

POSTMODERNÍ PRVKY V BRAZILSKÉM DÍLE VILÉMA FLUSSERA

por Eva Batlickova¹

Abstract:

This article is dedicated to the first creative phase of the Czech philosopher Vilém Flusser, dated from the second half of the 50's through 1972 and related to his abode and accomplishments in São Paulo. I attempt to demonstrate, by different reasons, that Flusser's thought revealed itself as exceptional, in a manner that we can find out a noticeable number of postmodern elements in his work and, with no exaggeration, we can designate him as one of the most significant pioneers of the post-modernity. I submit to analysis the main works of his Brazilian epoch - *A história do diabo* [The Devil's History], *A dúvida* [The Doubt] and *Língua e Realidade* [Speech and Reality] - together with his well-known essay production, with the aim of proving that his concepts of plurality, transversality, playfulness, and history, even considering the reactive attitude to the occidental culture's ethics and myths, are postmodern by excellence.

Keywords: post-modernity, plurality, discusiveness, demitolization, relativity

Resumo:

O artigo dedica-se da primeira fase criativa do filósofo de origem checo Vilém Flusser, datada da segunda metade dos anos 50 até ano 1972 e ligada pela sua estadia e atuação no São Paulo. Esforço-me demonstrar, que por muitos razões foi o pensamento de Flusser excepcional de tanta maneira, que do próprio início podemos descobrir na obra dele um número de elementos pós-modernos e sem exagero designa-lo como um dos mais importantes pioneros da pós-modernidade. Submeto aqui a uma análise os trabalhos mais principais da sua época brasileira *A história do diabo*, *A dúvida* e *Língua e realidade* junto com a sua obra enséstica famosa, com o fim de provar, que os seus noções de pluralidade, transversalidade, ludicidade e história, mesmo como a sua atitude para a ética e mitos da cultura ocidental são pós-modernos par excellence.

Palavras-chave: pós-modernidade, pluralidade, discursividade, demitologização, relatividade.

¹ Eva Batlickova - formada pela Faculdade de Letras na Universidade Masaryk em Brno na República Checa em Filosofia e Língua e Literatura Portuguesa. Atualmente pesquisa e escreve seu doutorado em Filosofia, tendo como tema a obra da época criativa brasileira de Vilém Flusser.

V 80. letech byl Vilém Flusser považován za jednoho z nejvýznamnějších posthistoriků své doby. Svou pověst si vydobyl především knihou *Za filozofii fotografie* vydanou roku 1983 v Německu a přeloženou do mnoha jazyků. Prezentuje v ní svou tezi o nástupu nové dějinné epochy spojené se změnou komunikačního kódu, kterou byl přechod z převládajícího lineárního kódu psaného textu k cyklickému kódu technických obrazů. Přestože tato teorie přinesla svému autorovi slávu, byla v podstatě v souladu s dobovou diskuzí a výraznějším způsobem z jejího kontextu nevybočovala.

Jsem proto přesvědčena, že mnohem výlučnější postavení mělo jeho myšlení na samém počátku jeho tvorby a sice v období jeho působení v Brazílii. Flusser začal publikovat koncem 50. let a domnívám se, že v jeho díle lze nalézt takové množství postmoderních prvků, že ji v tomto období lze označit za jednoho z nejvýraznějších pionýrů postmoderny. Toto tvrzení se může zdát poněkud nadsazené, uvážíme-li, že první díla na poli filozofie, která unesou označení postmoderní, se začala objevovat až v 60. letech ve Francii a jsou spojena především se jmény Michela Foucaulta a Jacquese Derridy, a že poprvé byla filozofická postmoderna formulována teprve Jean-François Lyotardem roku 1979.

Výjimečnost Flusserova myšlení spatřuji v netradičních podmínkách pro jeho formování. Absence akademického filozofického vzdělání a výrazná specifičnost brazilského prostředí, napomohly velice individuálnímu rozvoji Flusserova myšlení. Na samém počátku jeho filozofického formování lze konstatovat vliv především tří proudů. Z těch tradičních přiznává Flusser největší význam husserlovské fenomenologii a filozofii jazyka, které ve

