

K OTÁZCE INDIVIDUALITY V UMĚNÍ

Aleš Haman

K důležitým otázkám teorie umění patří problematika vztahu autora a artefaktu a jejich významových korelátů estetického subjektu a estetického objektu. V zásadě se tu můžeme setkat s dvojitou krajností při chápání a řešení této otázky. Na jedné straně jde o přístup psychologický, jenž hledí na umělecké dílo jako na "zhmotnění" autorových zážitků. To má své důsledky pro celou metodiku přístupu k uměleckému dílu: hledá se biografická motivace, korespondence životních fakt a uměleckého obrazu - ve smyslu goethovské korelace *Dichtung und Wahrheit*, hledá se životní korelát uměleckého objektu (takový přístup zvolil například V. Černý ve své knížce o Babičce, 1963).

Podstatným rysem tohoto přístupu je, že sémantizuje umělecký artefakt biograficky (hledá životopisnou korelaci uměleckého významu). Umělecký objekt se stává jakousi ilustrací života autora (eventuelně jeho doby), životopisným dokumentem. Tak jako jiné přístupy, pro něž se umělecké dílo stává dokumentem aspektů mimouměleckých (jazykovědného, psychologického, sociologického atd.), redukuje umělecký význam díla na dílčí obsahový aspekt, tak i přístup ztotožňující estetický objekt se zážitky autora, nahrazuje hledání jeho celkového smyslu výkladem geneze díla z biografie. To bývá pak spojeno s psychologizující klasifikací autorovo-

vy emocionality, eventuálně její patologické odchylky. Umělecký význam a specifický smysl tu však zůstávají stranou zájmu.

Proti tomuto psychologickému pojetí vystává pojetí opačné, "objektivistické", charakterizované například ruským formalismem, u nás určitou tendencí v strukturalismu. Pro tu je příznačný výrok z Mukařovského stati *Strukturalismus v estetice a ve vědě o literatuře*, kde se praví: "Co se týče vztahu mezi individuem tvořícím a nadosobním vývojem umění, je tento vztah, právě proto, že svou podstatou je funkční, do značné míry předurčen (podtrhl A.H.) kvalitativně vývojem předchozím; jistý vývojový stav struktury vyžaduje si totiž k svému přetvoření individuá tak a tak uzpůsobených a individua jinak uzpůsobená nejsou v dané chvíli ve vývoji žádoucí; bývají proto odsunuta mimo cestu vývoje." I když zde Mukařovský již cítí složitost fenoménu vzdorujících strukturálnímu schématu (což dokládá na "prokletých" umělcích XIX. století), přece jen v protikladu k psychologickému přístupu prohlašuje, že "umělecká vloha není jen záležitost samotného individua, ale souvisí s funkcí, která je individuu přikázána (podtrhl A.H.) objektivním vývojem struktury. Pojetí uměleckého díla jako znaku právě tím, že dílo uvolňuje o jednoznačné závislosti na osobnosti původcově (podtrhl A.H.), otvírá tedy estetice široký výhled do problematiky individua v umění."¹ Individualitu chápe ovšem nejen jako osobnost autorovu, nýbrž přibírá k ní také vnímatele (publikum), eventuálně zprostředkovatele jako předmětné součásti uměleckého individua.

Tím dospívá k postoji, který má svůj líc i rub. Na jedné straně totiž oddělení díla od "jednoznačné závislosti na osobnosti původcově" umožňuje osvobodit se od psychologické, biografické sémantizace obsahu, uvědomit si konstitutivní problematiku uměleckého objektu jako takového, a tedy proniknout do jeho "vnitřní" struktury. Na druhé straně však (jak na to poukázal už Kurt Konrad) odtržení díla od původce nese s sebou nebezpečí fetišizace a zvnějšnění. Dílo odtržené od autora se stává elementem ve struktuře vnějších vztahů a ztrácí svůj vnitřní smysl. Jinými slovy - dílo je redukováno na produkt, žijící po dokončení svým vlastním životem, nezávisle na autorovi a jeho záměru.²

Dílo se tak stává předmětem a jako takové logickým podmětem různých možností historicky konkrétních sémantizací (Ingarden by patrně použil termínu "objektivace", respektive "konkretizace"). Právě v této schopnosti být různě objektivováno (konkretizováno, sémantizováno), tedy vlastně v jeho sémantické mnohoznačnosti (srov. například S. Langerová a její "nevyplněný symbol"), umožňující, aby si "každý přišel na své", je spatřován zdroj umělecké aktivity díla, respektive jeho aktualizací potence, pramenící ze znepokojivé neurčitosti jeho významu a smyslu.³

Hledisko významové neurčitosti vyhovuje sice situaci moderního umění, ale nepostačuje pravděpodobně postihnout smysl umění jako takového. Důsledně vzato vedlo by toto hledisko k interpretační libovůli, kdy "každý má svou pravdu". Avšak prostá zkušenost nás učí, že umění nemá libovolný význam a že v řadě historických sémantizací (konkretizací) se i jeho smysl v podstatě zachovává i když se ovšem prohlubuje;

například umělecký význam Máchovy poezie zůstává - přes nepochopení těch jeho současníků, kteří ovládali kritickou tribunu a vytvářeli určitou strukturu estetických norem - tž, jenom se prohlubuje chápání jeho smyslu s tím, jak se tento smysl vždy konkrétně aktualizuje. Dalo by se to říci také tak, že každá konkretizace, které jde o interpretaci vlastního smyslu Máchovy poezie, "zdokonaluje" interpretační schopnosti, a neopak zdokonalení interpretačních schopností umožňuje hlouběji postihnout smysl.

