თუმცა, ჩემი აზრით, ეს რომანები

ისტორიული ჟანრის რომანებად მხოლოდ ზედაპირზე მოჩანს. დოქტოროვი სერიოზული

ხელოვანი და მათ შორის, ვინც დღეს მოღვაწეობს, ერთ-ერთი იშვიათად ჭეშმარიტი

მემარცხენე თუ რადიკალურ რომანისტია. იმედია, დოქტოროვს ცუდ სამსახურს არ გავუწევ,

თუკი ვიტყვი, რომ მისი ნარატივები იმდენად ჩვენს ისტორიულ წარსულს არ

რეპრეზენტირებენ, რამდენადაც ჩვენს იდეებსა თუ კულტურულ სტერეოტიპებს ამ

წარსულზე). კულტურული წარმოება გონების, მონადური სუბიექტის შიგნით შედენეს: მას

აღარ ძალუძს რეფერენტის საპოვნელად ნამდვილ სამყაროს პირდაპირ, თვალებით შეხედოს.

ნაცვლად ამისა, პლატონის გამოქვაბულის მსგავსად, მან სამყაროს მენტალური ხატებით

უნდა შეამკოს მისი დამატუსაღებელი კედლები.

თუკი აქ რაიმე სახის რეალიზმი მაინც გვრჩება, ეს არის “რეალიზმი”, რომელიც ამ

დატუსაღების მოხელთებით გამოწვეული შოკი და იმის გაცნობიერებაა, რომ სპეციფიკური

მიზეზების განურჩევლად, დაწყევლილნი ვართ, ისტორიული წარსულის ძიება ამ წარსულის

შესახებ შექმნილი ჩვენი საკუთარი პოპულარული ხატებისა და სტერეოტიპების მეშვეობით

წარვმართოთ, ხოლო თავად წარსული მარადიულად მიუწვდომელი რჩება.

პოსტმოდერნიზმი და შიზოფრენია

ახლა კი მსურს, მივუბრუნდე პოსტმოდერნიზმის მეორე ძირითად კომპონენტს, სახელდობრ,

მისთვის დამახასიათებელ მიმართებას დროსთან. მიმართებას, რომელსაც შეგვიძლია

“ტექსტუალობა” ან “écriture”13 ვუწოდოთ და რომელიც შიზოფრენიის თანამედროვე

თეორიებთან მიმართებაში განხილვისთვის სასარგებლოდ მივიჩნიე. მოკლედ

გაგაფრთხილებთ იმ გაუგებრობების შესახებ, რაც ამ სიტყვის ჩემეულ გამოყენებას შეიძლება

ახლდეს თან: ეს გამოყენება არა დიაგნოსტიკურ, არამედ დეკსრიფციულ მიზნებს

ემსახურება. რასაკვირველია, შორს ვარ იმ რწმენისგან, რომ რომელიმე მნიშვნელოვანი

პოსტმოდერნისტი ხელოვანი - ჯონ კეიჯი, ჯონ ეშბერი, ფილიპ სოლერსი, რობერტ

12 აფროამერიკელთა საცეკვაო მუსიკის ფორმა, რომელიც ამერიკის შეერთებულ შტატებში მე-19-ე

საუკუნის შუა პერიოდში ჩამოყალიბდა.

13 (ფრანგ.) პირდაპირი მნიშვნელობით ნიშნავს წერას. ფრანგი ფილოსოფოსი და ესეისტი, როლან

ბარტი écriture-ს მწერლის პირადი სტილისგან (le style) განასხვავებს. ბარტის თვალსაზრისით,

პირველი “წინ უსწრებს” მეორეს და “მეთვალყურეობს” ყოველგვარ წერით პრაქტიკას. “წერასა და

განსხვავებაში” (L'écriture et la différence), შემდგომ კი “გრამატოლოგიაში”(De la grammatologie) ჟაკ

დერიდა ხსენებულ ტერმინს უფრო ფართო მნიშვნელობით იყენებს და ერთი მხრივ ვერბალურ

კომუნიკაციასთან შეპირისპირებაში სიტყვის ბუკვალურ მნიშვნელობას აღადგენს, მეორე მხრივ

კი წერასა და ლაპარაკს შორის განსხვავებისა და ასიმეტრიის რღვევას ცდილობს. დერიდასთვის

'écriture ახასიათებს ნიშანთა ნებისმიერი სისტემას, რომელიც შინაარსის გენერირებას

დიფერენცირებული ნიშნების მეშვეობით ცდილობს და, ამრიგად, ყოველგვარ “თავდაპირველ”, ან

“რეალურ” რეფერენტს იცილებს. აშკარაა, რომ ჯეიმსონი დერიდას ამ ტექსტებზე ალუზირებს.

(მთარგმ. შენ.)

უილსონი, ენდი უორჰოლი, იშმაელ რიდი, მაიკლ სნოუ და სემუელ ბეკეტიც კი - რაიმე

თვალსაზრისით შიზოფრენიის მქონენი არიან. არც ჩვენი საზოგადოებისა და მისი

ხელოვნების კულტურულ-პიროვნული დიაგნოზის დასმა მსურს: იფიქრებდით, რომ ჩვენი

საზოგადოებრივი სისტემის შესახებ გაცილებით უფრო საზიანო რამის თქმაა შესაძლებელი,

ვიდრე ამის საშუალებას პოპულარული ფსიქოლოგიის გამოყენება მოგვცემდა. იმაშიც კი არ

ვარ დარწმუნებული, რამდენად კლინიკურად მართებულია შიზოფრენიის ის ხედვა,

რომლის კონტურებსაც ქვემოთ მოვხაზავ - ხედვა, რომელიც მეტწილად ფრანგი

ფსიქოანალიტიკოსის, ჟაკ ლაკანის შემოქმედებაში განვითარდა; მაგრამ, ჩემი მიზნებისთვის,

არც ამას აქვს დიდი მნიშვნელობა.