svém díle spojil v metodu fenomenologické jazykové analýzy. Toto nikterak ojedinělá idea se ve Flusserově díle radikalizovala díky vlivu východní filozofie, jíž se zabýval v 50. letech a přestože ji s odstupem času zamítl jakožto duchovní artistiku, jsem přesvědčena, že právě její nesubstanční ontologie a despekt vůči logice Flusserovo myšlení uvolnilo z pout tehdy vládnoucí moderny a posunulo jej směrem k diskurzu postmodernímu. Wolfgang Welsh ve své knize *Naše postmoderní moderna vymezuje postmodernu především jako stav radikální plurality*. Radikální ve smyslu esenciální, tzn. nikoli jako dílčí fenomén uvnitř horizontu, nýbrž jako fenomén týkající se veškerých rámců. Považuje ji za dějinnou fázi, v níž se radikální pluralita stává jedinou uznanou realitou. Pluralita se vztahuje rovněž na uznání legitimacy pro množství různorodých koncepcí, jazykových her i životních forem a vystupuje zde rovněž jako pluralita forem racionality s níž je spojena nová koncepce rozumu. Cílem několika následujících stran bude dokázat, že tyto základní pilíře postmoderního myšlení jsou zároveň premisami, na nichž staví od samého počátku své dílo i Vilém Flusser.

1. Pluralita:

Pluralitu jako jedno z ústředních témat Flusser poprvé explicitně tematizoval v knize z roku 1959 *Pochybnost*.¹ Myšlenka plurality je zakotvena v samotném základu jeho ontologie, poněvadž tvrdí, že realita, kterou vnímáme, je jen jednou z množství realit zakotvených v příslušném mateřském jazyce a realita o sobě je prázdným pojmem.

Myšlenky ztotožňuje s větami, intelekt s polem, na němž myšlenky vystávají a realitu s uspořádaným kosmem stojícím v opozici proti neuchopitelnému chaosu bezprostředních údajů. Myšlení ani jazyk nejsou tedy popisem nevyslovitelná, nýbrž jeho pravým opakem. Jazyk je tvůrcem kosmu, jakožto smysluplné reality, zatímco nevyslovitelné je nicotou, chaosem bezprostředních údajů se statutem pouhé možnosti bytí. Jazyk je světlem

namířeným do temnoty, jak básnický přiblížuje Flusser, proto neexistuje popis, který by se více či méně blížil či vzdaloval pravdě o realitě, neboť nic takového jako absolutní pravda uchopitelná intelektem není. Myšlení, nebo chceme-li jazyk, artikuluje nevyslovitelné a vymezují jej z jeho vlastní temnoty, proto existuje takové množství relativních kosmů, kolik existuje různých jazyků se svými imanentními zákonitostmi.

Pluralita je tedy u Flussera zakotvena již v samém zrodu reality. Nicméně i náš způsob nakládání s artikulovanými slovy tvořícími kosmos onu mnohost dále rozšiřuje v rámci příslušného jazyka. Jazyk realitu vytrhává z nevyslovitelnosti prostřednictvím své poetické aktivity, konkrétně pojmenováním. Jména mají ve své primární formě sakrální podobu (typickým příkladem takového jména, jehož "nadjazykovost" cítíme ještě dnes, je slovo Bůh). Jazyk tato primární slova desakralizuje prostřednictvím konverzace, která je ve své podstatě procesem abstrakce, a zapojuje je do již známého a uspořádaného kosmu. Různé jazykové roviny v rámci příslušné konverzace se však odlišují různým stupněm abstrakce, proto má tentýž pojem v různých rovinách odlišný význam (např. rovina vědy, etiky, umění atd.). Jakýkoli zastřešující epistemologický náhled je předem odsouzen k neúspěchu díky nemožnosti vyčerpávajícího překladu z jedné roviny do druhé.

Flusserova další kniha, kterou napsal o čtyři roky později, Jazyk a realita, je v podstatě vybranou a rozvinutou verzí teorie představené v knize předchozí, přesněji řečeno důslednou ontologizací nastíněného problému plurality. Ilustrativním příkladem je autorův názor, že i příroda se zrodila teprve s jazykem. Časově ji ovšem klade před civilizaci, neboť příroda prý vznikala se zrodem jazyka a existovala tak již v průběhu jeho formování, zatímco civilizace se objevila teprve s uskutečněnou konverzací. Přilíbá nás proto nepřekvapí ani autorovo přesvědčení, že řecká fysis či příroda jakou vnímají uživatelé izolačních jazyků východní kultury, je zcela odlišná od přírody naší a nám nepochopitelná.

