

Andrzej P. Kowalski

'Thing' in the perspective of anti-dualistic ontology and the problem of archaeological objects

In contemporary archaeology the investigation of material artefacts is often placed on a pedestal. This is due to popular philosophical theses that aim to overcome the Cartesian dualism of spirit and matter, and the development of the so-called anthropology of things. In this paper I argue a case that 1) present-day Anti-Cartesianism rehabilitates materialism and calls for a turn towards objects, and not towards things (which is a result of a crude reading of Edmund Husserl's postulate *Zurück zu den Sachen*); and 2) the investigation of the cultural and semiotic status of things has not exhausted all possibilities – materiality of things itself is a cultural category, the genealogy of which enables an interpretation of things from the distant prehistoric past.

It may seem that the conception of a thing-object, seen as a cultural standard, has a level of objectivity as a set of physical features and properties, and that it is the product of a solely natural-scientific definition of material objects. Yet, it seems that in the process of objectification of the thing, an important role has also been played by other thing representations connected with metaphysical classification in a broader sense. For the objectification and materialization of the thing is not only the product of an ordinary or psychologically determined range of experiences strengthened in the course of handling things. It is also the history of the development and the reworking of categories or divisions of material culture (i.e. archaeological classifications) which take into consideration the existence of non-material entities, supernatural beings, spiritual dispositions, magical forces and so on (Pałubicka 2006, 89f.).

'Thing' and Nietzsche's Anti-Platonism

In his genealogy of Western metaphysics Martin Heidegger introduced the famous Nietzschean thesis of the progressive reversal of Platonism (Heidegger 1981). In classical metaphysical thought the

superlative degree of being was ascribed to ideas or soul activity, that is to the realm of outwith the supra-sensual. On the other hand, material things or the sphere of sensually accessible objects (as a subject of natural-scientific studies) was only a being-derivative participating in Platonic primordial Ideas that it was dependent on. By postulating the reversal of these relationships Nietzsche gave Ideas and subjective faculties of soul the status of illusion. He regarded the visible, tangible world as the originally given and objective one. In this context the thing appears in the very first instance as an object of sensual data and not as a symbol of Ideas and meanings determining its existence.

In the present, this anti-Platonism of Nietzschean “metaphysics of sensuality” has become a very fashionable signpost for thinking about the thing and the primacy of its material attributes. The monistic, or “symmetrical”, “non-anthropocentric” ontologies (e.g. Bruno Latour’s metaphysics) are derivatives of Nietzsche’s thought. However, in the “anti-metaphysical” discourse portrayed here at least two essential relations appear which define the presently prevailing way in which thing is perceived.

Firstly, the thing as an object of sensual experience has been deprived of semiotic references. Presumably, the pure “aesthetic” or “sensual” interpretation of qualities of the thing has always been dialectically connected with its symbolic function. For instance, classes of objects like Neolithic polished stone implements may have been, in the culture of that age, a metamorphic presentation of sky gods or a sacral force manifesting itself through the lustre, for example. The aesthetic quality of such things was not free from magic-mythical connections (Eliade 1978). Similarly, the glitter of accessories like tin vessels, glass goblets, the glistening surface of clothing and jewellery on paintings by seventeenth-century Dutch masters is a symbolic splendour, a sign of bourgeois status in the age of early capitalism (Hauser 1999, 77f.). Objective qualities were perceived as a fragment of a more extensive net of semiotic interrelations. Certain qualities, however, manifested particular senses better than other qualities did, notably originally spiritual-material ones. In this coupling of objective data with their signified content some dislocations, preferences, and disqualifications occurred within the range of sensual-material aspects of thing. Therefore, some of these aspects could later easily undergo the process of an aesthetical autonomization or sensual liberation. The sovereignty in the sphere of

sensuality established the basis for the axiologically neutral and purely physical category of objective trait. To illustrate the issue let us return to the example of a Dutch painting. It seems that the “painting-analysis” of objects presented on those pictures turned, in time, into the art of realism, or even became an especially valued method of reflection of selected thing features. It resulted in unengaged, purely technical concentration upon the appearances of things. Perception of the thing with regard to its symbolic or allegorical valour was no more the painter’s interest. The painter tried to create a picture that corresponded with the expectations of the perceiver accustomed to the true presentation of object. Similarly, it is in that manner that the modern scientist – an empiricist – would refer to the thing. As a result modern artistic culture as well as scientific practice led to peculiar de-semiotization of the thing and created the materialistic concept of “still-life”.

Secondly, the Nietzschean turn away from Platonism discussed above generated a new interpretation of the opposition between something active (subjective, ready to transform, able to shape itself independently) and passive (remaining in ontic rest, susceptible to influence). The opposition does not occur on the level of natural-scientific representations. This brings into play not only the connection between things, but also the meanings which things are signs of. Thus, the issue is not only the exclusive relations among objects. Relationships like subject – object begin to gain on importance.