ამ სფეროში ლაკანის აზროვნების ორიგინალურობა შიზოფრენიის არსებითად ენობრივ

აშლილობად განხილვასა და შიზოფრენიული გამოცდილების ლინგვისტური დასწავლის,

როგორც ზრდასრული ფსიქიკის ფორმირების ფროიდიანული კონცეფციის ფუნდამენტური

დაკარგული რგოლის ფენომენთან დაკავშირებაში მდგომარეობს. ამას ლაკანი ოიდიპოსის

კომპლექსის ლინგვისტური ვერსიის შემუშავებით ახერხებს, სადაც ოიდიპალური

მეტოქეობა არა დედის ყურადღების მოსაპოვებლად მოპაექრე ბიოლოგიურ ინდივიდზე,

არამედ, ლაკანის სიტყვებითვე, “მამის სახელზე”, აწ უკვე ლინგვისტურ ფუნქციად მიჩნეულ

პატერნალურ ავტორიტეტზე გადის. ამ კონცეფციიდან გვჭირდება შევინარჩუნოთ იდეა,

რომლის მიხედვითაც, ფსიქოზი, უფრო კონკრეტულად კი შიზოფრენია, ამოიზრდება

ახალშობილის მარცხიდან, მთლიანად შეუერთდეს (accede) მეტყველებისა და ენის არეალს.

რაც შეეხება ენას, ლაკანის მოდელი მიყვება ორთოდოქსულ სტრუქტურალისტურ ხაზს,

რომელიც ლინგვისტური ნიშნის ორ (ან, შესაძლოა, სამ) კომპონენტად დაშლის კონცეფციას

ეყრდნობა. ნიშანი, სიტყვა, ტექსტი, აქ აღმნიშვნელისა - მატერიალურ ობიექტის,

ჟღერადობის, ტექსტის ხელნაწერის - და აღნიშნულის, ამ მატერიალური სიტყვისა თუ

მატერიალური ტექსტის მნიშვნელობის ურთიერთმიმართებაზეა აგებული. მესამე

კომპონენტი ეგრეთ წოდებული “რეფერენტი” იქნებოდა, “ნამდვილი”, “ნამდვილ” სამყაროში

არსებული ობიექტი, რომელსაც ნიშანი მიემართება - ნამდვილი კატა კატის კონცეპტისა და

სიტყვა “კატის” ჟღერადობის ნაცვლად. მაგრამ სტრუქტურალიზმს ზოგადად ახასიათებს

ტენდენცია, მიმართება აღიქვას ერთგვარ მითად, ტენდენცია, რომლის მიხედვითაც

“ნამდვილის” შესახებ გარეგანი და ობიექტური თვალსაზრისით მსჯელობა შეუძლებელია.

ამრიგად, ხელთ გვრჩება მხოლოდ ნიშანი თავისი ორი კომპონენტით. ამის პარალელურად,

სტრუქტურალიზმის კიდევ ერთი ლტოლვა ენის, როგორც მომთვინიერებლის (მაგალითად,

ღმერთმა ადამს ენა უბოძა, რათა ამ უკანასკნელს სახელები დაერქმია ედემის ბაღის

ცხოველებისა და მცენარეებისთვის) ძველი კონცეფციის გაქარწყლების მცდელობა გახლავთ.

ეს უკანასკნელი აღმნიშვნელისა და აღნიშნულის ერთი-ერთზე დამთხვევას გულისხმობდა.