Nesouměřitelnost odlišných realit a kultur je dána fundamentální nepřelostitelností mezi třemi základními jazykovými skupinami, které tvoří jazyky flexivní (s logickou výstavbou vět a tím i světa), izolační (se slovy naplněnými auroou metaforických významů) a aglutinační (podle autora uivatelům flexivních jazyků zcela neuchopitelné). Jejich struktura i samotný účel jsou natolik odlišné, že věty jazyka jedné skupiny na poli jiné jazykové skupiny vystupují jen jakožto bezprostřední údaje vyjadující uchopení prostřednictvím překladu. Je to jediný způsob, jak porozumět realitě zcela jiného jazykového společenství, avšak děje se tak na úkor ztráty autenticity, poněvadž jedna kultura je uchopována mřížkou kultury jiné. Tato nepřelostitelnost je dána právě absencí substanciálního základu konkrétních realit náležejících příslušným jazykům. Neboť jak bylo řečeno, realita je zakotvena ve slovech rodících se z nevyslovitelná, konverzace hovoří o nevyslovitelnou a směrem ke své dokonalosti k němu opět směřuje. To dokazuje jak mlčení Wittgensteinovo, který překročil hranice filozofie hledající dokonalý jazyk, tak i mlčení Buddhovo, jakožto symbol východní moudrosti. Samozřejmě lze namítnout, že pluralitu jazykových her i relativitu lidského poznání tematizovali již modernističtí filozofové. Flusser však učinil onen další krok směrem k postmoderně svým důsledně ontologickým uchopením problému jazyka a veskrze konstruktivním naložením s fenoménem plurality. Neboť v takto chápané skutečnosti zakotvuje nezpochybnitelnou legitimitu nesouměřitelných realit a s ní spjatou svobodu a právo na uznání odlišných diskurzivit. Zpochybňuje samotné základy západního způsobu myšlení tím, že logiku označuje za vlastnost struktury flexivních jazyků, čímž ji zbavuje závaznosti pro zbytek světa. Platnost západní vědy zároveň odkazuje na pole omezeného epistemologického smyslu, který nemůže potvrdit realitu o sobě, nýbrž jen reality konkrétní, spadající do příslušné diskurzivní roviny.

2. Vilém Flusser a transverzalita:

Zásadním pojmem, na nějž klade postmoderna důraz, je kromě plurality i pojem přechodu, transverze. U Flussera je tento moment snad nejvíce patrný v jeho teorii vícevrstevnatého autorského překladu, který aplikuje na množství vlastních esejů a článků. Využívá zde oné nemožnosti absolutního překladu, kterou obrací ve svůj prospěch, neboť v ní odhaluje potenciál k odkrytí množství dimenzí daného tématu. Jak tvrdí Rainer Guldini², pluralita různých jazyků odhaluje Flusserovi cestu ke komplexitě jednoty analyzovaného problému.

Flusser se touto metodou pokouší překonat hrabdu omezení mateřského jazyka a sice tak, že výsledek své práce, jímž je analýza či nastínění určitého problému, podrobuje překladu do několika jazyků. Flusser pro své psaní využívá čtyř jazyků, kterými jsou němčina, portugaltina, angličtina a francouzština, jejichž specifika vnímá kromě těch obecně daných i hluboce individuálním způsobem. Němčina je jedním z jeho mateřských jazyků, tedy jeho srdci nejbližší (vedle češtiny, kterou ovšem považuje za příliž "sladkou" na to, aby se v ní dala psát solidní filozofie), portugaltina nejlépe zachycuje jeho tehdejší sociální situaci, v níž se angažoval a angličtina celkovou situací historickou. Cílem jeho metody je odhalit maximální množství úhlů pohledu, jež poskytují ony různé jazyky k danému tématu, a zároveň prověřit sílu jeho argumentace.

Tento postup není snahou o nalezení božího pohledu, meta-pohledu, na daný problém, ale kumulací množství aspektů, které poskytuje přechod z jednoho jazyka do druhého. Specifické asociace spojené s každým jazykem se proplétají a produkují nové kombinace idejí. Sám ostatně několikrát ve svých dílech přiznává, že mu jde pouze o nastínění daného problému, o ukázání jeho aspektů a alternativ řešení, nikoli o jeho konzistentní a konečné

rozřešení. Přestože tedy Flusser problém transversality explicitně neformuloval, je nepochybné, že v procesu své tvůrčí práce využíval jejích principů.

3. Flusserova etika:

V následující kapitole se budu zabývat Flusserovou prvotinou, Příběhem ďábla, napsané v letech 1956 - 1957 a akcentující především etiku založenou na západním způsobu myšlení. Pokusím se zde ukázat, že i jeho etika odpovídá základnímu postmodernímu postulátu, kterým je popření apriorních soudů, na jejichž základě se považuje jeden morální systém za "lepší" než jiný. V souladu s postmodernou podrobuje kritice také evropocentrismus zakotvený v tradičních křesťanských hodnotách a tím i jedno z nejzákladnějších metavyprávění západní civilizace.