Modern Definition of the Thing

Modern thought, beside crucial accomplishments in the scientific objectification of the thing have significantly contributed to the new qualification of subjectivity. This is of interest in two ways – in nature, on the one hand, and in human, on the other – and has a huge influence on the characteristics of materiality of the thing. In a sense, objectivity is a “reverse” of transformations in the sphere of representations concerning the subject. In order to explore the history of thing objectification we should at the same time observe the history of subjectivity. The question arises whether the contemporary characteristics of objectivity do not encompass any traces of the subjective manner it had been apprehended in. It seems that the core of the modern approach to materiality lies in concepts of submissiveness and passiveness, or lack of ac-

tivity. The strategies of de-subjectification are a characteristic feature of modern culture mirrored in the institutional decrees of modern social policy (see the birth of the category of “mental illness” as an effect and function of the process of the deprivation of free will, i.e. of “incapacitation”, in Foucault 2006). If we correlate these attributes with aspects of carnality, we immediately notice that they make up an opposition to spiritual and non-carnal subjective faculties. To ascribe passiveness and submissiveness to things, even as one metaphorically declares the malice of things, is in fact a manifestation of continuous productiveness of feudal socio-morphic representations. In order to become an object, the thing had to be deprived of subjective privileges and dispositions, especially of will and ability to make something happen.

The problem of the will, not only as a psychological but also as a theological dilemma, was an important issue in the post-reformation period, the very time at which the idea of materiality matured. For thinkers of the time the problem of whether the will is able to rule over the lower cognitive faculties (to desire, to sense, to receive impressions), or whether it operates merely within the higher intellectual and spiritual functions, situated subjectivity in the extra-carnal sphere only (Jakuszko 1999).

It is worth noting that some elements of Protestant ethics, especially the “strict pedagogy”, developed as a kind of frustration caused by an excessive expansion of thing objectivity in keeping with the culture of early capitalism. The subject deprived of free will is in fact similar to a passive object in the hands of the Creator. Subjectivity, which yields to the pressure of predestination, seems to be harmonized with the typical lack of thing activeness within the “still life”. The genealogical *filum* of representations about objectivity discussed here encompasses the issue of medieval natural magic as well as its Protestant critique. Magical attitude, attempting to induce the quasi-personal powers to submission, anticipates the presence of free will. Yet, the magical practices were directed not only towards God, whose will cannot be subordinated, but also to things. The theologically inspired turn away from natural magic, which had been advanced by Protestants since the sixteenth century, was based on the denial of free will ascribed to things. It aimed at de-personalisation of nature, displacement of pantheistic inclinations, and reservation of free will for the Creator only, and not for creation. Earlier, however, magic was equivalent to science, physics and medicine, and fortune telling. Its most offensive variety called *goeteia* relied on

casting spells and was an appeal to dispositions and "susceptibilities" that lurk in still subjectified things. In recent times such attempts became more and more pointless (Kieckhefer 2001, 12).

Perhaps the thesis, present in Protestant thought, concerning a limited range of free will manifestations, was conducive to the legitimization of the vision of objective determinations of man and the things that surrounded him. Probably for this reason anti-Platonic Nietzschean thought could declare that sensual, material or even carnally driven experience, as a domain not submissive to our will, is something more objective than the intelligible sphere subordinate to spiritual control. Therefore human and physical bodies, which populate scientific discourse, found in this view a possibility of equal and reciprocally determined metaphorisation.

Objectification of the Thing. Heidegger's Diagnosis

In Heidegger's opinion the history of Western metaphysics is the history of the "assault upon the thing". Now, centuries-old strata of philosophical concepts of being appear to illustrate the history of oblivion regarding what has been given to man in the age of "undistorted presencing of the thing". "The interpretations of the thingness of the thing which, predominant in the course of Western thought, have long become self-evident and are now in everyday use, may be reduced to three" (Heidegger 1978, 153).

The first interpretation grasps the thing as a bearer of traits. This way of thing perception has become widespread since the time of Aristotle, and then grounded in works of Descartes and in the philosophy of empiricism. In Aristotelian "Metaphysics" two aspects of the ontic structure of a thing, *hypokeiménon* (the underlying) and *symbebekota* (properties), were interpreted as substance and accidents. From then on the thing has been treated as an object made up by the set of subjectively and secondarily given traits tied to the invariable and irreducible ground (Želazna 1993, 109).

The second interpretation grasps the thing as a formed or shaped material which has a proper appearance and shows itself as an aggregate of matter and form, which is crucial for the way one describes the thing in an ordinary usage. In the case of characteristics of any material object we usually incline toward a detailed specification of its con-

sistency, colour, thickness, bulk, weight and to a careful analysis of its morphological peculiarities.

The third interpretation is an epistemological consequence of the acceptance of previous assumptions. The thing is cognitively graspable only as a correlate to empirically accessible impressions and as an aggregate of sensual data. The phenomenism predominant in natural-scientific descriptions of things is, thus, a cultural form of their objectification. Heidegger emphasised that “we merely avoid objects” (Heidegger 1975, 182). The object is something objectified, something *thrown-over-against*, i.e. moved away with all one’s might in order to watch it from a distance (Baran 1990, 110; Pałubicka 2007).

The *epoché* of the modern manner of speaking about thing, proposed by Heidegger, is aimed at those natural-scientific claims that cause this unfortunate, materialistic parameterisation of the thing. Having reached the Greek *physis* as a representation of the irreducible power of the growth of all being, Heidegger is able to set up the thing not as an object, or as an object of still life, but rather as a peculiar pre-object – something that is still privileged with “free essential unfolding”.