Povšimněme si ještě třetího, dialekticky fundovaného pokusu o řešení otázky uměleckého objektu a subjektu, který podal ve své knize Základy obecné teorie umění (1968) Jaroslav Volek. Hovoří o uměleckém objektu a subjektu v podstatě jako o záležitosti "obrazu" a "výrazu". Výraz ve Volkově pojetí bychom mohli definovat jako "vyjádření subjektivního v uměleckém díle" (přičemž pod subjektivním se rozumí "individuální vědomí, vědomé si samo sebe", které se vytváří na základě vztahu k objektivní realitě). Ovšem potíží je v tom, že Volek zachovává při vší dialektice objektální přístup k umění jako své východisko: umění chápe jako předmět (logický podmět výroků), na němž lze teprve rozlišit stránku subjektivní a objektivní. To pak vede k rozlišení umění zobrazivých a nezobrazivých, jímž se podle Volka jeví dialektika v předmětu umění: "V 'zobrazivých' uměních je objektivní realita jádrem - relativně stabilním a konkrétním -, k němuž se upíná 'obal' subjektivních vztahů. V 'nezobrazivých' uměních je spíše základem subjektivní, jež pak, aby se mohlo stát předmětem umění a aby mohl vzniknout obraz (s nezbytným vedle výrazu zobrazením), 'nasává', 'obaluje se', spojuje

se (promítá, zde je nesnadné vyjádřit se přesně) a objektivním." - Podle tohoto pojetí spočívá tedy dialektika objektivního a subjektivního v umění v tom, že subjekt je jednou "obalem" (tedy formou?) objektivního obrazu, podruhé je základem (tedy obsahem?), který se "obaluje" objektem. Co však tento objekt jako "obal" je? Je to snad sama objektivní realita nebo její "odraz" ve vědomí? A jestliže jde o odraz, tedy vlastně o obraz (podle Volka), jaký potom je rozdíl mezi subjektivací obrazu ve "zobrazivých" uměních; která Volkovi splývá s typizací, a mezi "zobrazením" subjektu v uměních "nezobrazivých"? Jak může být subjekt jednou "obalem" (tedy snad formou), podruhé "základem" (snad tedy obsahem)? - Z takových a podobných otázek, které vyvstávají nad Volkovým pokusem řešit vztah subjektu a objektu na p ř e d m ě t u umění, vysvítá, že i zde vznikají obtíže.

Plodnější se nám jeví přístup k dialektické souvztažnosti subjektu a objektu v pozdějších studiích Mukařovského, kde celý problém je transponován do vztahu struktury a individua, přičemž individuum, osobnost, je přisouzena funkce stimulantu, který oživuje setrvačnou strukturu, úloha "síly, která nepřetržitě uvádí vývoj literatury (zde ovšem můžeme dosadit pojem umění vůbec, A.H.) v pohyb".⁴ Jde tedy o jakéhosi hybatele, oživujícího strukturu. Jinými slovy jde o "nezávislou proměnnou", o funkci vnášející zvenčí pohyb do systému, do "nitra" struktury; tato funkce nemůže být tímto systémem určena, leda negativně.⁵ V tomto smyslu můžeme mluvit o funkci jako o aktivitě s u b j e k t u, jejímž p ř e d m ě t e m (předmětem jejíhož působení) je struktura. Dialektika jejich vztahu se pak promítá v proti-

kladu literatury jako imanentní struktury a osobnosti jako zdroje změny, od níž "vychází popření totožnosti literatury, tendence k její změně v něco jiného, než čím byla dosud".⁶ Co je však tato literatura (umění) jako imanentní struktura?

Nezůstaneme snad vzdáleni skutečnosti, když za tuto literární (uměleckou) strukturu budeme pokládat souhrn literárních (uměleckých) děl, artefaktů jistého období a jim příslušných estetických objektů, vymezených synchronickou sondou. Za individualitu pak můžeme považovat souhrn funkčních zdrojů (autorů) a jim příslušných uměleckých subjektů (viz dále), vztahujících se k této struktuře. Tento vztah nemusí ovšem být, jak se původně domníval Mukařovský a jak na tuto jednostrannost kriticky upozornil Wellek⁷ pouze vztahem antitetickým, tj. oním vztahem struktury a "hybatele", který ji přetvří. Můžeme naopak předpokládat jako prvotní vztah tetický, strukturotvorný, respektive strukturu stabilizující, při níž se funkční zdroj stává tematickou konstituentou struktury, jejím imanentním smyslem.

Totéž, co lze říci o vztahu individua a umění, lze ovšem říci i o vztahu artefaktu a autora, neboť artefakt je součástí literární struktury jako souboru vymezeného synchronickou sondou. Autor pak je zdrojem individuální funkce "ztělesněné" v artefaktu. Opačně můžeme chápat artefakt jako strukturu estetických vlastností, jejímž funkčním zdrojem je autor. Tato struktura funguje tak, že odkazuje na svého původce, jeví se jako jeho "ztělesnění".

Mukařovského studie věnovaná otázkám uměleckého individua, konkrétně básníka⁸, však přinášejí podnět ještě k jinému metodickému poznatku, totiž podnět k rozlišení autora

a uměleckého subjektu. Už v Kapitolách z české poetiky můžeme v již citované studii Strukturalismus v estetice a ve vědě o literatuře číst: "Ani 'já' subjekt, který se nejrůznějšími sice způsoby, ale v každém umění a v každém díle nějak projevuje, není totožný s nijakým konkrétním psychofyzickým individuem, ani ne s autorovým. Je to bod, v kterém se sbíhá a vzhledem ke kterému je uspořádána celá umělecká výstavba díla, avšak do něhož může být promítnuta kterákoli osobnost, stejně vnímatelská, jako autorská ('prožívání' díla vnímatelem)". Ve studii o Básníkovi je tato teze ještě rozvedena: "K otázkám vztahu mezi básníkem a dílem řadí se i otázka subjektu díla, totiž onoho 'já', od kterého básnické dílo jako jazykový projev vychází a které je počítováno jako nejvlastnější nositel všech citů, myšlenek atd. v díle obsažených; subjekt je bod, z kterého výstavba díla může být přehlédnuta v celé své složitosti i ve svém sjednocení. Je proto mostem od básníka ke čtenáři, který může do subjektu promítnout své vlastní 'já' a ztotožnit tak svou situaci vzhledem k dílu s básníkovou... Subjekt tedy nemůže být ztotožněn a priori s básníkem, a to i tehdy, zdá-li se dílo vyjadřovat přímo básníkovy city, jeho poměr k světu a skutečnosti." ⁹

