SOMMARIO
riconoscimento e comunità.

a partire da hegel

a cura di c. mancina, pierluigi valenza, paolo vinci
C. Mancina, P. Valenza, P. Vinci, Premessa
Stephen Houlgate, Why does the Development of Self-consciousness in Hegel’s Phenomenology make Recognition necessary?
T. Pierini, Riconoscimento, riconciliazione, conoscenza. Sulla sequenza logica del riconoscimento nella Phänomenologie des Geistes

F. Menegoni, Un esempio di mancato riconoscimento e i suoi esiti: il capitolo sull’illuminismo della Fenomenologia dello spirito

R. Finelli, Tipologie del riconoscimento in Hegel fra metafisica e scienza della storia
P. Valenza, Mediazione religiosa e riconoscimento nella Fenomenologia dello spirito: la reciprocità del servire
G. Cantillo, Elementi per una fenomenologia dell’esperienza religiosa
C. Melica, Famiglia e comunità religiosa. Il riconoscimento amoroso nella Fenomenologia di Hegel
Paolo Vinci, Sapere assoluto come riconoscimento
M. Bondeli, Anerkennung – ein vielschichtiger Begriff. Zum Anerkennungsthema bei Kant, Fichte und Hegel
C. Ferrini, Animalità dello spirito, contraddizione e riconoscimento in Hegel critico di Hobbes
J.-L. Vieillard Baron, Reconnaissance et réconciliation chez Hegel, Bergson et Lavelle
A. Sell, Die Anerkennung des Menschen. Zu den ontologisch-phänomenologischen Interpretationen der Phänomenologie des Geistes von Heidegger, Marcuse, Fink und Sartre
C. Cesa, Il tema dell’Anerkennung nelle interpretazioni italiane della Fenomenologia dello spirito

K. Vieweg, Das Notrecht als universelles Recht von Personen. Das Fundament des Problems von Armut und Reichtum aus der Sicht Hegels
W. Jaeschke, Riconoscimento in quanto principio dell’ordinamento statale e interstatale

S. Petrucciani, Giustizia e riconoscimento. Paradigmi a confronto nella filosofia politica contemporanea
E. Pulcini, Riconoscimento, autenticità, autoriconoscimento
C. Mancina, Reciprocità, rispetto, riconoscimento

E. Matassi, L’ascolto come riconoscimento
L. Siep, Il concetto hegeliano di riconoscimento e la sua recezione contemporanea

WHY DOES THE DEVELOPMENT OF SELF-CONSCIOUSNESS IN HEGEL’S PHENOMENOLOGY MAKE RECOGNITION NECESSARY?

Stephen Houlgate

It is beyond dispute that the concept of «recognition» (Anerkennen) plays a central role in Hegel’s Phenomenology of Spirit. What is harder to explain is precisely why the concept is introduced in the first place. The purpose of this essay is to suggest a solution to this problem.

Hegel begins chapter four of the Phenomenology by drawing a simple distinction. In the shapes of consciousness analysed in chapters one to three, he writes, «what is true for consciousness is something other than itself». In self-consciousness, by contrast, «consciousness is to itself the truth».
 Hegel immediately points out, however, that consciousness is not just superseded by self-consciousness, but also preserved in it. Self-consciousness, therefore, continues to stand in relation to a world of perceivable objects (PG 138/105). Indeed, we are told, self-consciousness relates to itself, and regards itself as the «truth», only in so far as it also relates to what is other than it.

Yet how does self-consciousness relate to itself — and, indeed, to itself alone — in relating to what is other than it? It does so, Hegel maintains, by returning to itself in its very engagement with the other. Self-consciousness is therefore the «return from otherness» (Rückkehr aus dem Anderssein) (PG 138/105). As such, it proves to be not simply a state, but a movement — the movement of return that Hegel calls «desire» (Begierde). Hegel describes this movement as follows.

Self-consciousness faces an other that belongs to the «sensuous world» (PG 138/105); but it regards this other as essentially related to self-consciousness itself. That is to say, self-consciousness sees that otherness as having no independent being of its own, but as being there for self-consciousness. This is what is meant by saying that the other is an «appearance» (Erscheinung). The other is not illusory, but is for self-consciousness a real, sensuously perceivable thing. It is an «appearance», however, because it is known to be there only for the sake of self-consciousness itself.

The «truth» for self-consciousness — in contrast to this appearance — is the «unity of self-consciousness with itself» (PG 139/105). Desire, Hegel maintains, is the movement from appearance back into this truth, the movement in which self-consciousness actively negates the other and thereby returns to the simple «equality of itself with itself» (PG 139/105). Desire starts from the other that stands over against self-consciousness, and ends, after the removal of the other, with the affirmation by self-consciousness of itself. This, of course, is all very familiar. What is important for my purposes is this.