‘Thing’ in Medieval and Antique Metaphysics

The issue of autonomy of the thing as a material object is therefore a considerable problem. The object occupies time and space, separates itself as a being from other objects, and as a portion of matter it lives a somewhat lonely life. According to thinking in natural science objects in fact participate only in their closest physical surroundings and in a limited circle of physical effects. The ontology of thing-objects was not always understood in this way. At the highest level of both the natural-scientific and metaphysical thinking that preceded the birth of modern science, the question of the type of connections among material things was thought to be the one of the most elementary issues. The genealogical lineage of representations involved here can be drawn through the views of thinkers like William Ockham, Robert Grosseteste, and later – Roger Bacon and David Hume. The issue here is the substance of material thing in its position within the range of the metaphysical continuum. If things had the status of distinct and unconnected beings, then it would be acceptable to state the existence of a vacuum between them. Yet, a vacuum is a denial of per-

fection and completeness of creation. If its real existence was accepted, regular things would be given the status of an almost-miracle, an extra-ordinary event devoid of any material connections and determinations (Markowski 1979, 309–314). Medieval metaphysics, and later modern physics and natural magic, tried to cope with this dilemma by assuming the necessity of the existence of different kinds of sympathy, e.g. a peculiar force of continuity or an attractive force (*vis trahens*). Averroesian magnetism and Giles of Rome's *tractus a vacuo* are also to be numbered here (Crombie 1967, 39f; Evans 1993, 75–89).

Hence, in the Middle Ages this line of thought concerning the activity of a thing and the reciprocal influence and connections between material objects was acceptable. Metaphysics of that time did not use the concept of the will and certainly did not anthropomorphise things in such manner. Nevertheless in natural-scientific representations it could not deprive the matter of certain properties which we would currently recognize as extra-material. It is the heritage of ancient speculations, perfectly illustrated in Stoics' view and their theory of a ubiquitous *pneuma*. According to Stoics *pneuma* (as a kind of a spiritual disposition) pervades all things and causes them to be what they are due to the incessant, intrinsic tonic motion, and a certain disposition or characteristic "tendency" to retain cohesion (*eikzis*) (Krokiewicz 1995, 447).

Anthropology and Archaeology of the Thing

In contemporary anthropological reflection on the cultural status of the thing there is an interesting tendency to dig up the anthropomorphic-functional ontology of material artefacts. For instance, an armchair could be the co-author and a part of an idea or the thoughts that arose in our mind as we were sitting in that armchair. Household equipment produces new habits stemming from the specificity of needs they satisfy, and the ways they are used. The relationship between a human and an object again gains some features of inter-subjective relations. We somehow execute "the will" of these things to function according to their "functional postulates" (Barański 2007, 18–19). Such anthropomorphisation bears many traits of magical thinking (e.g. Domańska 2008, 35–36).

Apart from the issue of the evident misunderstanding connected with such an approach to the process of transcending functionality

(which was after all originally thought up in a rational subject) of these kinds of useful objects, we might contend that objective autonomy of material things is a post-modern representation. In Antiquity, and even prehistoric times, things were endowed with properties authentically experienced as “subjective” ones. Imaging of the object as an aggregate of only physical features remained alien for these cultures. A fine example of such an approach to features of the thing understood as a part of a wide and changeable net of interrelations are the implicitly valid principles of mythical conceptualization of “nature”, e.g. a) *mystical participation*, according to Lucien Lévy-Bruhl (1966), b) *solidarity of life* in the interpretation of William Isaac Thomas and Florian Znaniecki (1974) and c) *magical metamorphosis* (see Jerzy Kmita 2001).

Objects, as it was supposed, independently affected people not because that was the interpretation given by the archaic observers of social-life, but because such influence fitted the empirical model specific to the participants of that culture. The difference between inducing the already-mentioned subjectivity into material objects in the present, and archaic representations, lies in the degree of awareness of that fact. What comprises the contemporary, metaphorical-only, ascription of dispositions to objects, was the only way of experiencing them in primitive and archaic culture. Unlike today, for these earlier cultures there was no natural-scientific alternative to the predominant “animistic” or “magical” manner to define things (Bajburin 1998).

It is evident that objects always participate in the sphere of meanings which make up a certain ontic surplus over the material structure of things. Thus, it is not a great insight to the fashionable “anthropology of things” to appeal to examples of contemporary vitality of relations leading to making human will or identify conduct dependent on function of objects. What counts is that forms and essences of such connections are historically changeable. In the genealogical and culture-study perspective, an observation that people of each culture give in to a certain dependence upon objects is insignificant. Regardless of the kind of bond uniting people and objects (functional, emotional, pragmatic, aesthetic, religious etc.), only modern European culture offered a naturalistic image of a purely material object to social imagination, an image of a neutral physical entity which can be thought of as a thing without any special commitments to the “world of culture”. It seems, therefore, that the project of prehistoric archaeology as new a philos-

ophy offering just “aesthetical consumption” of artefacts is a proposal attempting to expel the concept of culture from the discipline.