სტრუქტურული თვალსაზრისის მიღებით საკმაოდ სამართლიანად შევნიშნავთ, რომ

წინადადებები ასე არ ფუნქციონირებენ: ჩვენ სათითაოდ არ ვთარგმნით სიტყვებსა თუ

აღმნიშვნელებს, რომლებიც წინადადებას ერთი-ერთში უმთხვევენ აღნიშნულებს. ნაცვლად

ამისა, ჩვენ ვკითხულობთ მთელ წინადადებას და შედარებით გლობალური მნიშვნელობა -

აწ უკვე “მნიშვნელობის ეფექტად” წოდებული - სწორედ სიტყვებისა თუ აღმნიშვნელების

ურთიერთმიმართებათა საფუძველზე დგინდება. აღნიშნული - იქნებ აღნიშნულისა და,

ზოგადად, მნიშვნელობის ილუზია და მირაჟიც კი - მატერიალურ აღმნიშვნელთა

ურთიერთმიმართებათა მიერ წარმოებული ეფექტია. ეს ყველაფერი შიზოფრენიის, როგორც

აღმნიშვნელთა ურთიერთმიმართების მოშლის, მოსახელთებლად ხელსაყრელ პოზიციაში

გვაყენებს. ლაკანისთვის ტემპორალობის, ადამიანური დროის, წარსულის, აწმყოს,

მეხსიერების განცდაც და მასთან ერთად პიროვნული იდენტობის სიმყარეც თვეებისა და

წლების მანძილზე - თავად დროის ეგზისტენციალური თუ განცდითი შეგრძნება - ენის

შედეგებს წარმოადგენენ. იმას, რაც დროის ცოცხალ ან კონკრეტულ განცდად გვეჩვენება,

განვიცდით სწორედ იმიტომ, რომ ენას აქვს წარსული და მომავალი დრო; სწორედ იმიტომ,

რომ წინადადება დროში მოძრაობს. მაგრამ ვინაიდან შიზოფრენიის მქონე ენის

არტიკულირება ასე არ შეუძლია, მას არც ტემპორალური უწყვეტობის განცდა აქვს. ნაცვლად

ამისა, მას მარადიულ აწმყოში ცხოვრება მიუსაჯეს, აწმყოში, რომელთანაც ცოტა თუ აქვს

საერთო და რომლისთვისაც ჰორიზონტზე მოაზრებადი მომავალი არ მოსჩანს. სხვა

სიტყვებით, შიზოფრენიული გამოცდილება იზოლირებული, ერთმანეთისგან

განცალკევებული, წყვეტილი მატერიალური აღმნიშვნელების გამოცდილებაა, რომლებიც

თანმიმდევრულ ჯაჭვს ვერ ქმნიან. ამგვარად, შიზოფრენიის მქონემ არ უწყის პიროვნული

იდენტობის შესახებ იმ გაგებით, რომლითაც ის ჩვენ გვესმის, რადგან ჩვენი იდენტობის

განცდა “მე”-სა და “ჩემი”-ს დროგამძლე სიმყარეს ეფუძნება.

მეორე მხრივ, შიზოფრენიის მქონე ადამიანს დანამდვილებით გააჩნია ნებისმიერი

მოცემული აწმყოს გაცილებით უფრო ინტენსიური განცდის უნარი, ვიდრე ჩვენ გვაქვს,

რამდენადაც ჩვენი აწმყო ზოგიერთ პროექტთა შედარებით ვრცელი წყების ნაწილია,

პროექტებისა, რომლებიც გვაიძულებენ ჩვენს აღქმებზე დაკვირვება შერჩევითად ვაწარმოოთ.

სხვა სიტყვებით, ჩვენ ერთბაშად არ მოგვეცემა გარესამყარო, როგორც განუსხვავებელი

ხილვა: ჩვენ მუდმივად მისით სარგებლობით, მასზე გამავალი გზების გაყვანით, მის

შემადგენელ ამა თუ იმ საგანთან თუ ადამიანთან თანყოფნით ვართ დაკავებული. ნაცვლად

ამისა, შიზოფრენიის მქონე ადამიანი არა მხოლოდ “არავინაა”, იმ აზრით, რომ პიროვნული

იდენტობა არ გააჩნია, არამედ არაფერიც, რადგან პროექტის ქონა ერთგვარ დროში გაწელილ

უწყვეტობასთან ერთგულებას ნიშნავს. ამგვარად, შიზოფრენიის მქონე აწმყოში მოცემული

სამყაროს განუსხვავებელ ხედვას ეძლევა, რასაც დანამდვილებით ვერ მივიჩნევთ სასიამოვნო

განცდად:

“ნათლად მახსოვს ის დღე, როდესაც ეს მოხდა. სოფელში ვიყავით და სასეირნოდ გავედი,
როგორც ამას დროდადრო ვაკეთებდი ხოლმე. სკოლას რომ გამოვცდი, უეცრად გერმანული
სიმღერა მომესმა; სიმღერის გაკვეთილი იყო. მოსასმენად შევჩერდი და უეცრად უცნაურმა
განცდამ შემიპყრო, განცდამ, რომლის გაანალიზება რთულია, მაგრამ მსგავსი იმისა, რაც
მოგვიანებით თავადაც შევიტყვე - არარეალურობის შემაშფოთებელი განცდა. მომეჩვენა, რომ
სკოლას ვეღარ ვცნობდი, ყაზარმისხელა გამხდარიყო; ბავშვები პატიმრები იყვნენ,
რომელთაც სიმღერას აიძულებდნენ. თითქოს სკოლა და ბავშვების სიმღერა დანარჩენი
სამყაროდან ამოვარდნილიყო. პარალელურად თვალი მოვკარი ხორბლის მდელოს,
რომელსაც დასასრული არ უჩანდა. სკოლა-ყაზარმების გლუვ კედლებში გამომწყვდეული
ბავშვების სიმღერასთან შეზრდილი, შუაგულ მზეზე გადაჭიმული, თვალისმომჭრელი
ყვითელი სივრცე ისეთ შფოთვას მგვრიდა, რომ კინაღამ ცრემლად დავიღვარე. სახლისკენ,
ჩვენს ბაღში გამოვიქეცი და საკუთარი თავი რომ დამერწმუნებინა, აქაოდა ყველაფერი
უცვლელად არისო, თამაში წამოვიწყე; როგორ გითხრათ, სინამდვილესთან დაბრუნება
ვცადე. ეს პირველი იყო იმ გამოცხადებათაგან, არარეალურობის შედარებით გვიანდელ
განცდებს განუწყვეტლად რომ ახლდა თან: შეუზღუდავი სივრცე, კაშკაშა სინათლე,
მატერიალურ საგანთა სიგლუვე და პეწი.” (მარგარიტ სეშე, “შოზიფრენიკი გოგონას
ავტობიოგრაფია.”)