Self-consciousness, in so far as it relates only to itself, is what Hegel calls the «motionless tautology of the “I am I”» (PG 138/105). This, however, is merely one moment of self-consciousness, because self-consciousness proper is the movement of returning to itself from what is other than it. Self-consciousness is this movement because it is inextricably connected to consciousness. Self-consciousness is desire, therefore, not just because it is an I in relation to itself, but because it is an I in relation to itself in relation to what is other than it, that is, because it is self-conscious in being conscious of what is other. My claim will be that this irreducible presence of consciousness in self-consciousness is of central importance in explaining why self-consciousness involves recognition.

What has been said so far, however, is not the whole story. The initial presence of consciousness in self-consciousness sets the latter in relation to what is other than it; but it does not yet set self-consciousness in relation to what is independent of it. This element of independence (Selbständigkeit) enters when the object is understood not only to be other, but also to be life (PG 139/106).

Hegel’s account of life is notoriously difficult and complex. All I wish to highlight here is that the object proves to be life because, like self-consciousness, it proves to be «reflected into itself» (PG 139/106). It does so because it reveals itself in the experience of the understanding, at the end of chapter three, to be the movement of «infinity» (PG 131-2/99-100).

Such infinity, we are told, is the «absolute unrest of pure self-movement, in which whatever is determined in one way or another […] is rather the opposite of this determinateness» (PG 133/101). Infinity, in other words, is the movement in which determinations become their own opposites, become the very thing they are not. Understanding already knows itself to be such «infinite» movement, because it knows itself to be the work of «explanation» (Erklären) through which a distinction is drawn — between «law» and «force» — which is known at the same time not to be a real distinction (PG 125/94). As Hegel puts it, it is as «explanation» that infinity «first freely stands forth» (PG 133/101). When the object proves to be «infinity», therefore, the understanding sees in that object the very same movement (in which determinations and distinctions become their opposites) that it already knows itself to be. In other words, «the understanding experiences only itself» in its object and so becomes — implicitly, at least —self-consciousness (see PG 134-5/102-3).

Understanding does not recognise, however, that when the object proves to be infinity it also intensifies its difference from consciousness. The object does so because it proves to be wholly self-relating. Infinity, as we have seen, is the «pure self-movement» in which opposites pass over into one another. This movement itself, however, does not become anything other than the movement it is: it thus remains «self-identical» and «related only to itself» (PG 132/100). It is this moment of self-relation, or reflection into itself, which gives the «infinite» object a life of its own over against consciousness. We — the phenomenologists — render explicit the fact that the object proves to be life, when we make the transition from understanding to explicit self-consciousness. The object thus initially proves to be life for us. Hegel argues, however, that the object also «presents itself to self-consciousness as an independent life» (PG 143/109). Desire thus takes itself to stand in relation to life.

The fact that the object has a life of its own confers on it independence. The object of self-consciousness proves to be independent, therefore, in the very experience in which consciousness becomes self-conscious. Note that self-consciousness does not project its own independence on to things in a quasi-Nietzschean manner. Rather, self-consciousness is forced to encounter independent life because of the way the object transforms itself in the experience of consciousness. The object, as it were, imposes its own life on to self-consciousness and compels the latter to take account of it.

Hegel goes on to note that self-consciousness is also forced to confront the independence of its object by the experience of desire itself.

Desire «gives itself the certainty of itself» by destroying the independent, living object (PG 143/109). In other words, it returns to itself by negating its other. At the same time desire realises that it can affirm itself in this way only if it has something other than itself to negate. Otherness thus proves in the experience of desire to be necessary and irreducible. However many individual objects desire may destroy in order to affirm itself, it cannot do away with otherness and objectivity altogether, because it needs such otherness in order to satisfy itself. In this sense, as Hegel writes, «self-consciousness, by its negative relation to the object, is unable to supersede it (vermag […] ihn nicht aufzuheben)» (PG 143/109).

Through this experience of the irreducibility of otherness, desire is made aware «that the object has its own independence» (PG 143/109). This independence is due not just to the fact that the object is life, but to the fact that desire is inescapably conditioned by the very otherness it seeks to negate. This in turn is due to the fact that desire is self-consciousness that is at the same time consciousness of an other. For Hegel, therefore, the «essence of desire» is «something other than self-consciousness» (ein Anderes als das Selbstbewußtsein) (PG 143/109, my emphasis).

Hegel’s statement is, of course, double-edged. Desire is self-consciousness that always has to seek out what is other than the self; at the same time, desire falls short of being genuine self-consciousness. This is because desire affirms itself only through the negation of the other and so does not enjoy self-certainty while the object is there in front of it.

Genuine self-consciousness, however, cannot be achieved by doing away with the other altogether: for, as we have seen, the relation to otherness is an irreducible aspect of self-consciousness, due to self-consciousness’s inextricable connection to consciousness. Genuine self-consciousness can be achieved, therefore, only when a new relation to the other is established, one that is no longer simply that of desire. This must be one in which self-consciousness remains certain of itself — and certain of itself alone — in the very presence of what is other.