Svého skeptického ducha vůči tradičním křesťanským hodnotám nechává Flusser promlouvat hned v prvních odstavcích své práce, kdy vymezuje božské a ďábelské. Logicky, nicméně neotřele, spojuje Boha se vším mimočasovým a jednoduchým, zatímco Ďáblovi připadá role konstruktéra dějin, poněvadž na rozdíl od Boha má svůj počátek, tedy i své dějiny. Z hlediska noumenálního je sice Bůh stvořitelem a udržovatelem světa, z hlediska fenomenálního, tedy z hlediska člověka, je však jeho ničitelem, zatímco Ďábel je jeho výsostným ochráncem. Proto je pravý pokrok dílem Ďáblovým, je prométheovským zápasem člověka s bohy o oheň, zápasem, z nějž se rodí veškeré vědy i umění. Dějiny jsou tak vlastním příběhem Ďábla. "Božské ... působí ve světě jevů, aby tyto jevy osvobodilo a vykoupilo, redukovalo je na čiré bezčasové bytí, tj. na 'věci o sobě'. Ďábel však působí ve světě, aby jevy zachoval, aby jim zabránil stát se noumena."³ Ďáblův přístup je tedy člověku nesrovnatelně bližší, pochopitelnější a hlavně nakloněnější, než tajemné záměry onoho neproniknutelného Boha zakletého v čiré metafyzice. Ve své knize pojímá Flusser i původní křesťanské hříchy způsobem poměrně neobvyklým a sice jako vývojové stupně

západního ducha na cestě k Bohu, Dáblu či Nicotě, které mu velice ne-křesťansky splývají. Konkrétní výčet hříchů vypadá následujícím způsobem: smyslnost je prvním hříchem v řadě, jehož prostřednictvím se ještě nevymaňujeme z hřejivého lůna přírody a zahrnuje lásku člověka k člověku, ale například i vášeň pro literaturu a nacionalismus, popřípadě internacionalismus jako lásku k lidem obecně. Hněv je bojem o etickou svobodu člověka, tedy o svobodu fyzickou, psychickou i politickou, jehož principem je snaha zmocnit se přírodních zákonů. Na civilizační rovině sem spadá i vytváření nové skutečnosti ve formě zvěčnění symbolů jakožto strojů a techniky vůbec. Nestřídmost představuje autor jako transformaci problematické přírody v řád věcí, jež slouží člověku. Závist a lakomství pak co by dynamické společenské principy. Závist jakožto vývojový princip vytvářející společenskou hierarchii a lakomství jakožto princip konzervativní, který společenskou hierarchii udržuje. Dialektika obou principů vytváří společenské dějiny. V této vývojové fázi civilizace navíc dochází k relativizaci dobra a zla na společenské rovině, které se přemisťují podle dočasných vítězství závisti či lakomství. Pýcha je zde prezentována jako solipsistické prožívání lidského ducha, který si již plně uvědomuje křehkost a manipulovatelnost společenských hodnot dobra a zla, jež následně překrucuje, a kdy se Bůh i ďábel stávají součástí jediného Já. Je to rovina, na níž se rodí umění oproštěné od iluze dobra i zla. Poslední stupněm je lenivost přicházející se ztrátou snu o nové realitě podřízené vlastnímu Já a odhaluje absenci smyslu a účelu na půdě světa. Lenivost je podle Flussera nejtěžším hříchem vrhajícím člověka do náruče nejhlubšího zoufalství. Je nihilismem a zároveň osvícením. Do této roviny spadá podle Flussera ta nejvyšší z věd, a sice matematika, a analogicky i nejvyšší z umění, kterým je pro autora hudba. Toto nejvyšší poznání přístupné západnímu duchu splývá s osvícením, k němuž na své cestě dospívá duch východní a tím je zření nirvány. Znovu se na scéně objevují Wittgenstein i Buddha, kteří jsou autorovi ztělesněním západní a východní moudrosti, a oba mlčí před stejnou pravdou, ze stejného důvodu...

Taková je tedy flusserovská metoda rozbíjení tradičních křesťanské hodnot, které nechává v rozhodujícím okamžiku splynout s etikou postavenou na zdánlivě opačných principech, s etikou buddhismu a dostává se tak ke kořenům samotného lidství stojícím "mimo dobro a zlo", k lidství, jehož vývoj je natolik fatální, že jej nelze zkrotit žádnou ideologií. Lidský duch má své vlastní hodnoty a směřuje k jejich naplnění, ať je součástí kterékoli kultury. Ve Flusserově pojetí se rozpadá etika založená na evropocentrismu a uvolňuje tak prostor pro diskuzi o přirozených hodnotách kultury naří i těch ostatních. Za zásadní krok směrem k postmodernímu myšlení lze považovat i to, že rozbití jednoty ve smyslu křesťanského metavyprávění o jediné cestě k Bohu, nechápe destruktivně, ale spatřuje v něm naopak šanci na důstojný život v současném globalizovaném světě.