შევნიშნოთ, რომ ტემპორალური უწყვეტობები ქრება, აწმყოს განცდა მომეტებულად მკაფიო

და “მატერიალური” ხდება: შიზოფრენიის მქონე ადამიანის წინ იშლება ჰალუცინატორული

ენერგიით გამსჭვალული სამყარო - თავისი მომძლავრებული ინტენსივობით, აფექტის

იდუმალი და დამთრგუნველი ტვირთით. მაგრამ ის, რაც ჩვენთვის სასურველ განცდად

მოსჩანს - პერცეფციათა მომძლავრება, ჩვეული ბანალურობისა და ნაცნობი გარემოს

ლიბიდინალური თუ ჰალუცინოგენური ინტენსიფიკაცია - აქ დანაკარგად, “არარეალობადაა”

განცდილი. მსურს ყურადღება სწორედ იმაზე გავამახვილო, თუ როგორ იძენს

იზოლირებული აღმნიშვნელი - ამ ახალი განცდის მიმზიდველობისა თუ

შემაძრწუნებლობის მიუხედავად - კიდევ უფრო მატერიალურ - ან, უკეთ, ბუკვალურ -

სენსორული თვალსაზრისით კიდევ უფრო ნათელ ფორმას. იმავეს ჩვენება ენის ფარგლებშიც

შეგვიძლია: ფონზე დარჩენილ კონკრეტულ სიტყვებს ენის შიზოფრენიული მოშლა, ამ

სიტყვებისკენ სუბიექტის კიდევ უფრო მაბუკვალიზებელი ყურადღების მიპყრობით

პასუხობს.

კვლავაც და კვლავაც, ნორმალურ საუბარში ჩვენ ვცდილობთ, სიტყვების მატერიალურობის

(მათი უცნაური ჟღერადობებისა და ბეჭდური გამოსახულების, ჩემი ხმის ტემბრისა და

სპეციფიკური აქცენტის და ა.შ.) მიღმა მათი მნიშვნელობები განვჭვრიტოთ. როგორც კი

მნიშვნელობა იკარგება, სიტყვების მატერიალურობა ობსესიური ხდება, მსგავსად იმ

სიტუაციისა, როცა ბავშვები ერთსა და იმავე სიტყვას იმეორებენ მანამ, სანამ სიტყვა აზრს არ

დაკარგავს და გაუგებარ (incomprehensible) გრძნეულებად არ იქცევა. ეს ყველაფერი ჩვენს

მიერ ზემოთ წარმართულ აღწერას რომ დავუკავშიროთ, უნდა ვთქვათ, რომ

აღნიშნულდაკარგული აღმნიშვნელი იმთავითვე ხატად (image) იქცევა. ამ ხანგრძლივმა

გადახვევამ შიზოფრენიისკენ შესაძლებლობა მოგვცა, ჩაგვემატებინა კომპონენტი, რომელსაც

აქამდე წარმართული აღწერიდან რთულად თუ გამოვადნობდით - სახელდობრ, თავად დრო.

მაშასადამე, ახლა უკვე პოსტმოდერნიზმის ჩვენეული განხილვა ვიზუალური ხელოვნებიდან

ტემპორალურისკენ - მუსიკის, პოეზიისა და ბეკეტის მსგავსი, სპეციფიკური ტიპის

ნარატიული ტექსტებისკენ - უნდა წავანაცვლოთ. სავარაუდოდ, ნებისმიერ ჩვენგანს, ვისაც

ჯონ კეიჯის მუსიკა მოუსმენია, დაეუფლებოდა განცდა, რომელზეც ახლახან ვისაუბრეთ:

იმედგაცრუება და სასოწარკვეთილება - ერთი აკორდი თუ ნოტი, რომელსაც იმდენად

ხანგრძლივი სიჩუმე მოსდევს, რომ მეხსიერება წინა აკორდს ვეღარ ინარჩუნებს, თავადაც

გაუჩინარებული, ახალი, უცნაური, მჟღერი აწმყოს მიერ დავიწყებაში განდევნილი სიჩუმე. ამ

განცდის ნათელყოფა თანამედროვე კულტურული წარმოების უამრავი ფორმის მეშვეობით

შეგვეძლო, მაგრამ მე ახალგაზრდა პოეტის ტექსტი შევარჩიე - ნაწილობრივ იმის გამო, რომ

“ლენგვიჯ პოეტებად”14 წოდებულმა “ჯგუფმა” თუ “სკოლამ" მრავალი გაგებით

14 მეოცე საუკუნის 70-იანი წლების მიწურულს, 1978 წლიდან 1981 წლამდე, ამერიკელი

პოეტების, ჩარლზ ბერნშტაინის და ბრიუს ენდრიუსის ხელმძღვანელობით ჟურნალი

“L=A=N=G=U=A=G=E” იბეჭდებოდა. “ლენგვიჯ პოეზია”,ჟურნალთან ასოცირებული პოეტური

მოძრაობაა, რომელიც ლექსის ფორმისა და სტრუქტურის, ასევე “წაკითხვის” თანამონაწილეობით

რეჟიმზე აპელირებს. “ლენგვიჯ პოეტებისთვის” ლექსი უშუალოდ ენის მეშვეობითა და ენის

შიგნით დასახული კონსტრუქციაა, სადაც ტექსტსმიღმა არსებული ტრადიციული ნარატორი

იკარგება, ხოლო დისიუნქციებით გაჯერებულ პროზაული ფორმის წინადადებებში

ტემპორალური წყვეტის განცდა - განცდა, რომელსაც აქ შიზოფრენიული ენის ჩარჩოში

აღვწერთ - ენობრივი ექსპერიმენტებისთვის და როგორც თავად უწოდებენ “ახალ

წინადადებისთვის” ცენტრალურად აქცია. ეს გახლავთ ბობ პერელმანის ლექსი “ჩინეთი”

(რომელსაც “პრაიმერში”, კალიფორნიის ბერკლის უნივერსიტეტის გამომცემლობის, This

Press-ის მიერ ახლახან გამოცემულ კოლექციაში, მიაკვლევთ):