References

- Bajburin A. 1998. Semiotyczne aspekty funkcjonowania rzeczy. *Konteksty. Polska Sztuka Ludowa* 3–4, 109–117.
- Baran B. 1990. *Saga Heideggera*. Kraków.
- Barański J. 2007. *Świat rzeczy. Zarys antropologiczny*. Kraków.
- Crombie A. C. 1967. *Medieval and Early Modern Science: Science in the Later Middle Ages and Early Modern Times: XIII–XVII Centuries*. Cambridge.
- Domańska E. 2008. Problem rzeczy we współczesnej archeologii. In J. Kowalewski, W. Piasek and M. Śliwa (eds.), *Humanistyka wobec materialności*. Olsztyn, 27–60.
- Eliade M. 1978. *The Forge and the Crucible. The Origins and Structures of Alchemy*, 2nd Edition. Chicago.
- Evans G. R. 1993. *Philosophy and Theology in Middle Ages*. New York–London.
- Foucault M. 2006. *History of Madness*. London.
- Hauser A. 1999. *The Social History of Art 2: Renaissance, Mannerism, Baroque*. London.
- Heidegger M. 1978. The Origin of the Work of Art. In M. Heidegger and D. F. Krell (eds.), *Basic Writings*. London, 139–212.
- Heidegger M. 1975. The Thing. In M. Heidegger, *Poetry, Language, Thought*. New York, 163–182.
- Heidegger M. 1981. *Nietzsche 1: The Will to Power as Art*. London.
- Jakuszek H. 1999. *Idea wolności w niemieckiej myśli teologiczno-filozoficznej od Lutra do Herdera*. Lublin.
- Kieckhefer R. 2001. *Magic in the Middle Ages*. Cambridge.
- Kmita J. (ed.). 2001. *Czy metamorfoza magiczna rekompensuje brak symbolu? Poznań*.
- Krokiewicz A. 1995. *Zarys filozofii greckiej*. Warszawa.
- Lévy-Bruhl L. 1966. *How Natives Think*. New York.
- Markowski M. 1980. Rozwój filozofii przyrody od XIV do XV wieku. In J. Legowicz (ed.), *Historia filozofii średniowiecznej*. Warszawa.
- Pałubicka A. 2006. *Myślenie w perspektywie poręczności a pojęciowa konstrukcja świata*. Bydgoszcz.
- Pałubicka A. 2007. Narzędzie i rzecz w interpretacji kulturoznawczej w kontekście idei filozoficznych Martina Heideggera. In N. Leśniewski (ed.), *Heidegger w kontekstach*. Bydgoszcz, 119–134.
- Thomas W. I. and Znaniecki F. 1974. *The Polish Peasant in Europe and America 1*. New York.
- Żelazna J. 1993. Prawda dzieła sztuki (Na marginesie „Źródła dzieła sztuki” M. Heideggera). *Acta Universitatis Nicolai Copernici. Nauki Humanistyczno-Społeczne. Filozofia* 15, 107–121.

Andrzej P. Kowalski

Rzecz w perspektywie antydualistycznej ontologii a problem zabytków archeologicznych

Współczesna archeologia badająca materialne artefakty odczuwa specyficzną nobilitację. Powodem są popularne filozoficzne tezy zmierzające do przezwyciężenia kartezjańskiego dualizmu ducha i materii oraz rozwój tzw. antropologii rzeczy. W artykule niniejszym stawiam tezę, że 1) dzisiejszy antykartezjanizm rehabilituje materializm i nawołuje do zwrotu ku przedmiotom, a nie ku rzeczom [rezultat groteskowego odczytania postulatu E. Husserla *Zürück zu den Sachen*]; 2) badanie kulturowego i semiotycznego statusu rzeczy nie wyczerpało wszystkich możliwości; sama materialność rzeczy jest kategorią kulturową, której genealogia pozwala interpretować rzeczy z odległej, prehistorycznej przeszłości.

Wydawać by się mogło, że obowiązująca jako standard kulturowy nowożytna koncepcja rzeczy – przedmiotu ujmuje przedmiotowość jako pakiet cech i własności fizykalnych, i że jest to efekt wyłącznie przyrodoznawczego definiowania obiektów materialnych. Tymczasem wydaje się, że w procesie uprzedmiotowienia rzeczy ważną rolę odegrały również inne wyobrażenia związane z szerszej rozumianą klasyfikacją metafizyczną. Uprzedmiotowienie i materializowanie rzeczy to nie tylko kwestia potocznego czy psychologicznie warunkowanego zasobu doświadczeń ugruntowanych w toku obchodzenia się z rzeczami. To także dzieje rozwijania się i rozdzierania sieci podziałów kategoryalnych, uwzględniających istnienie bytów niematerialnych, istot nadprzyrodzonych, dyspozycji duchowych, mocy magicznych itp. (Pałubicka 2006, 89 i nast.).