This new relation must continue to provide the satisfaction afforded by desire; that is to say, it must be one in which self-consciousness relates only to itself and so is «absolutely for itself» (PG 143/109). Such a relation, therefore, must still involve the negation or «Aufheben» of the object. On the other hand, it must be one in which the other remains irreducible and independent, and in which self-consciousness relates to itself alone in the presence of the other. This contradictory demand can be met, Hegel argues, only when the object to which self-consciousness relates negates itself independently and remains in being in so doing.

Hegel maintains that only consciousness can carry out this task. Life negates itself, since it dies through simply being alive; but it loses its living independence in so doing and so does not remain «independent in this negativity of itself» (PG 144/110).
 Consciousness, by contrast, can negate or disavow every particular feature of itself and none the less remain aware of itself as a pure abstract I. In other words, it can be conscious of itself as no more than the «genus as such» (Gattung als solche) (PG 144/110). Such consciousness is abstractly self-conscious. Accordingly, Hegel concludes, «self-consciousness achieves its satisfaction only in another self-consciousness».

Self-consciousness, therefore, is required by the experience of desire to mutate into a relation to another self-consciousness. Note that this transformation is ultimately made necessary by the fact that self-consciousness is inseparable from being conscious of what is other. It does not need another self to praise it or comfort it. It needs another self because only in this way can it relate solely to itself (and so be self-consciousness) and at the same time relate to what is irreducibly other (and so be consciousness). In other words, only in relation to another self-consciousness can self-consciousness be aware of the «unity of itself in its otherness» (PG 144-5/110); and only when it relates to itself in relating to what is other in this way can it remain true to the experience in which it first emerged from consciousness, while avoiding the problems of desire.

The logically necessary result of the experience of desire is thus the doubling of self-consciousness. This is, of course, again all very familiar. But there is a problem with the way I have described this development: for I have left two things unexplained.

The consequence of desire’s experience is that self-consciousness needs to relate to an object that remains independent and yet by negating itself allows self-consciousness to be «absolutely for itself» (PG 143/109). Such an object, as we have seen, cannot be life, but can only be another self-consciousness. Self-consciousness can fulfill this role because it can abstract from all that it is and remain in being as a pure I for itself. It can thus be «just as much I as object» (PG 145/110). But is it enough for this other self-consciousness to be «for itself a genus» (PG 144/110)? Does that enable the first self-consciousness to satisfy itself? I am not sure that it does: for all it allows the first self-consciousness to see in the other is another self-consciousness, another I. It does not allow the first self-consciousness to see itself in the other, to see itself rather than the other. Yet that is what is required here: self-consciousness, Hegel writes, is «absolutely for itself, and it is so only by superseding the object» (PG 143/109, my emphasis). Indeed, this is what is later identified as the problem with this new relation: in this relation of self to self, Hegel will claim, the first self-consciousness «does not see the other as an essential being, but in the other sees its own self» (PG 146/111). In order to achieve this deeper consciousness of itself, self-consciousness must confront another self-consciousness that negates itself in a more radical way than we have described so far. The other self must negate itself in such a way that it sets itself aside and lets the first relate to itself alone.

The second problem is that the account I have given above makes it hard to explain why Hegel begins section A of chapter four with the famous claim that «self-consciousness exists […] only in being recognized (als ein Anerkanntes)» (PG 145/111). For what is there in conceiving of oneself as a pure I that makes recognition of another self-consciousness necessary? If, therefore, all the second self-consciousness does is negate itself so that it is «for itself a genus», there appears to be no justification for the introduction of the concept of recognition. Given the importance of recognition for the rest of the Phenomenology, this would be a serious problem. We can avoid this problem, however, if we look again at what it means for the second self-consciousness to «negate itself».

A different understanding of what is involved in the second self-consciousness’s self-negation is suggested by Hans-Georg Gadamer. Gadamer writes that the first self-consciousness can find itself in the other only «if this other is independent and grants that it does not exist in its own right, but rather that, in disregard of itself, it “is for another”» (wenn dies Andere selbständig ist und ihm das gewährt, seinerseits nicht auf sich zu bestehen, sondern von sich absehend “für das Andere zu sein”).
 On this reading, the second self-consciousness does not merely conceive of itself as a pure I; it presents itself to the first self-consciousness as that which is nothing for itself, as that which is there not for its own sake but for the sake of the first self-consciousness. This attributes a much stronger sense of self-negation to the second self-consciousness. This second self negates itself by reducing itself to nothing but the reflection of the first.

It has to be said that Hegel’s text does not provide clear evidence that this interpretation is right. However, this reading does make good sense of what Hegel says. It is now easy to understand how the first self-consciousness is «absolutely for itself» in relation to the second: for the first self does not just confront another self that is «for itself a genus», but relates to a self that presents itself as no more than a mirror for the first. The first self in this relation, as Gadamer puts it, needs to «acknowledge (kennen) nothing other than itself»,
 because the second self disregards itself in favour of the first and merely reflects the first back to itself.