“ჩვენ ვცხოვრობთ მზიდან მესამე სამყაროში. ნომერი სამი. არავინ გვასწავლის, რა ვაკეთოთ.
ის ხალხი, თვლა რომ გვასწავლეს, ძალზე თავაზიანად მოგვექცა.
ყოველთვის წასვლის დროა
თუ წვიმს, ქოლგა ან თან გაქვს, ან არა.
ქარი ქუდს გაცლის.
მზეც ამოდის.
მერჩივნა ვარსკვლავებს ჩვენი თავი ერთმანეთისთვის არ აღეწერათ; მერჩივნა თავად
გაგვეკეთებინა ეს.
ირბინე შენი ჩრდილის წინ.
და, რომელიც ათ წელიწადში ერთხელ მაინც იშვერს თითს ცისკენ, კარგი დაა.
პეიზაჟი მოტორიზებულია.
მატარებელი იქით წაგიყვანს, საითაც მიდის.
ხიდები წყალში.
ბეტონის ვრცელ ფენილებზე მიმოფანტული ადამიანები, თვითმფრინავისკენ მიიჩქარიან.
არ დაგავიწყდეს, რას დაემსგავსებიან შენი ქუდი და ფეხსაცმელები, როდესაც შენ თვითონ
ვეღარსად გიპოვიან.
ჰაერში მოფარფატე სიტყვებსაც კი ლურჯი ჩრდილები აქვთ.
თუ გემრიელია, ვჭამთ.
ფოთლები ცვივა. მიუთითე.
სწორად აარჩიე.
ე, იცი რა? ლაპარაკი ვისწავლე. ძალიან კარგი.
ადამიანი ნაკლული თავით ცრემლად დაიღვარა.
რა უნდა ექნა თოჯინას ვარდნისას? არც არაფერი.
დაიძინე.
შორტებში მშვენივრად გამოიყურები.
ყველამ ისიამოვნა აფეთქებებით.
დროა, გაიღვიძო.
მაგრამ უმჯობესია, მიეჩვიო სიზმრებს.”

შეიძლება შეგვეკამათონ, რომ, კლინიკური თვალსაზრისით, ეს არ არის ზედმიწევნით

შიზოფრენიული წერა; მართებული არც იმის თქმა იქნებოდა, რომ ეს წინადადებები

თავისუფლად მოფარფატე აღმნიშვნელებს წარმოადგენენ, რომელთა აღნიშნულებიც ჰაერში

მნიშვნელობათა წარმოება მკითხველის ჩართულობით ხდება. ზოგიერთი

ლიტერატურათმცოდნე, მათ შორის ჯეიმსონი, “ლენგვიჯ პოეზიას” პოსტმოდერნიზმის პოეტურ

ფორმად მიიჩნევს. (მთარგმ. შენ)

აორთქლდნენ. რაღაც ზოგადი აზრი აქ მართლაც მოსჩანს. რასაკვირველია, რამდენადაც

საქმე, ერთგვარი უცნაურ და საიდუმლო აზრით, პოლიტიკური ლექსთან გვაქვს, როგორც

ჩანს, ის მართლაც იხელთებს ახალი ჩინეთის უშველებელი და დაუსრულებელი სოციალური

ექსპერიმენტით აღტაცებას, ექსპერიმენტისა, რომელსაც ისტორიაში ანალოგი არ მოეპოვება:

მოულოდნელ აღზევებას ორ სუპერძალას შორის, “მესამე ნომრად”; კოლექტიურ

ბედისწერაზე ახალი კონტროლის მქონე ადამიანთა მიერ შექმნილი, სრულიად ახალი

ობიექტური სამყაროს სიახლეს; საბოლოო ანგარიშით გამაფრთხილებელ კოლექტიურობის

ხდომილებას, რომელიც “ისტორიის ახალ სუბიექტად” იქცა და, ფეოდალიზმისა და

იმპერიალიზმის ხანგრძლივი ტყვეობის შემდეგ, საკუთარი ხმით, თავისთვის, პირველად

ალაპარაკდა (“ე, იცი რა? … ლაპარაკი ვისწავლე”). და მაინც, ამგვარი მნიშვნელობა ტექსტის

გარშემო, ანდა მის ფონზე ფარფატებს. ვფიქრობ, ამ ტექსტის წაკითხვა და იმ კომპლექსური

შინაგანი ურთიერთმიმართებებისა და ქსოვილის აღმოჩენა, რომელიც კლასიკური,

მაგალითისთვის, უოლეს სტივენსისეული მოდერნიზმის ძველებურ “კონკრეტულ

უნივერსალურს” ახასიათებდა, ძველი თუ ახალი “ახალი კრიტიკის” კატეგორიების

მოშველიებით შეუძლებელია.

პერელმანის ნაშრომი და, ზოგადად, “ლენგვიჯ პოეზია”, რაღაცით გერტრუდ შტაინისა და,

მის მიღმა, ფლობერის გარკვეული ასპექტებისგანაა დავალებული. ასე რომ, ამ ეტაპზე,

უხერხული არ იქნება, თუკი ფლობერის წინადადებების სარტრისეულ, ძველებურ ხედვას

მოვიხმობთ, რომელიც ამგვარი წინადადებების თვალნათელ შეგრძნებას გადმოსცემს:

“მისი წინადადება ობიექტში აღწევს, იპყრობს, ბოჭავს და ხერხემალში ამტვრევს, გარს ეხვევა,
ქვავდება და ობიექტსაც აქვავებს. ის ბრმა და ყრუა, უსისხლო, უსიცოცხლო; მომდევნო
წინადადებისგან ღრმა დუმილი აშორებს; სამარადისოდ ვარდება სიცარიელეში და თავის
ნადავლს ამ უსასრულო ვარდნაში ასამარებს. როგორც კი აღვწერთ, ნებისმიერი სინამდვილე
ინვენტარისგან იცლება.” (ჟან-პოლ სარტრი, “რა არის ლიტერატურა?”)