Tento postřeh umožňuje dospět v souvislosti s dalšími k závěru: korelace subjektu a objektu v umění existuje ve dvou základních rovinách - v rovině individuálního, tj. fenomenálního vztahu artefakt - autor a v rovině transcendentálního vztahu estetického objektu a estetického subjektu. (Transcendentální je zde míněno ve směru "vertikálním", tj. jako vztah jevu a podstaty; "vertikální" transcendenci

chápeme totiž jako teoreticky reflexivní vztah. Vedle toho rozlišujeme ještě transcendenci "horizontální", chápanou jako vztah části a celku, vztah totalizace, tedy jako vztah historický.¹⁰

Dosud jsme na základě teze Mukařovského dospěli k rozlišení autora a estetického subjektu. Obdobné hledisko však u něho nalezneme i pro rozlišení artefaktu a estetického objektu. Například v práci Estetická norma, funkce a hodnota (1936) se praví: "... přímým předmětem aktuálního estetického hodnocení není materiální artefakt, nýbrž 'estetický objekt', který je jeho odrazem a korelátem ve vnímatelově povědomí." Ponecháme-li stranou poněkud neurčitou formulaci o odrazu a korelátu (což není totéž), zůstává pro nás důležité rozlišení artefaktu a estetického objektu. Toto rozlišení lze totiž uvést do souvislosti s rozlišením autora a estetického subjektu.

Mukařovský se ovšem po rozlišení artefaktu a estetického objektu obrátil k artefaktu jako nositeli potenciální estetické hodnoty estetického objektu. V jeho práci je to vyjádřeno poněkud nejasnými slovy: "Přesto však musí být objektivní (tj. nezávislá a trvalá) estetická hodnota, existuje-li, hledána v materiálním artefaktu, který jedině beze změny trvá (Podtrhl A.H.), kdežto estetický objekt je proměnlivý, jsa určován netoliko ustrojením a vlastnostmi materiálního artefaktu, ale zároveň i příslušným vývojovým stadiem nehmotné umělecké struktury." Není tu místa na to, abychom rozvinuli polemiku s touto tezí, domníváme se však, že tu došlo ke kontaminaci fenomenologického konceptu "díla" jako

ontologického invariantu konkretizací¹¹ a gnoseologického přístupu k individuálnímu artefaktu jako struktury materiálních prvků, které jsou nositeli estetických významů.

Estetický objekt pak je chápán jako seskupení vlastnostíkonstituujících "obsah" díla z mimoestetických hodnot (jichž jsou vlastnosti nositelkami), které vytvářejí dynamický celek shod a rozdílů. "Obsah" díla zakládá tedy estetický objekt jako dynamickou strukturu hodnot, kterou by bylo možno chápat jako proměnlivý "význam" artefaktu, význam, který se mění, i když artefakt zůstává týž. Odtud je pak již velmi blízko k výše zmíněnému pojetí díla jako znaku o neurčitém významu, který je zdrojem jeho aktualizací potence.

Paralela vztahu autor - estetický subjekt a artefakt - estetický objekt umožňuje zvolit takový přístup, který směřuje k stanovení podstatného významu a smyslu umění. Ten je implikován ve fenomenologické redukci artefaktu na jeho podstatný, estetický význam, na jehož základě pak můžeme uvažovat o specifickém smyslu umění.

Rovinu vztahu artefakt - autor chápeme potom jako rovinu fenomenální, v níž se individualizuje vztah estetického objektu a estetického subjektu. Estetický objekt je podstatným významovým horizontem uměleckého artefaktu, estetický subjekt je reflexivně transcendentálním subjektem autora, směrodatnou estetickou perspektivou. Tento korelát ovšem, ve shodě se Sartrem¹² je původně ne-estetický, netematizovaný, nonpozitivní (a tedy i n e u r č i t ý), je to sebevědomí aktu estetické reflexe (estetického citění), které není předmětné. Jako protějšek pozitivního předmětného vědomí bychom

je mohli nazvat estetickou dispozicí, tedy, jak ukazuje etymologie slova, vlastně estetickým "naladěním".

Řekli jsme, že redukcí individuálního uměleckého artefaktu dospíváme k významové podstatě: co však je touto podstatou uměleckého artefaktu? Odpověď je známa už od nejstarších dob (byť se její význam různí) - podstatou uměleckého artefaktu je hodnota krásy. Potíž ovšem nastává, když máme vymezit, co to krása je. Nasadíme nyní "do hry" zjištění, že podstatný význam uměleckého artefaktu je estetickým objektem, který má svůj subjektivní korelát (naladění) v reflexivně transcendentálním, původně netematizovaném subjektu.

Jako v rovině fenomenální je "autor" (tj. původce, který je prvním vnímatelem, i vnímátel, já, který jsem "spoluautorem")¹³ zdrojem funkce, která se individuálně předmětně "ztělesňuje" v artefaktu, tak i estetický subjekt jako reflexivně transcendentální, netestetický subjekt je možno považovat za zdrojové estetické "naladění", naladění, z něhož vyrůstá intence toužící zpředmětnit se, kladně se tematizovat v hodnotě krásy, tj. v podstatném významu uměleckého artefaktu. Můžeme mluvit o intenci "naladění" ke krásě. Dojde-li estetická intence naplnění, je krása jako významová podstata uměleckého artefaktu pozicí estetického subjektu, je jeho tématem (chápeme-li téma jako výslednici činnosti obsažené v slovesu tithémi-kladu, tedy jako to, co bylo položeno). Tímto tématem se estetický subjekt (naladění) naplňuje, pozitivně klade.

Naladění touhy zpředmětnit se v krásě je zdrojem estetické intence (v rovině reflexivně transcendentální, transcendentující individuální fenomenalitu artefaktu a "autora").

Vzniká nyní otázka, v čem tato intence spočívá. Pro odpověď, respektive pro inspiraci k odpovědi na tuto otázku se můžeme obrátit opět k Mukařovskému, přesněji k jeho "antropologickému" období, kdy se táže po podstatě estetické funkce a nalézá odpověď na ni v totalizaci: "Uplatňujíc se jako funkce specifická, pomáhá estetická funkce člověku překonávat jednostrannost specializace..."¹⁴ Na jiném místě pak toto pojetí ještě upřesňuje: "... teoretická funkce usiluje o úhrnny a jednotící o b r a z skutečnosti, kdežto estetická navozuje jednotící postoj k ní"¹⁵ Estetická intence k totalitě zároveň souhlasí s chápáním historické transcendentce jako směřování od části k celku (ve výše uvedeném smyslu slova).