This stronger interpretation of «self-negation» also explains why Hegel goes on to describe the relation of the second self to the first as one of «recognition». Gadamer does not make this point explicitly, but it is implicit in what he writes: the very act of disregarding oneself for the sake of reflecting the other just is the act of recognising the other. Later in the Phenomenology recognition will involve much more, but here, where the concept is first introduced, all it means is that the second self reduces itself to nothing but that which is there for the sake of the first. The first self, in other words, is for another that is itself merely there for it.

Ludwig Siep doubts that one can derive the concept of recognition directly from the relation of self to self that results from the experience of desire. «One has to interpret this experience very broadly (sehr weit)», Siep writes, «in light of what the early Hegel called love, not desire, in order to apply to it the characterisation that Hegel gives in what follows of the first stage of the “movement of recognition”».
 In my view, by contrast, we do not need to invoke Hegel’s early idea of love to explain why recognition is necessary and what it involves. The reading we have just given makes it quite clear why Hegel should go on to claim that «self-consciousness exists […] only in being recognised»: for the act whereby the second self independently negates itself just is the act whereby it recognises the first.

Furthermore, this reading also explains why Hegel argues later that in this relation the first self does not see the other as essential, but sees only itself in the other (PG 146/111). The first sees the other as an independent self, but equally it sees the other as simply reflecting the first back into itself. I see the other, in other words, as being essentially and intrinsically there for me. The first self does not acknowledge the other’s otherness and independence fully until it «lets the other again go free» (PG 146/111). At that point, the first self recognises the other as independent for itself, not just there for me, and recognition becomes mutual (if still highly formal).

In my view, unless the second self’s «self-negation» is understood in the manner just described, the concept of recognition is left without explanation. A cornerstone of Hegel’s Phenomenology would thus be introduced without any proper warrant.

Terry Pinkard is one commentator who understands very well that the act of self-negation performed by the second self just is the act of recognising the first. In Pinkard’s view, however, recognition is introduced at this point in Hegel’s text because the first self desires recognition from an other in order to confirm its autonomy and independence.
 To my mind, this misrepresents Hegel’s argument. Prior to the life and death struggle in Hegel’s text, recognition is not actively sought by the first self, and the second self does not negate itself in order to confer any desired recognition on the first. On the contrary, the second self must negate itself so that the first self can be for itself in relation to another, and this act of self-negation simply proves to be the act of recognition. Recognition is made necessary, therefore, not by any desire for it as such, but by the fact that self-consciousness is confronted by an apparent contradiction: it must relate to itself alone in relating to what is irreducibly other, and it can do so only by relating to an object that negates itself and «is equally independent in this negativity of itself» (PG 144/110).

Gadamer, as I noted above, also suggests (at least implicitly) that the second self’s self-negation just is the act of recognition. Yet even his account of why recognition becomes necessary at this point is one-sided. In Gadamer’s view, recognition becomes necessary because self-consciousness seeks confirmation for itself. As he puts it, «only something which in spite of being negated is still there, in other words, only what negates itself, can by its existence confirm (bestätigen) for the “I” what the latter strives for in its desiring, namely, that it needs to acknowledge nothing other than itself».
 Similarly, he claims that the reason why the other is later allowed to go free is that only in this way can the other «provide confirmation (Bestätigung) of the first’s self-consciousness».

Yet this is only part of the story. Self-consciousness stands in relation to another self that recognises it, because only in this way can the first self relate solely to itself in relating to another. In this sense, recognition from the other does, indeed, enable the first self to confirm itself. But recognition is also made necessary by the fact that the self must relate to itself in relating to otherness that is independent and irreducible. Recognition is conferred by an other that is known to be and to remain an other, even when it is regarded as no more than a mirror reflecting the self back to itself. The first self will later let the other go free by recognising it as being there for itself, not just for me; but even before this happens — when recognition is only the one-way recognition of the first by the second — such recognition is understood to come from outside the self, from another self that is and remains «independent in this negativity of itself».

This suggests a clear answer to the question that forms the title of this essay: why does the development of self-consciousness in Hegel’s Phenomenology make recognition necessary? Recognition is not introduced into the Phenomenology to satisfy any moral, political or religious imperative; nor is it introduced to satisfy a supposed desire for recognition on the part of self-consciousness; nor, indeed, is it introduced solely to enable self-consciousness to confirm itself. It is initially introduced because it is what enables self-consciousness to find itself — to see itself reflected — in what is irreducibly other. Self-consciousness must confront what is irreducibly other because of the experience of desire, which relates not only to life but to otherness that cannot be superseded because it is the ineliminable condition of desire’s self-affirmation. Desire in turn is a necessary moment of self-consciousness because self-consciousness is inseparable from consciousness of otherness. What makes recognition necessary, therefore, is ultimately the experience of consciousness in its orientation towards the other.