Rzecz a antyplatonizm F. Nietzschego

Ważną genealogiczną analizę znamion zachodniej metafizyki mającą znaczenie dla kwestii materialności rzeczy przedstawił M. Heidegger. Chodzi o słynną nietzscheańską tezę postępującego odwrócenia platonizmu (Heidegger 1998). W klasycznej myśli metafizycznej byt w najwyższym stopniu przysługiwał ideom, aktywności duszy, czyli wszystkim ponadmysłowym instancjom. Natomiast rzeczy materialne, sfera obiektów zmysłowo dostępnych, będących przedmiotem badań przyrodoznawczych, były tylko pochodnymi bytowymi, mającymi udział w owych idealnych platońskich pierwowzorach. Nietzsche, postulując odwrócenie tych zależności, status złudzenia nadał ideom i dyspozycjom podmiotowym. Za pierwotnie dany i obiektywny uznał świat oglądany, dotykany, czyli najbliższy naszemu doświadczeniu. Ostatecznie więc w pierwszym chwycie rzecz jawi się nam jako

przedmiot danych zmysłowych, a nie jako symbol idei i sensów warunkujących jej istnienie.

Taki antyplatonizm nietzscheańskiej „metafizyki zmysłowości” jest dzisiaj bardzo modnym kierunkowskazem myślenia o rzeczy i o prymacie jej materialnych atrybutów. Monistyczne tudzież „symetryczne” „nieantropocentryczne” ontologie (takie jak np. metafizyka Bruno Latoura) są tylko konsekwencją myśli Nietzschego. Jednakże w ukazanym tu dyskursie „antymetafizycznym” ujawniają się co najmniej dwie istotne relacje definiujące panujący dzisiaj sposób oglądu rzeczy.

Po pierwsze, rzecz jako przedmiot doświadczenia zmysłowego została pozbawiona ideowych, semiotycznych odniesień. Przypuszczalnie proces swoistego czysto „estetycznego” promowania jakości rzeczy fundujących jej przedmiotowość od zawsze miał charakter dialektyczny. Przykładowo, takie klasy przedmiotów jak neolityczne wyroby z kamienia gładzonego były najprawdopodobniej w kulturze tego okresu metamorficznym uobecnieniem bóstwa nieba, lub mocy sakralnej ujawnionej w połysku. Estetycznie doznawana jakość takich rzeczy nie była więc wolna od uwikłań magiczno-mitycznych (Eliade 1993). Podobnie blask takich akcesoriów jak: cynowe naczynia, szklane kielichy, lśniąca powierzchnie ubiorów, połyskująca biżuteria, widocznych na obrazach holenderskich mistrzów siedemnastowiecznego realizmu, to symboliczny splendor, znak ówczesnego statusu mieszczanina doby wczesnego kapitalizmu (Hauser 1974, 376 i nast.). Przedmiotowe jakości rzeczy były percypowane jako fragment rozleglejszej sieci związków semiotycznych. Ale pewne jakości, początkowo duchowo-materialne, lepiej służyły ukazywaniu określonych sensów, niż inne. W tym sprzężeniu danych przedmiotowych z ich treścią znaczoną następowały przemieszczenia, awanse i dyskwalifikacje w zbiorze zmysłowo-materialnych aspektów rzeczy. Dlatego niektóre z nich potem łatwo mogły ulec estetycznej autonomizacji, sensualnemu uwolnieniu się. Suwerenność w sferze zmysłowości ustanowiła podłoże do zaistnienia neutralnej aksjologicznie i czysto fizykalnej kategorii cechy przedmiotowej. Aby kwestię zilustrować, wróćmy do wspomnianego przykładu niderlandzkiego malarstwa nowożytnego. Wydaje się, że «analiza malarska» przedmiotów przedstawianych na tamtych obrazach z czasem przerodziła się w sztukę realizmu, a nawet stała się szczególnie cenioną metodą odzwierciedlania wybranych cech rzeczy. Efektem stało się niezaangażowane, czysto warsztatowe koncentrowanie się na wyglądach rzeczy. Malarz przestał zajmować się widzeniem rzeczy ze względu na ich walor symboliczny lub alegoryczny. Usiłował stworzyć obraz odpowiadający oczekiwaniom perceptora nawykłego do werystycznej prezentacji przedmiotów. Podobnie w stosunku do rzeczy postępował nowożytny naukowiec – empirysta. W rezultacie zarówno nowożytna kultura artystyczna, jak i praktyka naukowa doprowadziły do swoistej desemiotyzacji rzeczy i do wykreowania materialistycznego pojęcia «martwej natury».

Po drugie, omawiany nietzscheański odwrót od platonizmu spowodował nową interpretację opozycji tego, co aktywne, podmiotowe, gotowe do

przeobrażenia się, tego, co zdolne do samodzielnego kształtowania się wobec tego, co bierne, pozostające w ontycznym spoczynku, tego, co podatne na oddziaływanie. Opozycja ta nie rozgrywa się na płaszczyźnie wyobrażeń przyrodoznawczych. W grę wchodzi nie tylko zależność między rzeczami a tymi treściami, w stosunku do których rzeczy te są znakami. Nie chodzi więc o wyłączne relacje międzyprzedmiotowe. Wagi nabierają relacje typu podmiot – przedmiot.