Estetická intence je tedy intencí totalizující (tam, kde Mukařovský mluví o funkci, přidržujeme se husserlovského pojetí intence), která se tematizuje v estetickém objektu (kráse) jako významové podstatě uměleckého artefaktu. Tematičnost krásy znamená původně její kladnost, tj. její založenost na něčem, co ji umožňuje klást jako krásu, rozestříti ji, rozložit a vystavit na odiv. Půda, na které tato tematická krása spočívá, je půdou individuální tělesné zkušenosti, vnímání.¹⁶ Krása se prostírá na půdě (femenálně individuální) tělesné zkušenosti; vnímání (které ovšem, jak dokazuje Gestalt-psychologie, je původně aktivním vnímáním t v a r ů, syntézou jevových forem). Představa jejího naplnění, úplnosti, je představou d o k o n a l o s t i, podstaty. Představa dokonalé tělesné zkušenosti tvaru a krása spolu podstatně souvisejí. Krása jako pozitivní téma totalizující estetické intence je pro

estetický subjekt představou dokonalé zkušenosti tvaru. Krásou se sám sobě představuje, tj. doslova staví před sebe, zpředměťuje se pro sebe jako dokonalá totalita.

Jakožto dokonalá je tato významová podstata artefaktu uzavřeným, totálním estetickým objektem, v němž se estetický subjekt (naladění) nalézá, představuje sám pro sebe jako krása. Dosadíme-li nyní tuto tezi do descartovského konceptu objektivit jako extensivity a subjektivit jako (časového) proudu, získáváme pozitivní představu krásy jako dokonalé extensivity (tedy věčnosti) objektivující dokonalou (dovršenou) temporalitu, jinými slovy jako imanentní horizont, v němž se "zastavil" čas, který trvá ve své dokonalosti. Významová podstata uměleckého tvaru, tematická představa krásy není pak pro estetické naladění ničím jiným než představou esteticky dovršené historie, dokonalé totality, která trvá mimo čas a pohyb, je věčná - a tím popírá historickou transcendentci. Krása jako imanentní téma estetické intence je p o z i t i v n í m o d i f i k a c í estetického objektu, je paradigmatickým významem. Jako taková souvisí krása podstatně s mýtem (sartrovsky řečeno jde o "mauvaise foi", falešné vědomí, o estetický význam dokonalé totalizované historie, historie dokonalé esteticky extendované).¹⁷

Paradigmatická krása jako představa extensivní estetické dokonalosti, spočívající na půdě tělesné zkušenosti tvaru, je ovšem - a to je třeba mít stále na paměti - jen jednou modifikací estetického objektu, totiž modifikací pozitivní. Protějškem této pozitivní, paradigmatické představy krásy je krása "negativní", či přesněji krása v de-

deficientním modu. Jestliže pozitivní modifikace krásy, krásná představa, se tematizovala v uzavřeném horizontu, objektivujícím estetické naladění k totalitě, pak nonpozitivní modifikace krásy je představou nedokonalou, představou krásy jako nedokonalosti, otevřenosti horizontu, respektive neurčitosti. Nejde tu o extenzitu, nýbrž o intenzitu, přičemž intenzitou rozumíme protějšek extenzity, rozprostraněnosti, šířky, tj. hloubku.¹⁸

Intenzivní krása je krása netematizovaná, ne-tetická, anti-tetická. Je to krása e n i g m a t i c k á (od a inigma-hádanka, nezřetelný obraz), krása skrytá v hlubinách času, které jsou temné a závratné; závratnost enigmatické krásy spočívá právě v nedostatku extenzity, v nedostatku pevného horizontu estetické představy.¹⁹ Krásu enigmatickou je závratná svou ne-představitelností. Mohli bychom mluvit též o kráse tušené a v tomto tušení nejasné, tajemné. Ve své nepředstavitelnosti je enigmatická krása záhadná, "nenalézající se" v žádném horizontu, krásu jen tušenou, krásu pouhého estetického naladění, pouhé estetické touhy, tákající neurčitě a bez smyslu za hranicemi tělesné zkušenosti.

Jestliže u pozitivní modifikace krásy jsme mohli mluvit o představě uzavřeného horizontu, v němž se dovršil čas, tedy o mytické představě věčného kosmu strukturovaného antropomorfně, tak říkajíc člověku "na tělo", pak u krásy enigmatické můžeme mluvit o deficientní představě totálního horizontu, kosmické věčnosti. Tato anti-tetická modifikace krásy znamená antimýtus, popírající antropomorfní kosmos krásy, pozitivní krásu jako horizont dokonalosti. Tak jako

se negativní modifikace krásy neobejde bez krásy pozitivní, kterou popírá a rozrušuje, tak ani pozitivní krásu se neobejde bez své antiteze, implikuje ji v sobě jako "vadu, chybu krásy".

Mezi tyto dvě krajnosti, mezi dva póly krásy se pak vsouvá modifikace třetí, krásu p r o b l e m a t i c k á, krásu na rozhraní mezi "věčností" a "časností", dokonalostí a nedokonalostí, krásu aktuálního rizika volby mezi představou a nepředstavitelností, rozhodování mezi pravostí a klamností krásy. Je to krásu aktuálního napětí mezi objektivní představou a subjektivní nepředstavitelností, krásu sporu mezi řádem a chaosem.