4. *Homo ludens:*

Velmi sympatickým prvkem postmoderního myšlení je hravost. Že s ní má Vilém Flusser mnohé do činění, dokazuje ve svých dílech velmi často. Typický příklad jeho hry se čtenářem i s akademickým publikem nalezneme v nejrozsáhlejším a zároveň nejzásadnějším díle brazilského období *Jazyk a realita*. Hned v úvodu nám autor předkládá svou metodu, podle níž hodlá postupovat, a sice fenomenologickou jazykovou analýzu s cílem bořit tradiční mýty evropské metafyziky. Přestože ji v průběhu knihy má čtenář možnost o vědecké solidnosti jeho postupů pochybovat, minimálně po formální stránce nevybočuje z rámce klasické vědecké práce. Až v samotném závěru nám Flusser s lehkostí sobě vlastní sděluje drobný fakt, že zcela rezignuje na logickou konzistenci své teorie, a že veškerá jeho argumentace byla vystavěna na tautologické definici jazyka a reality. Je nicméně přesvědčen, že nedostatek není na straně jeho vedení argumentace, ale na straně logiky, která přestává být v rozhodujících momentech informativní. Ve Flusserově přístupu tak odhalujeme jakýsi způsob hry s diskurzem západní vědy, kterým se zevnitř

pokouží narušit jeho principy s cílem posunout jeho hranice. Ale vzhledem k tomu, že jednou ze základních vlastností tohoto diskurzu je právě jeho logická konzistence, je Flusserův pokus přinejmenším troufalý. Ostatně množství Flusserových komentátorů nazývá jeho přístup vědeckou nesolidností, diletantstvím či pouhou provokací. Podíváme-li se však na celý problém z blízka, odhalíme v autorově postoji ryze programovou záležitost.

Flusser odkrývá své pojetí hry v samotném závěru knihy Fenomenologie brazilského, pocházející z roku 1972. Rozlišuje zde tři typy strategií, které může hráč zaujmout vůči hře: v rámci první hraje hráč proto, aby vyhrál a riskuje přitom porážku; zvolí-li druhou strategii, hraje tak, aby nic neztratil, s tím, že minimalizuje riziko porážky i pravděpodobnost vítězství; a konečně záměrem třetí strategie je snaha změnit samotnou hru, její pravidla. První dvě strategie začleňují hráče do hry, která se stává prostorem, v němž hráč existuje, aniž by si byl vědom skutečnosti, že se jedná o hru. V rámci třetí strategie hra nepřekračuje prvek univerza a naopak ten, kdo ji hraje, se nachází mimo tuto hru a takový přístup mu umožňuje zachování trvalého odstupu i možnost způsob hry ovlivňovat. V tomto kontextu pak jí není Flusserova rezignace na logickou konzistenci vlastní teorie pouhou provokací, ale snahou poukázat na úzké hranice filozofie svázané právě logikou, jež se tak zbavuje celého pole významů a smyslu, které se do nich nevejdou. Koneckonců diskurz dodržující zásady logiky je jen jedním z mnoha diskurzů a má-li se filozofie stát opět smysluplným světonázorem, měla by se vymanit ze svazujícího prostoru toho jediného, který ji zabraňuje vidět ostatní typy disurzivit jako rovnoprávné a přínosné. Flusser tak aktivně využívá pro "hru" západní vědecké diskuze oné třetí strategie, s cílem prohlédnout její pravidla a změnit je. Navíc máme možnost vidět, že Flusserovo dílo není pouhým teoretizováním, ale že se svých principů důsledně drží i v samotné praxi psaní. Ostatně jak sám přiznává, Jazyk a realita není psána v rovině vědeckého diskurzu spadající podle jeho teorie o fysiologii jazyka do roviny pouhé konverzace podléhající zákonům

logiky, ale ve vy??í, poetické rovině s vlastnostmi jakými jsou otevřenost a kreativita. Tímto způsobem se své dílo pokouší vymanit z hranic svázané, rigidní filozofie a posunuje ji do roviny filozofie přístupné novým impulsům.

Za hru zcela odlišnou, blíží se spíše portugalskému termínu *brincar*, ve smyslu být hravý, lze považovat také formu vyjádření, kterou zvolil pro analýzu aktuálních problémů své doby. Nalezl nový prostor pro filozofii v ?ánru, který si vytvořil, a jím? je filozofická fikce, která se svým metaforickým charakterem blíží klasickým antickým filozofickým dílům. Flusser tak nachází další způsob jak pozvednout filozofii nad omezení tradiční vědy a snaží se ji přizpůsobit momentu, kdy lidstvu dochází, že hranice vědy pevně spoutané logikou a racionalitou nejsou mezí ve?kerého ?ivotního prostoru a potřebuje vytvořit nový, ?irší rámec, k němu? by se mohlo vztáhnout, aby dokázalo svou situaci pochopit a následně vyřešit.