Nowożytna definicja rzeczy

Czasy nowożytne, obok przełomowych dokonań w dziedzinie naukowego uprzedmiotowienia rzeczy, wniosły istotny wkład w nowe określenie podmiotowości. Te dwie drogi zainteresowań: z jednej strony przyrodą, a z drugiej człowiekiem, miały ogromny wpływ na dookreślenie kategorii materialności rzeczy. Przedmiotowość jest w pewnym sensie rewersem dokonujących się transformacji w dziedzinie wyobrażeń dotyczących podmiotu. Pragnąc zgłębić dzieje uprzedmiotowienia rzeczy, powinniśmy równocześnie przyglądać się historii podmiotowości. Powstaje pytanie, czy w dzisiejszych określeniach przedmiotowości nie kryją się ślady dawnego podmiotowego ich traktowania. Wydaje się, że rdzeniem definicyjnym nowożytnego pojmowania materialności jest cecha uległości i bierności, braku aktywności. Strategie odpodmiotowienia są rysem charakterystycznym i niemal instytucjonalnie dekretowanym cieniem polityki społecznej zapoczątkowanej w kulturze nowożytnej (por. narodziny kategorii choroby umysłowej jako efektu i funkcji procesu pozbawiania wolnej woli = ubezwłasnowolnienia, zob. Foucault 1987). Jeśli atrybuty te skorelujemy z aspektami cielesności, wówczas z łatwością dostrzeżemy, że stanowią one opozycję w stosunku do duchowych, niecielesnych władz podmiotowych. Przypisanie rzeczom atrybutu bierności i uległości, a jednocześnie metaforyczne orzekanie o złośliwości przedmiotów martwych, jest w rzeczywistości przejawem ciągłej produktywności feudalnych wyobrażeń socjomorficznych. Rzecz, aby stać się przedmiotem, musiała zostać pozbawiona ewentualnych podmiotowych przywilejów i dyspozycji, zwłaszcza woli i mocy sprawczych.

Problem woli był ważkim zagadnieniem nie tylko psychologicznym, ale też teologicznym w okresie poreformacyjnym, a więc w czasach, gdy dojrzewała idea materialności rzeczy. Nie wchodząc w szczegóły nowożytnej antropologii, można stwierdzić, że nurtujące ówczesnych myślicieli zagadnienie, czy wola jest w stanie zapanować nad niższymi władzami poznawczymi (pożądaniem, doznawaniem, uzyskiwaniem wrażeń), czy działa tylko w obrębie wyższych funkcji intelektualnych i duchowych, udzieliło podmiotowości koncesji na aktywność tylko w sferze pozacielesnej (Jakuszek 1999).

Warto zwrócić uwagę, że pewne elementy etyki protestanckiej, zwłaszcza surowej pedagogiki, rozwijały się jako swego rodzaju frustracja wywołana nadmierną ekspansją przedmiotowości rzeczy w kulturze wczesnokapitalistycznej. Podmiot pozbawiony wolnej woli jest w istocie podobny

do biernego przedmiotu w rękach stwórcy. Podmiotowość ulegająca presji predestynacji wydaje się harmonizować z typową cechą braku aktywności rzeczy w sferze «martwej natury». W omawianym *filum* genealogicznym wyobrażeń dotyczących przedmiotowości mieści się zagadnienie średnio-wiecznej magii naturalnej i jej krytyki ze strony protestantów. Postawa magiczna, zmierzająca do naklonienia quasi-osobowej mocy do uległości przewiduje obecność wolnej woli. Jednak magiczne praktyki skierowane były nie tylko do Boga, którego woli nie sposób sobie podporządkować, ale też do rzeczy. Postulowany od XVI wieku przez protestantów odwrót od magii naturalnej, inspirowany teologicznie, zasadał się na odmowie rzeczom wolnej woli. Chodziło o depersonalizację natury, o wyrugowanie inklinacji panteistycznych, o zarezerwowanie czystej wolnej woli jedynie dla stwórcy, a nie dla stworzenia. Wcześniej jednak magia była równoważna z nauką, fizyką i medycyną, wróżbiarstwem. Najbardziej ofensywna jej odmiana *goeteia*. Polegała na zaklinaniu, była apelowaniem do dyspozycji i «skłonności» drzemających w upodmiotowionych jeszcze rzeczach. W czasach ponowożytnych zabiegi takie stawały się coraz bardziej bezcelowe (Kieckhefer 2001, 32 i nast.)

Być może teza o ograniczonym zakresie przejawów wolnej woli widoczna w myśleniu protestanckim sprzyjała usankcjonowaniu wizji o przedmiotowych uwarunkowaniach człowieka i otaczających go rzeczy. Z tego chyba powodu antyplatońsko nastawiony Nietzsche mógł ogłosić, że pole doświadczeń zmysłowych, materialnych, wręcz popędowo-cielesnych, jako dziedzina niepoddająca się naszej woli, jest czymś bardziej obiektywnym, niż podległa duchowej kontroli sfera intelligibilna. Dlatego ciało człowiecze i ciała fizykalne zaludniające dyskurs naukowy znalazły na gruncie takiej orientacji możliwość jednakowej, wzajemnie dookreślającej się metaforyzacji.

Upredmiotowanie rzeczy. Diagnoza M. Heideggera

W opinii M. Heideggera, dzieje zachodniej metafizyki są historią „napaści” na rzecz. Wielowiekowy pokład filozoficznych ujęć bytu jest teraz grubym osadem zapomnienia tego, co zostało człowiekowi powierzone w epoce „niezastawionego wystaczania się rzeczy”. „Można wskazać trzy wykładnie rzeczowości rzeczy, które panując nad przebiegiem zachodniego myślenia, od dawna uchodzą za oczywiste i są dzisiaj w powszechnym użyciu” (Heidegger 1997, 11).