Vraťme se ještě k otázce představitelnosti a nepředstavitelnosti krásy. Řekli jsme, že tematická modifikace krásy, její pozitivní představa je založena na tělesné zkušenosti tvaru, která je individuální. Odtud pak plyne, že transcendentální (ve směru vertikálním) představa krásy, založená na této individuální zkušenosti, je představa obrazná, imaginární, imaginárně transcendentující individuální tělesnou zkušenost představou zkušenosti dokonalé a totální v její plné intenzitě. Oním podstatně významným horizontem uměleckého artefaktu, oním dokonale uzavřeným "prostorem", v němž se tematizuje estetický subjekt (naladění), je pak krásný o b r a z . Tematizovaná (paradigmatická) krásu jako významová podstata umělecké formy je krásu obrazná. Fenomenální individualita formy představuje jako svůj význam podobu, a n a l o g o n historické totality (věčnosti) - takovým obrazným "prostorem" krásy je například chrámový interiér jako analogon vesmíru, ale také "duchovní" horizont

sochy ztělesňující v statnosti, ztepilosti své předmětné tělesnosti esteticky dokonalou extenzitu krásy. (Imaginárnost tematické krásy však nejnázorněji vysvítá ve fiktivní extenzitě obrazu malovaného na ploše.)

Protějškem obrazné krásy, představující mýtus kosmického řádu věčnosti (odtud souvislost umění s náboženstvím a morálkou; náboženství a morálka jako implicitní hodnoty umění a krásy), je krása antitetická, bezprostřední a nepředstavitelná - krása obrazně destruktivní, anti-analogická tělesné zkušenosti, tudíž obrazně a n o m á l n í (od řeckého an-homalos = nerovný, tedy nerovná tělesná zkušenost, nepolobná, rozcházející se s tělesnou zkušeností). Obrazná anomálnost antitetické krásy souvisí pak s odvratem od přirozené tělesné zkušenosti tvarů k "zárodečnému", beztvárnému chaosu počitků, senzací.

Trojí modifikaci krásy paradigmatické, enigmatické, problematické, odpovídá i trojí modifikace estetického subjektu, tj. naladění jako zdroje totalizující intence. Naladění objektivované v představě dokonalé extenzity věčného kosmického řádu, v němž čas je spoután věčným trváním krásy, je naladění pozitivní, naladění t r a d i č n í v í r y. Tradice víry je subjektem představy pozitivní, "věčné" krásy. Protějškem tohoto pozitivního naladění je estetický subjekt nepředstavitelné krásy, krásy antitetické, skryté v hlubinách času jako tajemství, záhada, překvapení. Naladěním enigmatické krásy je i m p r o v i z a c e t o u h y, naladění nepředložené překvapivosti. Mezi tradicí víry a improvizací touhy jako modifikacemi uměleckého subjektu se pak utváří modifikace třetí, korespondující s pro-

blematickou modifikací krásy, umělecké naladění zkoušky, kreace, volby krásy, rizika, napětí mezi krásou založenou na víře ve zkušenost a mezi krásou ne-zkušenosti, záhadnosti touhy.

Zdůrazňujeme, že jde o modifikace estetických subjektů (tak jako u estetických objektů šlo o modifikaci krásy), nikoliv o jejich typologii. Pozitivní modifikace, tj. naladění tradiční víry, integruje v sobě modifikaci negativní jako nedostatek tradice, toužebnou improvizaci, a naopak zase improvizace touhy se izoluje od tradice víry, kterou předpokládá jako to, co popírá. Naladění kreativní zkoušky (ono člověku nejbližší estetické naladění) pak vzniká na rozmezí tradiční víry a improvizující touhy.

Tu se dostáváme k otázce životně směřodatného smyslu, jímž je estetický subjekt, estetické naladění. Smyslem tu totiž myslíme v původním významu slova směr (jako mínící, k něčemu směřující mysl, resp. cit). Je-li estetický subjekt tematizován v pozitivním významu uměleckého artefaktu (v obrazném horizontu krásného tématu) jako naladění t r a d i č n í v í r y, jeho smysl, jeho historická orientace je historicky regresivní, totiž r e - p r e z e n t a t i v n í, tj. doslova zpřítomňující minulost v přítomnosti (a budoucnosti), která není než fiktivním návratem, opakovaním původního a r c h e t y p u. Naladění i m p r o v i z u j í c í touhy přináší rozbití archetypu a tím i ztrátu, "zapomnění" jeho reprezentativního smyslu; časová orientace je tu p r o v o k a t i v n í, podněcující, transcendující kupředu, do "prázdné", chaotické budoucnosti, zpřítomňující záhadnost krásy, krásu záhadnosti, tušení krásy za horizon-

tem (věčně klamně) zkušenosti. Na přechodu mezi reprezentativní archetypičností a provokativní anti-archetypičností se pak utváří směřodatný smysl pokusného kreativního naladění jako riziko volby, volby směru od chaosu k řádu nebo naopak:

Tolik tedy o vztahu estetického subjektu a estetického objektu na reflexivně transcendentální rovině umění. Z dosavadního výkladu vyplývá, že touto rovinou míníme rovinu (obrazně) představy krásy (podstatného významu) a jejího časového, životně směřodatného naladění. Jako takovou lze transcendentální rovinu vztahu estetického subjektu a objektu chápat jako *s p e c i f i c k y* (doslova rodově, od species-ród) lidsky sémantickou rovinu tělesného vnímání, tj. jako rovinu citu pro krásu, estetického citu, estetické reflexe.

Jde nyní o to, jakým způsobem se tato rovina rodově lidského cítění krásy, rovina estetické reflexe individualizuje ve fenomenální rovině, v rovině vztahu artefakt - autor. Jde o zprostředkující rovinu mezi úrovní fenomenální (individuální) a esteticky reflexivní (reflexivně transcendentální), tj. specifickou, specificky estetickou. Za takovou zprostředkující rovinu by bylo snad možno pokládat to, co Husserl nazývá "syntaktickým objektem".²⁰ V případě umění bychom mohli za takový esteticky syntaktický předmět považovat umělecký žánr.

I tu by patrně šlo uplatnit dialektiku "esteticky syntaktického" objektu - *ž á n r u* a "esteticky syntaktického" subjektu (*s i t v e n i a v e r b o*), *t o t i ž s l o h u*. Sloh se objektivizuje v žánru jako syntaktickém předmětu tvořícím

zřetelný syntaktický systém, odlišující žánr navenek i uvnitř. Subjektivace žánru, tj. rozklad, rozplývání jeho syntaktického systému, respektive jeho nezřetelnost, dává vystupovat slohu jako subjektivní, netetické (antitetické) stránce syntaktické roviny umění, tj. jako deficienci systému syntakticky uzavřeného, jež se obnažuje ve své negativní modifikaci jako pouhá "prázdná" slohová tendence.