Self-consciousness must be recognised by another self because it stands in relation to what is other than it and yet must relate to itself in that relation. Recognition is thus a necessary feature of self-consciousness in the Phenomenology because in that text self-consciousness does not come first, but emerges from and is inseparably connected to consciousness of what is other than the self. Hegel’s derivation of recognition in the Phenomenology, in other words, is purely phenomenological, not moral, political or religious. This gives his account an enormous advantage, for it presupposes nothing but the experience of consciousness itself. It rests on no moral or political imperatives that might be disputed by natural consciousness. Indeed, Hegel’s phenomenological account provides a neutral starting-point for the development of moral, ethical and political principles. Hegel shows that self-consciousness needs recognition because it is at its heart related to otherness and needs to be able to find itself in the relation to that otherness. The development of recognition into genuine mutual recognition must thus involve not only the deeper confirmation of oneself, but also in the process letting the other be truly other and independent. This is the true meaning of Hegelian freedom.

University of Warwick
RICONOSCIMENTO, RICONCILIAZIONE, CONOSCENZA. SULLA SEQUENZA LOGICA DEL RICONOSCIMENTO NELLA PHÄNOMENOLOGIE DES GEISTES
Tommaso Pierini

Anche se il riconoscimento è uno dei temi centrali della filosofia di Hegel, la Phänomenologie des Geistes
 viene presa in considerazione in misura minore rispetto a questo tema. La trattazione sistematica del riconoscimento è centrata solitamente sui Lineamenti di filosofia del diritto,
 mentre ci si riferisce alla PhG per riflessioni storico-filosofiche e storico-culturali o per osservazioni su questioni singole. Le analisi sistematiche del riconoscimento nella PhG vengono spesso affrontate soffermandosi su capitoli isolati, non di rado reinterpretando il preambolo al capitolo iv e il concetto di autocoscienza.
 Raramente si tratta lo sviluppo sistematico del concetto di riconoscimento nel progredire argomentativo della PhG,
 benché esso sia particolarmente degno di nota, se si considera che la sequenza logica del riconoscimento nella PhG è in parte diversa da quella della Filosofia del diritto.
 Questo contributo, che non vuole essere in alcun modo esaustivo, rappresenta un tentativo di proporre una ricostruzione di quella sequenza.

1. Il concetto dell’agire nella Phänomenologie des Geistes
Hegel concepisce l’agire come realizzazione. Nella Phänomenologie des Geistes egli propone un concetto processuale di realtà, differenziato in tre ambiti e in tre diverse forme di soggetti dinamici: la materia, il vivente e l’agire. In queste tre forme successive la realtà esteriore viene ricondotta progressivamente a dei processi di realizzazione soggettiva. La materia è ‘soggetto’ (solo analogicamente) dei processi fisici di ‘auto’-organizzazione. Il vivente si articola in un proprio processo autopoietico, per cui ad es. l’animale è nella propria oggettivazione. Ma mentre l’animale è legato a bisogni immediati, ad un certo ambiente, la soggettività umana richiede una sensibilità fisiologica in grado di dirigere ed orientare le proprie attività corporee. Essa pensa mentre opera, trasformando così la realtà delle cose. La soggettività umana non fa soltanto, ma agisce, e mentre agisce è consapevole di ciò che fa. Il concetto hegeliano di agire si basa sull’unità di pensiero e fare e sulla riflessività dell’agire, per cui in ogni momento dell’agire il fare si riflette nel pensiero e nelle sue svariate forme di espressione (dal linguaggio alla mimica facciale). Questo concetto ha nel pensiero un elemento normativo. La normatività afferisce alla validità e sostenibilità intersoggettiva di una posizione o di un proposito. Essa implica pratiche di fondazione razionale. Da ciò si può capire che l’agire non è concepito da Hegel solo come strumentale e autopoietico. L’uomo condivide l’autopoiesi con il vivente in generale. E sebbene la ragione strumentale, intesa come la capacità di pianificare a lungo termine e di elaborare tecniche di trasformazione della realtà, possa distinguere assai genericamente l’uomo dall’animale, essa dipende dal pensiero, che è l’elemento determinante dell’agire.

La soggettività agente si articola dunque in tre aspetti: come l’animale, è libera dagli influssi diretti di una causalità materiale, e, diversamente dall’animale, è libera da condizionamenti ambientali immediati; inoltre essa è libera di porsi dei fini, dandone ragione attraverso pratiche normative di pensiero. Perciò l’agire è attività di libertà. Ancora a differenza dell’animale, che si comporta generalmente secondo la propria specie, la libera soggettività agente implica un agire individuale e personale, proprio perché il soggetto agente è presente e determinante in ogni fase della propria azione (l’azione è sempre mia).

La finalità dell’agire determina la realizzazione del soggetto. Essa però non si concretizzerà pienamente né a livello autopoietico, né a livello strumentale, ma solo tramite un agire normativo legato a pratiche intersoggettive e dunque sociali. L’agire è pertanto un processo di libera realizzazione soggettiva tramite l’attività del corpo ed implica la compresenza del pensiero, del fare e della riflessione del pensiero in ogni momento del fare. Mediante questa riflessività l’agire è individuale ed espressivo.