Pierwsza wykładnia ujmuje rzecz jako nośnik cech. Ten sposób percepcji rzeczy upowszechnił się od czasów Arystotelesa, a został ugruntowany w dziełach Kartezjusza i w łonie filozofii empiryzmu. W *Metafizyce* Arystotelesa dwa aspekty struktury ontycznej rzeczy, a więc *hypokeiménon*, czyli podstawa oraz *symbebekota*, czyli własności zostały zinterpretowane jako substancja i przypadłości. Od tej pory rzecz zaczęto traktować jak przedmiot będący zbiorem subiektywnie i wtórnie nadanych cech osadzonych na niezmiennym i nieredukowalnym podłożu (Żelazna 1993, 109).

Druga wykładnia ujmuje rzecz jako uformowane tworzywo mające odpowiedni wygląd. Rzecz uważana w pierwszym rzędzie za ukształtowany surowiec narzuca się jako zbiór własności materii i formy. Ma to podstawowe znaczenie w potocznym opisie rzeczy. W przypadku charakterystyki dowolnego materialnego obiektu zwykle zmierzamy do drobiazgowej specyfikacji jego konsystencji, barwy, grubości, masy, ciężaru, do wnikliwej analizy jego osobliwości morfologicznych.

Trzecia wykładnia jest epistemologiczną konsekwencją respektowania poprzednich założeń. Rzecz jest poznawczo uchwytna tylko jako korelat empirycznie dostępnych wrażeń i jako zespół danych zmysłowych. Fenomenalizm dominujący w przyrodoznawczych opisach rzeczy jest zatem kulturową formą ich uprzedmiotowienia. Heidegger podkreślał, że obecnie „ustępujemy tylko przedmiotom” (Heidegger 1996, 21). Przedmiot jest czymś odrzuconym. Jest on czymś *przed-miotanym*, a więc odsuniętym z całą mocą po to, by przyglądać mu się z oddali (Baran 1990, 110; Pałubicka 2007).

Proponowana przez Heideggera *epoché* nowożytnego wypowiedzania się o rzeczy jest wymierzona w owe przyrodoznawcze krzywdy powodujące niešťczęsną materialistyczną parametryzację rzeczy. Dotarcie do greckiej *physis* jako wyobrażenia nieredukowalnej mocy wzrostu wszelkiego bytu, pozwala Heideggerowi wystawić rzecz nie jako przedmiot, obiekt martwej natury, ale jako swoisty przed-przedmiot – coś, czemu jeszcze przysługuje przywilej wolnego istoczenia się.

Rzecz w systemie średniowiecznej i starożytnej metafizyki

Do niebagatelnych zagadnień należy więc kwestia autonomii rzeczy jako przedmiotu materialnego. Przedmiot zajmuje określone miejsce i czas, oddziela się bytowo od innych przedmiotów, a jako porcja materii wie dzie nieco samotniczy żywot. Z punktu widzenia współrzędnych przyrodoznawczych, przedmioty rzeczywiście uczestniczą tylko w najbliższym otoczeniu fizykalnym, w ograniczonym kręgu oddziaływań fizycznych. Nie zawsze jednak tak pojmowano ontologię rzeczy – przedmiotów. Na najwyższym poziomie refleksji przyrodoznawczej i zarazem metafizycznej, poprzedzającej narodziny nauki nowożytnej, kwestia rodzaju powiązań rzeczy materialnych uchodziła za jedną z podstawowych. Wyróżniającą się linię genealogiczną wyobrażeń z tym związanych wyznaczają poglądy takich myślicieli jak W. Ockham, R. de Grosseteste, potem R. Bacon i D. Hume. Chodzi tu o kwestię substancji materialnej rzeczy w aspekcie jej położenia w paśmie metafizycznego continuum. Jeżeli rzeczy mają status bytów odrębnych i niepowiązanych, to czy dopuszczalne jest istnienie między nimi próżni? Próżnia jest wszak zaprzeczeniem doskonałości i zupełności stworzenia. Akceptowanie jej realnego istnienia nadawałoby zwykłym rzeczom status niemal cudu, nadzwyczajnego wydarzenia, niemającego żadnych materialnych połączeń i determinacji (Markowski 1979, 309–314). Z tym dylematem średniowieczna metafizyka, a potem nowożytna fizyka i magia naturalna, radziły sobie przyjmując ko-

nieczność istnienia różnych form sympatii. Były to przykładowo siły przyciągania na odległość, swoiste moce ciągłości (*vis trahens*). Tu należą też magnetyzm Awerroesa, czy *tractus a vacuo* Idziego z Rzymu (Crombie 1960, 50–64; Evans 1996, 134–139).