Je to bezpochyby právě Flusserovo pojetí filozofie jako hry, které mu dovoluje překračovat její hranice a spatřit i vyjádřit věci, které si jeho současníci dosud neuvědomují. A vlastně především hravost považují za Flusserovu nejvy??í devizu, otevírající jeho myšlení postmodernímu, neboť právě ona mu poskytuje prostor, s její? lehkostí využívá antiesencialismu a bezpředsudečnosti filozofie východní považující logiku jen za jednu z cest k pravdě o to nikoli konečnou, snahu o filozofickou čistotu ze strany fenomenologie a odhalení tvůrčího potenciálu jazyka ze strany filozofie analytické ve snaze dosáhnou jejich navýsost aktuální syntézy. A je to bezesporu opět hravý duch, který mu dovolil překonat negativní ladění moderny a nacházet nová, netradiční řešení a nový prostor, jím? je ludický prostor postmoderny.

5. Esej jako Flusserův postmoderní ?ánr:

Zaměřme nyní svou pozornost na samotnou Flusserovu esej, filozofickou fikci, jako svébytný způsob vyjádření, který je zajímavý z několika důvodů. Po stránce formální je překročením a novou syntézou několika ?ánrů, po stránce obsahové se nejčastěji zaměřuje na destrukci mýtů současné západní společnosti.

Jako ka?dý autor eseju i Flusser ty své pí?e se zjevným úmyslem dobrat se jádra problému, kterým se zabývá. Zajímavý je v?ak způsob, jím? se svého předsevzetí zhostil. Jeho eseje jsou povět?inou jakýmisi bajkami a metaforami, zkrátka fikcemi. Svou metodou fiktivního vyprávění se vyhýbá tradiční metodě podrobení problému logické analýze, co? filozofické eseje činní nejčastěji, nýbr? vytváří jeho prostřednictvím velice barvitý a plastický obraz, který na čtenáře nechává působit. Forma filozofické fikce rovně? úzce souvisí s Flusserovou ontologií, neboť je přesvědčen, ?e samotná na?e realita je fikcí, co? dokazuje, jak jinak, metaforou. Uvádí příklad stolu, na něm? le?í knihy, který je z hlediska smyslové reality pevným, kompaktním předmětem. Stejný stůl je z pohledu teoretické fyziky elektromagnetickým a gravitačním polem prakticky prázdným, nad ním? se vzná?í jiná pole zvaná ?knihy". Otázka, který z obou úhlů pohledu je pravdivý, postrádá smysl. Pokusíme-li se proniknout k podstatě tím, ?e budeme zkoumaný předmět zbavovat různých vrstev fikcí, nezbude z ní nic stejně, jako nám nezbude nic při postupném odlupování slupek cibule.⁴ Flusserovo tvrzení, ?e fikce je realitou, uznává relativitu a rovnoprávnost v?ech mo?ných úhlů pohledu na ni. Proto jsou jeho eseje více ne? čím jiným právě obrazem, a touto metodou se sna?í shromá?dit a předlo?it argumenty, ani? by se sna?il vyvodit nezpochybnitelné názory.

Onu relativitu vidění na?eho světa, kterou podrobně dokazuje ve svých rozsáhlejších teoretických dílech, ve svých esejích představuje tím, ?e čtenáře přená?í do zcela jiných

světů, aby mu poskytl odlišný úhel pohledu na jeho vlastní. Dociluje toho několika způsoby: v eseji Svět bajek nechává promlouvat tři bytosti - podmorského hlavonožce, darwinistu tělem i duší, který nám předkládá množství nesporných argumentů, proč je právě jeho druh vrcholem evoluce. Oponuje mu tajemnice znalačka Freuda a snáží množství stejně přesvědčivých argumentů ve prospěch svého evolučního prvenství. Třetí bytostí je lidské embryo, které uznává, že z hlediska Darwina ani Freuda na tom není nejlépe, avšak dospívá k závěru, že velikost člověka spočívá právě v oné biologické nedostatečnosti i nenaplnitelnosti libida, které mu dávají možnost pozvednout se na duchovní rovinu prožívání. Po dočtení eseje se samozřejmě většina z nás přikloní na stranu člověka, nicméně si s podivem uvědomíme, jak relativním pojmem je dokonalost. Ještě víc si Flusser se čtenářem zahrává v Mýtu krychle, kde nás hned v prvním odstavci nutí přetělit se, alespoň imaginárně, do kuchyňské soli. Přesněji pokusit se procítnout existenci soli jako centrum světa, centrum našeho projektu. Na několika stranách pak rozvíjí ontologii, etiku i estetiku takového světa, s cílem předložit čtenáři karikaturu teorií o našem světě s trhlinami i zaslepeností sebestředných mýtů západní civilizace.