2. Il riconoscimento e le sue forme insufficienti
È in questa cornice che propriamente si pone il tema del riconoscimento come necessario sviluppo del concetto del libero agire in una dimensione intersoggettiva. Il riconoscimento può essere articolato in due modi. Come il riconoscere qualcosa a qualcuno (un privilegio, un merito, uno status) si può parlare di atti singoli di riconoscimento. Essi si distinguono invece dall’attività di riconoscimento che ogni atto singolo presuppone come l’attività basilare dell’intersoggettività in generale. In questo secondo senso il riconoscimento assume valore criteriale, per cui si può parlare di criterio del riconoscimento. Negli atti singoli di riconoscimento, il riconoscimento criteriale non è esplicitamente tematizzato ed il criterio diventa altro: ti riconosco come eroe, ci riconosciamo come contendenti, li riconosciamo come vigili del fuoco. Nel riconoscimento criteriale l’atto singolo significa qualcos’altro, è assunto anche come esemplificazione paradigmatica del criterio. Le soggettività agenti si riconoscono come attive nell’atto libero di riconoscersi reciprocamente.

Il riconoscimento criteriale non può essere unilaterale – diverrebbe un atto singolo e mancherebbe l’interazione tra soggetti –, né uno scambio di riconoscimento, che in fondo è una mera duplicazione speculare del riconoscimento unilaterale: da ciò il bisogno di pensare il riconoscimento criteriale in una forma di reciprocità simmetrica non speculare. La struttura che Hegel propone, comprende l’atto singolo di riconoscimento simmetrico-speculare degli agenti (io/te, tu/me); il riconoscimento di entrambi come facenti parte di una terza soggettività unificante (noi), che non siamo né io, né tu; la rottura della specularità, facendo dell’altro il garante del noi nell’atto di riconoscimento; così come la ricomposizione della simmetria (senza specularità), dal momento che la garanzia deve essere reciproca. Mentre negli atti singoli io sono semplicemente e unilateralmente garante del riconoscimento dell’altro, in questa struttura io lo riconosco, ho questa funzione solo in quanto la ricevo da lui. L’alterità, anche la mia, è detentrice della garanzia, del rispetto del noi.

Vediamo alcune conseguenze di questo pensiero. Perché la struttura tenga è necessario che il criterio, il riconoscersi come agenti che si riconoscono reciprocamente, sia distinto dagli agenti coinvolti
. Il criterio del riconoscimento si articola pertanto in un noi, distinto da me e da te. Il noi è chiaramente un’astrazione; esso non si istanzia pienamente in nessuno di coloro che ne fanno parte. Inoltre il noi criteriale ha per forza di cose una valenza intersoggettiva, ma implica anche un elemento di realismo epistemico nel «come» proposizionale. Il criterio del riconoscimento si può trasformare in una proposizione, in un giudizio. «Tu e io come italiani» può venir esplicitato nella proposizione «tu e io siamo italiani». Un tale giudizio, che può essere vero o falso, affermato o negato, afferisce ad una nostra pretesa di verità e parimenti alla nostra fallibilità. Il noi del riconoscimento deve venir affermato da entrambi gli agenti, poiché senza l’affermazione intersoggettiva (anche implicita) salta la struttura.

Il fatto che il noi comporti il mio e il tuo giudizio lo riconduce comunque alla reciproca interazione. L’interagire è nostro, nel caso in cui agiamo non come soggetti particolari – nel qual caso avremmo un mero scambio di riconoscimento unilaterale – ma facendoci ciascuno carico del noi come elemento criteriale. Ciascuno deve agire facendosi carico dell’intersoggettività, agendo come soggetto universale, dotato di ragione. Il noi astratto è ancorato nell’agire della persona come essere pensante e in vista dell’altro (ciò crea un’ambiguità, di cui si dirà in seguito). La struttura del riconoscimento si articola in un agire reciproco e soggettivo, all’interno di una cornice normativa e dunque intersoggettiva, teso ad una realizzazione che può e deve essere giudicata dall’altro come conforme o non conforme al criterio del riconoscimento. L’agire personale si innesta così in un triplice impianto intersoggettivo: la cornice normativa, la realizzazione ed il giudizio reciproci.

Sebbene l’agire sia sempre e solo opera della persona, nessuno di questi aspetti può essere riportato alla sola soggettività personale. Ad esempio nel regno animale spirituale
 gli aspetti della realizzazione e del giudizio vengono ricondotti alla soggettività personale. Questa individualità agente riferisce la validità e la fondatezza del proprio agire al solo aspetto realizzativo. La riuscita e la valutazione individuale del successo valgono come criterio (anche per gli altri).