W średniowieczu zatem dopuszczano myśl o aktywności rzeczy, o wzajemnych oddziaływaniach i związkach między materialnymi przedmiotami. Metafizyka tamtego czasu nie posługuje się pojęciem woli, nie antropomorfizuje w ten sposób rzeczy. Niemniej, na płaszczyźnie wyobrażeń przyrodoznawczych nie potrafi pozbawić materii pewnych własności, które obecnie uznalibyśmy za pozamaterialne. Jest to spuścizna starożytnych spekulacji, których najlepszym odzwierciedleniem są wizje stoików z ich teorią powszechnej *pneumy*. Według stoików, *pneuma* (rodzaj dyspozycji duchowej) przenikając wszystkie rzeczy sprawia, że są one tym, czym są dzięki nieustannemu, wewnętrznemu ruchowi tonicznemu oraz dzięki pewnej dyspozycji, szczególnej „skłonności” do zachowania spoistości (*eikzis*) (Krokiewicz 1995, 447).

Antropologia i archeologia rzeczy

We współczesnej refleksji antropologicznej nad kulturowym statusem rzeczy zaznacza się interesująca tendencja zmierzająca do odgrzebania antropomorficzno-funkcjonalnej ontologii artefaktów materialnych. Przykładowo fotel może być współtwórcą i częścią idei oraz myśli, które zrodziły się w naszym umyśle, gdy na tym fotelu siadaliśmy. Sprzęty gospodarstwa domowego wyznaczają nowe nawyki wynikające ze specyfiki zaspokajanych przez nie potrzeb i ze sposobów posługiwania się nimi. Zależność między człowiekiem a przedmiotem znowu nabiera znamion relacji niemal międzypodmiotowych. Wykonujemy niejako „wolę” tych rzeczy do funkcjonowania zgodnie z ich „funkcjonalnymi postulatami” (Barański 2007, 18–19). Antropomorfizowanie takie nosi wiele znamion myślenia magicznego (zob. np. Domańska 2008, 35–36).

Pomijając kwestię oczywistego nieporozumienia związanego z takim podejściem do transcendowania (pierwotnie obmyślonej wszak przez podmiot rozumny) funkcjonalności tego rodzaju przedmiotów użytkowych, możemy stwierdzić, że przedmiotowa autonomia rzeczy materialnych jest wyobrażeniem ponowożytnym. W starożytności, a wcześniej jeszcze w kulturze pierwotnej, rzeczy były obdarzone własnościami autentycznie odczuwanymi jako «podmiotowe». Obcy był tym kulturom wizerunek przedmiotu jako zbioru odrębnych jedynie fizycznych cech. Doskonałym przykładem funkcjonowania takiego ujmowania cech rzeczy jako części rozległej i zmiennej sieci związków są implicite obowiązujące zasady mitycznej konceptualizacji „natury”. Oto przykłady takich zasad: a) *mistycznej partycypacji* według L. Lévy-Bruhla (Lévy-Bruhl 1992), b) *solidarności życia* w interpretacji W. I. Thomasa i F. Znanickiego (Thomas, Znanicki 1976), c) *magicznej metamorfozy* (Kmita red. 2001).

Przedmioty – jak sądzono – samodzielnie oddziaływały na ludzi nie dlatego, że tak interpretowali to archaiczni obserwatorzy życia społecznego, ale dlatego, że mieściło się to w empirycznym modelu uczestników ówczesnej kultury. Różnica między obecnym indukowaniem wspomnianej podmiotowości przedmiotom materialnym a wyobrażeniami archaicznymi polega na stopniu świadomości tego faktu. To, co składa się na współczesne, metaforyczne tylko, przypisywanie dyspozycji przedmiotom – w kulturze pierwotnej i starożytnej było wyłącznym rodzajem ich doświadczenia. Nie było po prostu, jak jest dzisiaj, przyrodoznawczej alternatywy dla panującego „animistycznego”, „magicznego” sposobu definiowania rzeczy (Bajburin 1998).

Oczywiste, że przedmioty zawsze mają udział w sferze znaczeń, które stanowią wobec ich materialnej struktury pewną bytową nadwyżkę. Nie jest tedy odkrywczym osiągnięciem modnej „antropologii rzeczy” przywoływanie przykładów dzisiejszej żywotności relacji wiodących do uzależnienia woli/zachowań człowieka od funkcji przedmiotu. Liczy się to, że przecież zmienne historycznie są formy i istota tych powiązań. Nie jest też ważne, w perspektywie genealogiczno-kulturoznawczej, spostrzeżenie, że ludzie wszystkich kultur poddają się określonej zależności wobec przedmiotów. Bez względu bowiem na rodzaj więzi łączących ludzi z przedmiotami (funkcjonalne, emocjonalne, pragmatyczne, estetyczne, religijne, etc.) tylko nowożytna kultura europejska zaoferowała wyobraźni społecznej naturalistyczny wizerunek przedmiotu czysto materialnego, neutralnego bytu fizykalnego, możliwego do pomyślenia jako rzecz pozostająca bez szczególnych zobowiązań wobec „świata kultury”. Wydaje się zatem, że projekty archeologii prehistorycznej jako nowej filozofii oferującej jedynie „estetyczną konsumpcję” artefaktów, to propozycje zmierzające do usunięcia pojęcia kultury z pola badawczego tej dyscypliny.

Andrzej P. Kowalski
Instytut Archeologii, Uniwersytet Gdański
ul. W. Stwosza 55, 80-952 Gdańsk
kowiregs@poczta.onet.pl