ეს აშკარად მტრულად განწყობილი დახასიათებაა და პერელმანის სიცოცხლისუნარიანობაც -

ამ მომაკვდინებელი ფლობერიანული პრაქტიკისგან ერთობ განსხვავებულია. (სადღაც

ბარტმა იმავე სულისკვეთებით შენიშნა, რომ მალარმესთვის წინადადება, სიტყვა,

გარესამყაროს ლიკვიდაციის საშუალებაა). თუმცა, იგი გადმოსცემს იმ წინადადებათა

მისტერიის ნაწილს, რომლებიც დუმილის იმდენად დიდ სიცარიელეში ცვივიან, რომ წამით

გიკვირს, როგორ შეიძლებოდა რომელიმე წინადადება საერთოდ აღმოცენებულიყო, რათა

მისი ადგილი დაეკავებინა. მაგრამ, დროა, ამ ლექსის საიდუმლოს გამჟღავნებას შევუდგეთ.

ის ცოტათი ფოტორეალიზმს წააგავს, რომელიც აბსტრაქტული ექსპრესიონიზმის ანტი-

რეპრეზენტაციული აბსტრაქციების შემდეგ, რეპრეზენტაციასთან დაბრუნებად მოსჩანდა,

სანამ არ აღმოაჩენდნენ, რომ არც ეს ტილოები იყო ზედმიწევნით რეალისტური, რადგან ის,

რასაც ისინი რეპრეზენტირებდნენ, არა გარესამყარო, არამედ ფოტოზე აღბეჭილი

გარესამყარო - სხვა სიტყვებით, ამ უკანასკნელის ხატი იყო. ცრუ რეალიზმები: ისინი

წარმოადგენენ ხელოვნებას სხვა ხელოვნების შესახებ, ხატებს - სხვა ხატების შესახებ. ჩვენს

შემთხვევაში, რეპრეზენტირებული ობიექტი მთლად ჩინეთი არ გახლავთ: ისე მოხდა, რომ

პერელმანი “ჩაინათაუნის” რომელიღაც საკანცელარიო მაღაზიაში ფოტოების წიგნს წააწყდა,

წიგნს, რომლის დასათაურებები და პერსონაჟებიც, პერელმანისთვის, რასაკვირველია,

მკვდარ წერილებად (ანდა, შეიძლება კი ითქვას - მატერიალურ აღმნიშვნელებად?) დარჩნენ.

ლექსის წინადადები ამ ფოტოების მისეული დასათაურებებია, მათი რეფერენტები - სხვა

ხატები, სხვა ტექსტი, ხოლო ლექსის “მთლიანობა” არა ტექსტში, არამედ მის გარეთ,

დაუსწრებელი წიგნის შებოჭილ ერთობაშია.

სამომხმარებლო საზოგადოების ესთეტიკა

დასასრულ, ძალიან მოკლედ უნდა დავახასიათო ამ ტიპის კულტურული წარმოების

დღევანდელი მიმართება ჩვენი ქვეყნის საზოგადოებრივ ცხოვრებასთან. დროს ვიხელთებ და

იმ პოსტმოდერნიზმის ცნებათა პრინციპულ კრიტიკასაც მივუბრუნდები, რომელიც აქ

გამოვკვეთე. სახელდობრ, იმას, რომ ჩვენ მიერ ჩამოთვლილი ყველა ნიშანი ახალი სულაც არ

არის. პირიქით, ეს ნიშნები უშუალოდ მოდერნიზმსაც, ანდა იმას, რასაც მე “მაღალ

მოდერნიზმს” ვუწოდებ, უხვად ახასიათებდა. ბოლოს და ბოლოს, განა თომას მანს არ

აინტერესებდა პასტიშის იდეა და განა “ულისეს” ზოგიერთი თავი ამ ფენომენის ცხადზე

ცხად რეალიზაციას არ წარმოადგენს? განა არ შევნიშნეთ ფლობერი, მალარმე და გერტრუდ

შტაინი პოსტმოდერნისტული ტემპორალურობის ჩვენეულ გაგებაზე საუბრისას? რა არის აქ

ასეთი ახალი? გვჭირდება კი პოსტმოდერნიზმის ცნება საერთოდ?

ამ კითხვაზე ერთ-ერთი შესაძლო პასუხი პერიოდიზაციის მთელი საკითხის წამოჭრა და

იმის განხილვა იქნებოდა, თუ როგორ პოსტულირებს (ლიტერატურის ან სხვა დარგის)