V básnictví například můžeme tuto dialektiku slohové tendence a žánru sledovat v pohybu kvalit epických a lyrických. Epické žánry, reprezentující objektivně vázané syntaktické systémy (ať na úrovni prózy, činohry či poezie), jsou rozrušovány subjektivně "volným" lyriem. V poslední době dokumentuje takové slohové uvolnění žánru opět nástupem novelistiky a reportáže, ve Francii vznikem "nového románu". Zde je slohové uvolnění provázáno chaotizací žánrových struktur (prozaizace poezie, rytmizace prózy - srov. například Nápravníkův Moták, 1969).

Dospíváme konečně do roviny fenomenální, do roviny vztahu artefakt - autor. To je rovina, v níž se v artefaktu individualizuje reflexivně transcendentální představa krásy a v "autorovi" reflexivně transcendentální estetické naladění. Pozitivní představa krásy jako archetypu věčného řádu (antromorfního kosmu), zprostředkovaná syntakticky uzavřeným žánrovým systémem, se individualizuje v artefaktu jako dokonalé ztělesnění autorské individuality (autor se jeví "dokonale" a cele artefaktem - chef d'oeuvre).

V takovém případě se umělecký artefakt stává rituálním *i d o l e m* (od eidolon - obraz) uměleckého ztělesnění,

kteřý zároveň individualizuje obraznou představu krásného tématu (archetypu) a tradiční víru v kosmickou krásu jako životně směřodátný smysl. V rituální obrazné reflexi (vertikální transcendenci) uměleckého idolu dospíváme ke krásnému archetypu, v němž nalézáme životně směřodátné naladění jako tradici víry v kosmický řád lidského rodu, v antropomorfní kosmos krásy. Splynutím s tímto specifickým estetickým naladěním se pak individualizují jako spoluautor lidského řádu krásy, schopný estetického citu.

V opačném případě je individualizace deficientní, autor jako zdroj individuální funkce tvaru zůstává "neztělesněn", respektive nedokonale ztělesněn, tedy izolován od artefaktu. Ten se stává *f e t i š e m* (z latinského *factitius* = uměle zhotovený), nástrojem hry, obnažujícím svůj umělý původ. Při hře s ním, jež je skandální, anti-rituální, funguje tento artefakt jako nástroj odosobnění. Ten odkazuje k původci, jímž se projevuje estetický subjekt jako touha improvizace. V tomto estetickém naladěním se individualizují jako antiteze formálně dokonalého řádu krásy, jako individualita ve stavu zrodu.

V prvním případě tvar jako jevová individualizace tématu se stává "průhledným" a do centra pozornosti se dostává obrazná krása tématu, podstatný význam tvaru. V opačném případě tvárná individualita vystupuje do popředí jako nezávislá na tématu, ba naopak téma popírající. Tvar se jeví jako "temná", neprůhledná, protože esteticky bezvýznamná, nahodilá fenomenalita, jejíž krása (podstatný význam) zůstává nejasná, skrytá. Dochází k roztržce mezi fenomenální a esteticky reflexivní rovinou umění. Zfetišizovaný

artefakt působí jako lidsky "nepřirozený", nedokonalý, zárodečný (nebo naopak jako ruina, troska), vzrušující svým neznámým původem (oním tvořivým "se", individualitou ve stavu zrodu). Záměrná nezáměrnost slohu, improvizovaná enigmatičnost estetického významu a dezindividualizované autorství činí totiž z artefaktu "věc" bez pozitivního estetického významu, rušící pozitivní obraznou představu, estetickou reflexi krásy.²¹

Na rozhraní těchto dvou krajností, "duchového" umění plně esteticky (obrazně) významového a hodnotného a umění "zvěcněného", popírajícího krásu jako esteticky reflexivní významovou hodnotu, stojí pak umění, v němž se sváří v estetické intenci, slohové tendenci i individuální funkci stránka pozitivní a negativní, v němž dominantou je právě napětí mezi nimi.

Podle toho, která modifikace nabývá dominantního postavení, mění se i povaha "autora" jako zdroje individuální tvárné funkce. Autor jako "obdivovatel" faktických "přirozených" forem, jež je zakouší jako projev tradiční představy dokonalé krásy, krásného archetypu, je "divákem" krásných podstat, esteticky reflektujícím jevové formy. (Jako "divák" se stává imanentní součástí artefaktu, "formalizuje" se.) V opačném případě se "autor" odvrací od jevových forem jako esteticky nepodstatných, esteticky bezvýznamných, respektive skrývajících tajemství své estetické podstaty, tajemství své krásy. Teprve afektivní transcendencí zkušenosti, uvolněním, rozrušením jevových forem odhaluje v nich skrytou krásu nahodilého, v hotové, faktické formě spoutanou. V tomto případě funguje "autor" jako

"Snílek" nebo "Hráč", jenž si zvědavě pohrává s jevovými formami, aby z nich vytěžil okamžik improvizované krásy. Mezi Divákem a Snílkem-Hráčem, mezi pasivním obdivovatelem "přirozených" forem a agresivním obnažovatelem improvizovaných "nestvárností", deformátorem, se pak utváří přechodná modifikace autora, přesahující obdivnou pasivitu zkušeného Diváka, ale nedosahující vynalézavé agresivity zvědavého Hráče-Snílka; je to modifikace "Svědka", jenž se rozhoduje mezi "přirozeně" faktickými, esteticky významnými tvary a afektivními, esteticky "bezvýznamnými" patvary, Svědka, jenž aktivně soudí a hodnotí krásu.

Zbývá ještě několik slov o metodologických závěrech, které z této koncepce vyplývají. Umění se nám dává ve své jevové podobě, to znamená ve fenomenální rovině jako individualita autorského artefaktu. Ta je také vždy východiskem prožívání umění (s tím souhlasí i teze o založení krásy na individuální tělesné zkušenosti). Ze způsobu, jakým se autorský artefakt manifestuje, reflektujeme prostřednictvím žánrové syntaxe obraznou představu krásy jako významovou podstatu artefaktu, v níž se objektivizuje totalizující estetická intence. Jejím zdrojem je umělecké, estetické naladění jako životně směrodatný smysl umění.