Na pár řádcích lze jen stěží nějak zásadněji postihnout Flusserovy eseje, u proto, že co esej, to svět sám o sobě, a nalezení nějakého zastřešujícího rámce by si bezpochyby žádalo daleko podrobnější analýzy. Koneckonců naším cílem bylo pouze ukázat, že jsou Flusserovy eseje prostoupeny postmoderním duchem, který se nezaměnitelně projevuje překonáním tradičních filozofických žánrů v syntéze žánru nového a v jeho kritickém přístupu k metafyzickým mýtům západní kultury.

6. Postmodernista nebo posthistorik?

Jak jsme se zmínili na samém počátku této práce, je Flusser tradičně považován za poshistorika, a přestože jde o označení mnohem mladšího data, než je období, kterým se

zde zabýváme, nebylo by jistě od věci zamyslet se nad tím, do jaké míry bylo jeho myšlené posthistorické a nakolik postmoderní.

Wolfgang Welsh klade poměrně ostrou hranici mezi posthistorií a postmodernou. Za rys nejvíce distinktivní považuje pesimismus, pasivitu a jistou bezvýchodnost posthistorie a optimismus s aktivitou na straně postmoderny. Problém Flusserova zařazení spočívá v tom, že se jeho názory v různých kontextech mění. Pravdou nicméně je, že Flusser ve svých pozdějších pracích používá zásadně termínu posthistorie, kterou popisuje jako dobu přicházející se změnou kódů, jak jsme se jí zmínili na samém počátku tohoto článku. Příchod technických obrazů a s nimi spojené cyklické vnímání času ruší samotnou možnost skutečného vývoje a veškeré novinky a "lepší zítřky", za nimiž se jeneme, jsou pouhým vírem na povrchu stojaté vody. Z tohoto úhlu pohledu by tedy posthistorikem nepochybně byl. Jeho stanovisko zjemňuje skutečnost, že zde popsany historický moment nepovažuje za nepřekonatelný a řešení spatřuje v úsilí dekódovat technické obrazy, tím se dostat zpod jejich nadvlády a znovu vrátit lidskému životu množství rozměrů, které jsou mu vlastní.

Ovšem zásadní námitku v neprospěch Flusserovy posthistoričnosti nalezneme v knize Fenomenologie brazilského, s níž jsme se jí v našem článku setkali, kde pojímá historii jako jednu z her. Staví zde do opozice historické a ludické myšlení. Ten, kdo myslí historicky, vnímá historii se všemi jejími zákonitostmi a důsledky, kdo myslí ludicky, zaujímá vůči ní odstup a historie pro něj v pravém slova smyslu neexistuje. V ludickém myšlení, vlastním novému typu člověka, kterého nazývá homo ludens, dokonce spatřuje možnost nápravy dnešní technologicky a globalizačně zaměřené společnosti. Homo ludens je tím, kdo pro svou hru využívá třetí strategie, tzn. pokouší se změnit pravidla hry a má tedy potenciál vyběhnout z cyklického času technických obrazů, kterým je vlastně posthistorie. V tomto kontextu tak narážíme na jedinou Flusserovu nezpochybnitelnou

tezi, a sice že ve je relativní, historie a s ní i posthistorie, stejně jako Flusserovo jednoznačné zařazení.

Závěr:

Cílem mé práce bylo nalézt postmoderní prvky v brazilském díle Viléma Flussera a zamyslet se nad tím, dá-li se v této době nazvat postmoderním filozofem. Z předchozích stran je zřejmé, že se ve svém prvním myslitelském období zaměřil především na demytologizaci metanarací západní kultury ve snaze upozornit na nebezpečí, která se skrývají v jejím dogmatismu a evropocentrismu a na ontologizaci dosud převážně epistemologických problémů, týkajících se jazyka a relativity lidského poznání - tedy témata postmoderní par excellence. Samozřejmě lze namítat, že postmoderní prvky se dají nalézt i u autorů mnohem starších než byl Flusser, a nejsou proto ježtě označováni za postmodernisty. Křehkost přechodu obou směrů je zesílena i jedním z pojetích postmoderny jakožto pouhé radikalizace moderny 20. století, které jejich rozdíl staví na pouhé otázce míry. Proto si ježtě dovoluji zdůraznit jeden velice zásadní rys přibližující Flussera k postmoderním myslitelům, který se zakládá na jeho niterné existenciální zkušenosti. V osmnácti letech totiž jeho osobní život rozhodujícím způsobem zasáhl jeden z největších "výdobytků" modernistické racionalizace, kterým bylo masové, přesněji řečeno průmyslové vraždění v koncentračních táborech 2. světové války, jemuž padla za oběť celá jeho rodina. S bolestnou prozřetelností si po celý život uvědomoval, že se nejednalo o anomálii, nýbrž o logický důsledek racionalizace veškerého bytí. Racionalizace potírající přirozený řád logickým zdůvodňováním, neustálým monitorováním a umělým řízením. Že jde o "...fenomén světa s nebývalou schopností zlepšovat lidskou situaci přeuspořádáváním lidských záležitostí na racionálním základě".⁵ Není proto divu, že celý svůj život zasvětil úsilí nalézt způsob, jak z nastoupené cesty odbočit. Jako jeden z mála ve