In questo caso, la generale possibilità di realizzarsi porta con sé la genericità della realizzazione, per cui sarebbe andato bene anche un altro risultato, e un altro ancora, ecc. Il regresso mostra appunto l’impossibilità della realizzazione piena in un’opera. «La vera opera»
 è che, nell’agire, l’individualità fa esperienza della propria universalità, dell’universalità della struttura della realizzazione rispetto alla contingenza di tutte le opere specifiche. La struttura della propria realizzazione equivale alla struttura dell’agire di tutti e ha validità generale.

Ma la generale validità implica come corollario l’accettazione di tutti. Tutti devono poterla giudicare. La pluralità degli individui comporta la pluralizzazione delle azioni e la diversificazione dei risultati. Con ciò la contingenza delle opere diventa contingenza delle azioni di ciascuno anche rispetto ai giudizi di tutti. L’accentuazione della sola soggettività personale condurrebbe ad una serie d’inconsistenze. Legando la causa (Sache) comune con la molteplicità delle opere si ha la frode alla causa comune, perché il concreto agire dell’altro è diverso dal mio – per cui tutti predicano bene e razzolano male
. Collegando la causa comune al giudizio personale, si ha poi il paradosso dell’equivalenza tra il fare e il giudicare, secondo il quale si può considerare azione anche il mero giudizio personale di chi non agisce. Il giudizio inoltre sarà positivo o negativo a seconda che esso sia compatibile o meno con la mia rappresentazione della causa comune, non con la causa comune stessa – per cui tutti predicano bene, razzolano male e dicono che gli altri razzolano male. Segue dunque una frode generale: mia nei confronti degli altri, loro nei miei confronti, ma anche di ciascuno nei propri confronti, perché ciascuno distingue la propria posizione rispetto a quella degli altri e al cospetto della causa comune, sebbene questa distinzione sia infondata. Con ciò ci troviamo di fronte ad una progressiva perdita di significato dell’agire personale, che passa da un significato (preteso) palese, alla contingenza, all’infondatezza. Il riportare l’agire alla sola soggettività personale ha come risultato la sua infondatezza, che emerge con virulenza.

3. Il riconoscimento e la struttura dello spirito

Il concetto di spirito congiunge il concetto di agire come realizzazione e valutazione intersoggettiva, per cui la realtà è il fare di tutti e di ciascuno, con l’aspetto normativo che regola le azioni di una comunità. Lo spirito si basa dunque su tre aspetti caratterizzanti, così come sono emersi dall’analisi dell’agire e del riconoscimento: a) il concetto di azione in quanto processo di libera realizzazione si adempie veramente solo in un contesto intersoggettivo, in cui le azioni di ciascuno sono in principio accessibili alla valutazione di tutti; b) l’elemento unificante di questa intersoggettività è la comune normatività; c) l’unità della realizzazione intersoggettiva delle azioni e delle norme che la caratterizzano, in base alle quali valutare il comportamento di tutti e di ciascuno, istituisce l’oggettività del «mondo» sociale.

La necessaria compresenza nell’agire di linguaggio, pensiero e fare si ritrova nello spirito, interpretata nelle forme della comune normatività e delle molteplici azioni che ne seguono. Esse non appartengono più alle figure «solo della coscienza», ma, per la loro necessaria triplice concretizzazione intersoggettiva, alle «figure di un mondo»
. Ciò significa che nello spirito le esperienze della coscienza sono sempre esperienze di realtà. Contemporaneamente, esse sono esperienze a carattere normativo, che riassumono in forma di pensiero e linguaggio i contenuti delle azioni. Inoltre, se le azioni corrispondono ai processi di realizzazione di un mondo sociale, allora queste dinamiche, le cose che si fanno, sono processi storici, almeno in un senso debole; vale a dire processi temporali basati su azioni sociali, che si possono riassumere in forma di linguaggio e di pensiero. Esse diventano processi storici in senso forte, se, come nella PhG, si può parlare di una scansione temporale in epoche, tale che l’originaria costituzione etica di un mondo sociale sia rotta da rivoluzioni normative.

Con il concetto di spirito si tematizza un’intersoggettività che si fonda sul riconoscimento e contemporaneamente lo realizza. Con le sezioni dello Spirito e della Religione si raggiungono le parti della PhG in cui il concetto di riconoscimento viene visto in tutta la sua articolazione. I soggetti agenti si riconoscono come coloro che si riconoscono in un certo criterio, che li definisce in quanto appartenenti ad una stessa soggettività. Il riconoscimento si mostra adesso nella realtà della vita (ad es. nella famiglia, nello stato) e nella normatività fondamentale (ad es. nei costumi, nella costituzione). Nello spirito, in un senso poi non così spettacolare, una rivoluzione normativa è da considerarsi, per la stessa struttura dello spirito, anche reale, ed una reale anche normativa. Nella PhG vengono descritti mutamenti di paradigma spirituali drammatici. Si tratta dunque di capire quali ragioni descrivono questi mutamenti di paradigma.