Jde nyní o to, najít možnost verifikace své vlastní rekonstrukce estetického významu a smyslu. Tu vstupuje do hry autorská biografie. V ní nalézám opěrné body nikoliv proto, abych sledoval genezi díla, ani proto, abych konfrontoval estetický objekt (obraznou představu krásy) s životopisnými fakty, nýbrž proto, abych konfrontoval životně směrodatný smysl, estetické naladění, s autorem jako jeho sty-

lizovanou individualizací. Na základě toho, jaké shledávám estetické naladění a jaký je přitom autorův přístup k jevovým formám, v nichž konstituuje svůj artefakt, mohu verifikovat, jak se má představa uměleckého významu (jejíž smysl se mnou individualizuje) blíží představě autorově a životně směrodatnému smyslu, který se jím individualizuje.

Pokud mi jde o co možná věrnou rekonstrukci uměleckého významu a smyslu estetické hodnoty a jejího naladění, musím přistupovat k artefaktu z hlediska jeho individuální funkce: buď jako Divák-obdivovatel uměleckého idolu, nebo jako Svědek-rozhodčí (např. v divadelní hře nemohu zůstat pouhým "divákem", ale funguji jako Svědek "krásného" problému, jehož řešení pro sebe rozhoduji) či konečně jako vynálezce-Snílek, pro něhož jevová forma z fetišizovaného artefaktu je odrazovým můstkem k "volné" hře fantazie. Opomenutí této individuální funkce vede k nepochopení estetického smyslu umělecké individuality, k nepochopení umění v dialektice jeho paradigmatické a enigmatické významnosti (o tom svědčí roztržka mezi "masovým" konzumentem a moderním uměním).

Verifikace mé rekonstrukce uměleckého významu a smyslu mi umožňuje zároveň verifikovat - právě prostřednictvím biografických dat - pravost (původnost) autorovy představy uměleckého významu a životně směrodatného smyslu jeho estetického naladění. Původnost tu ovšem nechápeme ve významu jedinečné neopakovatelnosti, novosti (pak bychom museli z umění škrtnout tematicky pozitivní modus krásy a jeho tradiční smysl, tj. modus, v němž nejde o novost, ale o obnovení tradice, o její vymanění ze zapomenutí). Původno-

stí nebo pravostí rozumíme především to, do jaké míry lze sledovat, jak se umělecký význam a jeho smysl promítá i v mimoumělecké životní praxi autora (neboť umělecký subjekt, estetické naladění není a priori dáno, ale zjevuje se jako možný životně směrodatný smysl právě v individuálním "ztělesnění" autora v artefaktu). Abychom byli názorní: je například těžko myslitelné, aby autor, jímž se individualizuje "tradiční" estetické naladění, byl v celém svém ostatním životě (v té jeho části, která přesahuje individualitu autorského artefaktu) buřičem a výstředníkem improvizujícím svůj život ze dne na den; stejně tak je těžko myslitelné, aby autor, jímž se individualizuje estetická improvizace (jehož estetické naladění je tčkové, "rozmarné"), žil jako usedlý tradicionalista (prov. "skandály" dadaistů, "dandysmus" dekadentů, "tuláctví" romantiků atd.). Pokud k tomu dojde, projeví se to zpravidla vnitřní rozporností díla samého.

Neznamená to ovšem, jak jsme poznamenali výše, že život autora je "předznamenán" jeho estetickým naladěním. Naopak, umělecký subjekt se může měnit podle individuální životní zkušenosti autorovy (tu se opět ukazuje souvislost estetické hodnoty a individuální tělesné zkušenosti jako půdy, na níž se prostírá). Nejde tu ovšem o to, že by se autor musel obrážet přímo jako estetická hodnota (například v obrazném autoportrétu, básnické autobiografii atd.) - živý člověk nemůže totiž nikdy tematizovat sám sebe jako dokonale krásu (zůstává pro sebe esteticky enigmatický nebo aspoň problematický); to, na čem záleží, je především estetické naladění, životně směrodatný smysl estetické hodnoty, jehož prostřednictvím se teprve mohu dostat k individualitě

nejen autorské, ale i své.

Autorův život ve své faktické objektivitě ovšem skýtá pro verifikaci lepší předpoklady než můj vlastní život (má vlastní individuálně tělesná zkušenost), protože učinit sám sebe pro sebe objektem je vždy obtížnější (i když v objektivaci a individualizaci estetického naladění spočívá právě záměr umění), než zaměřovat se na estetický subjekt "již hotový", fakticky vyjádřený v uměleckém objektu a jeho estetické hodnotě. Avšak i když shledám, že estetická hodnota je pravá, autorova, že tedy umění bylo pro autora opravdu směrodatným smyslem života, nemusí ještě estetický význam pro mne nabýt aktuálního smyslu. Žiji totiž jiný život než autor, a tedy mezi mnou a jím nemusí dojít k živému "vcítění". Estetický smysl, estetické naladění může totiž pro mne zůstat objektem (tedy pouhým estetickým významem, objektivní estetickou hodnotou), nemusím se s ním identifikovat (jeho estetické naladění není pak pro mne směrodatné), nedokážu nalézt v individualizaci estetického subjektu své živé analogon. Naopak v případě, kdy tomu tak je, nabývá autorský artefakt, umělecký objekt pro mne živého smyslu, přijímám ho za svůj, osvojuji si ho a tím vlastně z druhé strany prokazují jeho platnost pro sebe zde a nyní pro dnešek. Plodnost takového osvojení se ukazuje nejen u umělců (v podobě vlivů), ale také u literárních historiků a kritiků, kteří dovedli nalézt "své" autory.

Je ještě celá řada aspektů této problematiky, například otázka pohybu uměleckého smyslu, proměn estetického naladění a souvislosti s individuálním uměleckým a životním "zráním" autora, dále otázka schopnosti proniknout k este-

tickému naladění, k směrodatnému smyslu umění v souvislosti s individuální tělesnou (životní) zkušeností atd. Z hlediska daného tématu jsou to však již otázky druhotné.