své době vytušil, že se svět z této rány nepoučil natolik, aby se změnil, a že tentýž mechanismus na sebe nadále pouze přebírá mnohem sofistikovanější podoby. Proto se s nebyvalou naléhavostí snažil, jak v rámci svých teorií, tak i ve svém způsobu psaní i v samotném životě, vybědnout z nebezpečných hranic moderny a stát se jedním z rozhodujících aktérů, kteří svou dobu posunou směrem k tolerantnějšímu světu postmoderny.

Ve svém prvním díle Příběh ďábla Flusser sice s pluralitou také pracuje, primární je zde však problém etické dimenze západního způsobu myšlení, proto je v této kapitole opomineme a vrátíme se k němu později. 2 Guldini, Rainer: Traduzir-se e retraduzir-se: a prática da escrita de Vilém Flusser, *www/Dubito Ergo Sum*, Janeiro, 2002. 3 Flusser, Vilém: Příběh ďábla, př. Jiří Fiala, Praha 1997, s. 12, 13. 4 Bernardo, Gustavo: Da ficção filosófica, přednáška na konferenci ve Švýcarsku, listopad 2001. 5 Bauman, Zygmunt: Modernita a holocaust, př. Jana Ogrocká, Praha 2003. PRAMENY A LITERATURA: Bauman, Zygmunt: Modernita a holocaust, př. Jana Ogrocká, Praha 2003. Bernardo, Gustavo: Da ficção filosófica, přednáška na konferenci ve Švýcarsku, listopad 2001. Brázda, R. a kol.: Vybrané problémy soudobé etiky, Brno 1993. Flusser, Vilém: A dúvida, Rio de Janeiro 1999. Flusser, Vilém: Bezedno, př. B. aj. Kosekovi, Praha 1998. Flusser, Vilém: Fenomenologia do brasileiro, Rio de Janeiro 1998. Flusser, Vilém: Ficções filosóficas, São Paulo 1998. Flusser, Vilém: Língua e realidade, São Paulo 1963. Flusser, Vilém: Příběh ďábla, př. J. Fiala, Praha 1997. Guldini, Rainer: Traduzir-se e retraduzir-se: a prática da escrita de Vilém Flusser, *www/Dubito Ergo Sum*, číslo 1, leden 2002.

Guldini, Rainer: Traduzir-se e retraduzir-se: a prática da escrita de Vilém Flusser, *www/Dubito Ergo Sum*, Janeiro, 2002.

Flusser, Vilém: P?íb?h ?ábla, p?. Ji?í Fiala, Praha 1997, s. 12, 13. 4

Bernardo, Gustavo: Da ficção filosófica, p?edná?ka na konferenci ve ?výcarsku, listopad 2001.

Bauman, Zygmunt: Modernita a holocaust, p?. Jana Ogrocká, Praha 2003. PRAMENY A LITERATURA: Bauman, Zygmunt: Modernita a holocaust, p?. Jana Ogrocká, Praha 2003.

Bernardo, Gustavo: Da ficção filosófica, p?edná?ka na konferenci ve ?výcarsku, listopad 2001. Brázda, R. a kol.: Vybrané problémy soudobé etiky, Brno 1993.

Flusser, Vilém: A dúvida, Rio de Janeiro 1999.

Flusser, Vilém: Bezedno, p?. B. aj. Kosekovi, Praha 1998.

Flusser, Vilém: Fenomenologia do brasileiro, Rio de Janeiro 1998.

Flusser, Vilém: Ficções filosóficas, São Paulo 1998.

Flusser, Vilém: Língua e realidade, São Paulo 1963.

Flusser, Vilém: P?íb?h ?ábla, p?. J. Fiala, Praha 1997.

Guldini, Rainer: Traduzir-se e retraduzir-se: a prática da escrita de Vilém Flusser, [www/Dubito Ergo Sum](http://www/DubitoErgoSum), ?íslo 1, leden 2002.