ისტორიკოსი ამ ორ, განსხვავებულ პერიოდს შორის რადიკალურ წყვეტას. მე იმის

შემოთავაზებით უნდა შემოვიფარგლო, რომ პერიოდებს შორის რადიკალური წყვეტები

ზოგადად არა შინაარსთა სრულ ცვლილებას, არამედ უკვე მოცემულ ელემენტთა გარკვეული

რაოდენობის რესტრუქტურიზაციას გულისხმობს: კომპონენტები, რომელთაც წინა

პერიოდსა თუ სისტემაში მეორეხარისხოვნად მიიჩნევდნენ, დღეს დომინანტური ხდება და

პირიქით. ამ აზრით, ყველაფერი, რაც აქ აღვწერეთ, წინა პერიოდებშიც, და, ყველაზე

თვალსაჩინოდ - უშუალოდ მოდერნიზმის შიგნითაც შეგვიძლია აღმოვაჩინოთ: იმის თქმა

მსურს, რომ დღემდე ისინი მოდერნისტული ხელოვნების მეორეხარისხოვან ან უმნიშვნელო,

მარგინალურ და არა ცენტრალურ კომპონენტებს წარმოადგენდნენ, და რომ მას შემდეგ, რაც

ისინი კულტურული წარმოების ცენტრალურ კომპონენტებად იქცნენ, წარმოიქმნა რაღაც

ახალი. შემიძლია ეს არგუმენტი კულტურული წარმოებისა და ზოგადად, საზოგადოებრივი

ცხოვრების ურთიერთმიმართებათა კონკრეტული ანალიზით გავამყარო. ძველი თუ

კლასიკური მოდერნიზმი ოპოზიციური ხელოვნება გახლდათ; იგი ოქროს ხანის ბიზნეს-

საზოგადოებაში აღმოცენდა, როგორც საშუალო კლასის პუბლიკისთვის სკანდალური და

შეურაცხმყოფელი რამ - უშნო, დისონანსური, ბოჰემური, სექსუალური თვალსაზრისით

შოკისმომგვრელი. ის გახლდათ რაღაც, რასაც დასცინოდნენ (იმ შემთხვევაში, თუ პოლიციას

არ უძახებდნენ, რათა წიგნები წაერთმიათ ან გამოფენები დაეხურათ): თავდასხმა კარგ

გემოვნებასა და საღ აზრზე. ანდა - როგორც ფროიდი და მარკუზე იტყოდნენ,

გაბატონებული სინამდვილისა და შესრულების - ადრეული მეოცე საუკუნის საშუალო

კლასის საზოგადოების პრინციპების - მაპროვოცირებელი გამოწვევები. ზოგადად,

მოდერნიზმს გადატვირთულ ვიქტორიანულ ავეჯთან, ვიქტორიანულ მორალურ ტაბუებთან

ან თავაზიანი საზოგადოების კონვენციებთან კარგი ურთიერთობა არ ჰქონია. სხვა

სიტყვებით, დიადი მაღალი მოდერნიზმების ექსპლიციტური პოლიტიკური შინაარსის

მიუხედავად, ეს უკანასკნელი რომელიღაც იმპლიციტური აზრით საშიშ და ფეთქებად,

არსებული წესრიგის შიგნით სუბვერსიულ ძალას წარმოადგენდა.

თანამედროვეობას რომ დავუბრუნდეთ, შეგვიძლია გავზომოთ იმ კულტურულ

ცვლილებათა მასშტაბურობა, რომელთაც დღეს ვადევნებთ თვალს. ჯოისი და პიკასო არა

უცნაურად და საზიზღრად, არამედ - უკვე კლასიკად ქცეულნი - რამდენადმე

რეალისტურად გვეჩვენებიან. ამის პარალელურად, თანამედროვე ხელოვნების ფორმასა და

შინაარსში ცოტა რამ თუ მოიძებნება ისეთი, რასაც თანამედროვე საზოგადოება მიუღებლად

და სკანდალურად აღიქვამს. ამ ხელოვნების ყველაზე შეურაცხმყოფელი ფორმები - ვთქვათ,

პანკ-როკი, ან ეგრეთ წოდებული სექსუალურად ექსპლიციტური მასალა - საზოგადოებამ

ყოველგვარი ძალდატანების გარეშე მიიღო და, ძველი, მაღალი მოდერნიზმის

პროდუქციისგან განსხვავებით, კომერციულად წარმატებულ პროექტად აქცია. მაგრამ ეს

ნიშნავს - მიუხედავად იმისა, რომ თანამედროვე ხელოვნება ყველა იმ ფორმალურ

ელემენტებს მოიცავს, რასაც ძველი მოდერნიზმი შეიცავდა, ჩვენს კულტურაში პოზიცია

მაინც შეიცვალა. ჯერ ერთი, საქონელწარმოება და, უფრო კონკრეტულად, ტანსაცმელი,

ავეჯი, შენობები და სხვა არტეფაქტები დღესდღეობით ინტიმურად ებმიან იმ სტილისტურ

ცვლილებებს, რომლებიც არტისტული ექსპერიმენტებისგან აღმოცენდნენ; მაგალითად,

ჩვენი რეკლამა ყველა სახელოვნებო სფეროში შეჭრილი პოსტმოდერნიზმით იკვებება და მის

გარეშე წარმოუდგენელიც კია. მეორეც, მაღალ მოდერნიზმთა კლასიკები დღეს ეგრეთ

წოდებულ კანონიკურ ნაწარმოებებად იქცნენ და მათ სკოლებსა და უნივერსიტეტებში

ასწავლიან - რომლებიც, თავის მხრივ, მყისიერად განძარცვავს მათ ძველი, სუბვერსიული

ძალაუფლებისგან. რასაკვირველია, პერიოდთაშორისი წყვეტისა და პოსტმოდერნიზმის

აღზევების მოხელთების ერთ-ერთი ხერხი აქ უნდა ვეძიოთ: იმ მომენტში, (აქ შეიძლება 1960-

იანებზე ვიფიქროთ), როდესაც მაღალი მოდერნიზმისა და მისი დომინანტური ესთეტიკის

პოზიცია აკადამიაში გამყარდა და პოეტთა, მუსიკოსთა და მხატვართა მთელმა ახალმა

თაობამ იგი აკადემიურად აღიქვა.