-
- 1 Kapitoly z české poetiky I, 1948, str.19.
 - 2 K tomu srov. H.Arendtová v knize *Between Past and Future*, 1961, str.59, kde charakterizuje fabrikaci jako pro-tějšek aktivity (rozuměj tvořivé): "Fabrikace se odlišuje od akce tím, že má určitý začátek a pravděpodobný konec; ústí v produktu, který nejen přetrvává aktivitu fabrikace, nýbrž po svém zhotovení vede jistý způsob vlastního života."
 - 3 O vztahu významu a smyslu viz dále; zde jen poukaz na práci J.N.Mohantyho, *Edmund Husserl's Theory of Meaning*, (1964), v níž je ukázáno na str.17, že Fregeho dělení *Bedeutung - Sinn*, odpovídá u Husserla vztah *Gegenstand - Bedeutung*: význam se tedy spojuje s předmětností, smysl s významotvornou aktivitou subjektu, s významotvornou intencí.
 - 4 Individuum a literární vývoj, *Studie z estetiky*, 1966, str.226.
 - 5 Srov. s tím deterministické stanovisko Mukařovského v citátu z *Kapitoly z české poetiky I*, str.19, uvedeném výše.
 - 6 Individuum a literární vývoj, *Studie z estetiky* str.228.
 - 7 Listy pro umění a kritiku, II, 1934, str. 437-445.
 - 8 Srov. *Studie z estetiky*, str. 144-152.
 - 9 *Studie z estetiky*, str. 147.

- 10 K tomu srov. K.Kosík, *Dialektika konkrétního*, 1965, str. 43.
- 11 Srov. R.Ingarden, *Das literarische Kunstwerk* (1931).
- 12 *Bytí a nicota*, 1943, str.19: "Každé pozitivní vědomí objektu je zároveň non-pozitivní sebe-vědomí."
- 13 Tu je třeba upozornit na fenomenologické chápání autora: důležité poznámky nalézáme k tomuto problému především u Ingardena, v jeho knize *O poznávání literárního díla*: "... je třeba rozlišit autora ve smyslu určité reálné osoby, která je původce díla (např. J.Slowackého), a autora, který je intencionálně určen faktem, že věty vstupující do struktury díla jsou intencionálními tvory určitého subjektu, a konečně 'autora', který v určitých případech, například jako vypravěč - vystupuje mezi osobami přítomnými v díle (srov.například *Lorda Jima* od J.Conrada). Autor v prvním významu je zcela mimo dílo... autor ve druhém významu intencionálně do díla patří a vyplývá z jeho intencionální struktury a konečně ve třetím významu je autor zvláštní součástí díla stejně jako tzv. 'lyrický subjekt' v lyrické básni." - V tomto intencionálním významu chápeme přirozeně i my autora jako součást jevově individuální korelace artefakt-autor, v níž autorem míníme zdroj tvárně individualizační funkce. Z tohoto hlediska by bylo možno zjednodušit i schéma Ingardenovo: autor ve druhém a třetím významu jsou vlastně dvě krajní modifikace téhož, totiž zdroje individualizační funkce; k těmto modifikacím autora jako intencionálního korelátu artefaktu se ještě vrátíme.

- 14 Studie z estetiky, str.114.
- 15 Studie z estetiky, str.70.
- 16 K tomu srov. Merleau-Ponty: Phénoménologie de la perception, 1945, str. 326: "Každá percepce předpokládá jistou minulost subjektu, který vnímá, a abstraktní funkce vnímání jakožto centra objektů implikuje skrytější akt, jímž vytváříme své prostředí." Pod slovy "un certain passé" chápeme právě onu půdu tělesné zkušenosti - zkušenost jako slovo už sama etymologicky souvisí s minulostí, jako to, co bylo zakuseno, vyzkoušeno.
- 17 Tyto otázky nehodláme dále rozvíjet - spokojíme se s tímto náznakem; oporu pro koncepci spojující krásu jako podstatný význam uměleckého tvaru s mytickou představou dokonalé totality lze najít například v práci E.Grassiho, Kunst und Mythos (1957): "... Mýtus spíná rozmanitost přírodních fenomenů v poslední a všeobjímající jednotu, a tak vytváří v sobě dokonalý kosmos. Mýtus je to, co pořádá..." Specifika tohoto "kosmu krásy" by ovšem vyžadovala dalšího výkladu v souvislosti s tezí o založení krásy na tělesné zkušenosti.
- 18 K tomu srov. Merleau-Ponty, Phénoménologie de la perception, 1945, str. 295: "... to, co nazývám hloubkou, je ve skutečnosti juxtaopozice bodů srovnatelných v šířce. Jednoduše jsem špatně situován, abych ji viděl.Uviděl bych ji, kdybych byl umístěn jako boční pozorovatel, který může obsáhnout řadu objektů rozprostřených přede mnou."
- 19 K tomu srov. Merleau-Ponty, Phénoménologie de la perception,

- 1945, str. 294: "...labilita rovin nedává jen individuální zkušenost nepořádku, ale i jistou životní zkušenost závratí."
- 20 Srov. Ideen I, 1967, str.45, polské vydání: "Každý předmět v té míře, v jaké ho lze rozvinout, vztahovat k jiným předmětům, zkrátka v jaké ho lze logicky určit (zde by patrně bylo na místě mluvit o určení nikoliv logickém, nýbrž estetickém), nabývá různých forem syntaktických."
- 21 K této otázce srov. Mukařovského studii o záměrnosti a nezáměrnosti v umění, Studie z estetiky, 1966, str. 89 n., kde upozorňuje na dialektiku záměrnosti (směřující k esteticky reflexivnímu "zvýznamnění" artefaktu jako nositeli krásy) a nezáměrnosti. Vidíme-li podstatný význam umění v krásě jako esteticky reflexivním obrazu tematického archetypu dokonalé tělesné zkušenosti, pak nezáměrnost se jeví jako moment rušící tuto estetickou obraznost, rušící představu dokonalosti, zbaňující umění pozitivního esteticky reflexivního významu a obnažující je jako nahodilou věcnost. Srov. též knihu Konráda Langa Das Wesen der Kunst, 1907, vybudovanou na tezi o dialektice iluzivního a iluzi rušícího momentu v umění.