მაგრამ ამ წყვეტას სხვა მხრიდანაც შეგვიძლია მივუდგეთ და საზოგადოებრივი ცხოვრების

უახლეს პერიოდთა მიხედვით დავახასიათოთ. როგორც უკვე აღვნიშნე, მარქსისტებიცა და

არა-მარქსისტებიც იზიარებენ იმ ზოგად განცდას, რომ მეორე მსოფლიო ომის შემდეგ, რაღაც

მომენტში, ახალი საზოგადოების აღზევებას დაედო საფუძველი (ამ საზოგადოებას

სხვადასხვაგვარად განმარტავენ, როგორც პოსტ-ინდუსტრიულს, მულტინაციონალური

კაპიტალიზმის საზოგადოებას, სამომხმარებლო და მედია-საზოგადოებას და ა.შ.).

მოხმარების ახალი ფორმები; დაგეგმილი დაძველება (planned obsolescence)15; უფრო და

უფრო აჩქარებული ცვლილებები მოდის რიტმსა და სტილიზაციაში; რეკლამის,

ტელევიზიისა და ზოგადად მედიის უპრეცენდენტო პენეტრაცია საზოგადოების მასშტაბით;

სუბურბიებისა და უნივერსალური სტანდარტიზაციის მეშვეობით ქალაქსა და სოფელს,

ცენტრსა და პროვინციას შორის არსებული ძველი დაძაბულობის ჩანაცვლება;

ავტომაგისტრალთა მასშტაბური ქსელების ზრდა და ავტომობილის კულტურის აღზევება -

ეს იმ მახასიათებელთა მხოლოდ რამდენიმე მაგალითია, რომლებიც, როგორც ჩანს, მეორე

მსოფლიო ომამდელ საზოგადოებასთან, სადაც მაღალ მოდერნიზმს ჯერ კიდევ მიწისქვეშა

ძალად მიიჩნევდნენ, რადიკალურ წყალგამყოფს ავლებენ. ჩემი ღრმა რწმენით,

პოსტმოდერნიზმის აღზევება სამომხმარებლო, ანდა მულტინაციონალური კაპიტალიზმის ამ

ახალ, გვიანდელ მომენტს უკავშირდება. ასევე, მიმაჩნია, რომ მისი ფორმალური

მახასიათებლები მრავალმხრივ გამოხატავენ ამ კონკრეტული საზოგადოებრივი სისტემის

15 სწრაფად მოძველებად ან მალფუჭებად მოხმარების საგანთა გეგმიური წარმოება (მთარგმ. შენ.)

ღრმა ლოგიკას. თუმცა, ამის ჩვენება მხოლოდ ერთი, ცენტრალური თემის შუქზე შემიძლია:

სახელდობრ, ისტორიის აღქმის გაქრობის, იმ ფორმის შუქზე, რომლის მეშვეობითაც მთელი

თანამედროვე საზოგადოებრივი სისტემა ნელ-ნელა საკუთარი წარსულის შენარჩუნების

უნარს ემშვიდობება, იწყებს რა ცხოვრებას მარადიულ აწმყოსა და მარადიულ ცვლილებებში,

რომლებიც იმ ტრადიციებს აბუნდოვნებს, ყველა წინამორბედი საზოგადოებრივი

ფორმაციები რაღაც ფორმით მაინც რომ ინარჩუნებდნენ. თუნდაც მხოლოდ მედიის

ნიუსებით გამოფიტვაზე დაფიქრდით - იმაზე, თუ როგორ ითვლებიან ნიქსონი და, კიდევ

უფრო მეტად, კენედი, შორეული წარსულის ფიგურებად. შეიძლება ცდუნებამ გძლიოს და

თქვა, რომ ნიუს-მედიის უშუალო ფუნქცია ასეთ უახლეს ისტორიულ გამოცდილებათა

წარსულში შესაძლებლობისამებრ უსწრაფესი გადასროლაა. ამ პირობებში მედიის

ინფორმატიული ფუქნცია დავიწყების მაშველობა, ჩვენი ისტორიული ამნეზიის უშუალო

აგენტებად და მექანიზმებად წარმოჩენა იქნებოდა.

მაგრამ აქ განხილული პოსტმოდერნიზმის ორივე კომპონენტი - სინამდვილის ხატად

ტრანსფორმაცია და “მე”-ს ფრაგმენტაცია მარადიულ აწმყოთა სერიებად - ამ პროცესს

საოცრად ეხმატკბილებიან. აქ კი ჩემს დასკვნას ახალი ხელოვნების კრიტიკულ

ღირებულების შესახებ დასმული კითხვის სახე უნდა მიეცეს. არსებობს გარკვეული

შეთანხმება, რომლის მიხედვითაც ძველი მოდერნიზმი მისი თანადროული საზოგადოების

წინააღმდეგ ფუნქციონირებდა, იმ ფორმებით, რომელთაც კრიტიკულს, ნეგატიურს,

შეუპოვარს, სუბვერსიულს, ოპოზიციურს და ა.შ. უწოდებენ. შეგვიძლია რამე მსგავსი ვთქვათ

პოსტმოდერნიზმისა და მისი საზოგადოებრივი მომენტის შესახებ? შეგვიძლია შევნიშნოთ,

პოსტმოდერნიზმი რაღაც ფორმით იმეორებს ან კვლავაწარმოებს - აძლიერებს -

სამომხმარებლო კაპიტალიზმის ლოგიკას; უფრო მნიშვნელოვანი საკითხია, არსებობს თუ

არა ფორმა, რომლითაც იგი ამ ლოგიკას ეწინააღმდეგება. მაგრამ ეს ის საკითხია, რომელიც

ღიად უნდა დავტოვოთ.