4. Quattro stadi nella duplice storia del riconoscimento
Il motivo d’inciampo nella struttura dello spirito può essere individuato nel doppio approccio alla soggettività, da un lato vista come personale e individuale, dall’altro come ragione depersonalizzata, come soggettività universale. Dato che è il soggetto personale a dover agire, e non essendo la propria schietta personalità il criterio di ragione, alla persona dovrà essere chiara la propria struttura razionale. Intorno a questa distinzione, se si vuole anche tra un io empirico e un io universale, si snoda l’andamento storico-normativo del riconoscimento. D’altra parte i mutamenti di paradigma non potranno ricondurre al di qua della struttura spirituale del riconoscimento, dato che ad essa è intrinsecamente legato l’agire umano. I mutamenti di paradigma sono allora rivolgimenti nella struttura del riconoscimento a partire da quella struttura. Essi sono mutamenti nel riconoscimento, il che conferisce allo spirito una struttura evolutiva. Il motore di questi mutamenti sta nell’oscillare concettuale del soggetto agente tra l’essere persona e ragione.

In seguito ci proponiamo di tratteggiare per sommi capi l’andamento dello sviluppo fenomenologico della storia (o delle storie) dello spirito attraverso quattro stadi, correlati da altrettante tesi generali e riassuntive: (1) lo stadio classico del riconoscimento, (2) il fallimento dello stadio classico, (3) la riconciliazione come riconoscimento, (4) il conoscere come riconciliazione. Andiamo per ordine:

(1) Tesi del riconoscimento classico – Il riconoscimento ha la sua forma appropriata nella polis classica, nella reciprocità totale di normatività, realtà e valutazione. La soggettività individuale agente trova la propria realizzazione solo in questo mondo sociale.

Questa tesi riprende il concetto di spirito nel suo triplice impianto intersoggettivo. Esso è esemplificato per Hegel dalla polis greca, da un mondo in cui l’individuo è calato completamente. L’individuo riceve dalla vita della polis classica i principi normativi di comportamento. Contribuisce alla vita della stessa con le proprie azioni, inserite nella reciprocità delle azioni di tutti e di ciascuno. È in grado di giudicare in riferimento a quella stessa cornice normativa. Questo è «lo spirito vero»,
 vale a dire dato come realtà. Se mi muovo al suo interno, non ho bisogno che di farvi riferimento. Basta mostrare ciò che esiste perché si chiarisca il senso dell’agire. Il criterio dell’agire, le leggi «sono» così semplicemente, e «nessuno sa da quando sono apparse».
 Quanto può esplicitarsi di questa struttura alla coscienza individuale? La giustificazione dell’agire si riduce qui ad un mero rimando all’esistente. In questo orizzonte il sapere della coscienza è privato di alcuni suoi aspetti razionali: mettere in dubbio la cornice normativa non può che ricevere come risposta «è così». Per cui è difficile ricostruire per sé e per altri le ragioni dell’agire: «è così». Ogni singola azione è qui da intendersi come un fare paradigmatico, come un esemplificarsi, esplicativo della normatività generale. Una prospettiva individuale vale per tutti, dunque non è individuale. Ma per poter agire come una soggettività di ragione, la persona deve poter articolare razionalmente il contenuto spirituale, altrimenti il suo giudizio diviene casuale, le sue azioni relative. Questa carenza rende l’impianto intersoggettivo cedevole proprio dal lato della soggettività agente.

Dal momento in cui la domanda di sapere si manifesta per il soggetto personale, il mondo etico appare come il negativo di se stesso. Le leggi che «sono» così come sono appaiono come presunzioni, la loro validità risulta costrittiva, la loro formulazione illogica, infondata. Il risultato è «uno stato di diritto»
 che è il negativo reale della polis, in cui il riconoscimento è solo formale, svuotato di ogni concretezza e dove la comunità spirituale è tenuta insieme (virtualmente) dall’arbitrio di uno, denominato da Hegel non a caso «signore del mondo».
 La soggettività individuale non trova la propria piena realizzazione nel mondo sociale classico, poiché la sua comprensione di esso è carente, così come è carente il paradigma classico, dal momento in cui è fatto per soggettività di ragione, con una comprensione immediata delle norme sociali, e non per persone.

Gli altri paradigmi che ne risultano devono fronteggiare il doppio senso tra un io empirico-individuale e un io universale, come emerge dal conflitto di mondi nella lotta tra l’illuminismo e la fede, oppure come tema interno al paradigma della moralità. Nel principio dell’autonomia vediamo, attraverso le pagine della PhG, che la situazione, rispetto all’inizio, si è rovesciata. Non solo il conflitto tra io empirico e io universale è concentrato nel soggetto morale, bensì anche il triplice impianto intersoggettivo: la normatività (il pensare a sé come cittadino di un kantiano regno morale dei fini); il giudicare secondo una legge morale universale dell’autonomia, valida intersoggettivamente; la realizzazione della legge morale, tramite il dover agire secondo essa. Soltanto, questo ultimo punto è depotenziato, in quanto la realizzazione risulta un dover essere. Nella moralità il soggetto individuale sa esplicitare autonomamente la propria natura spirituale: ciò è quello che non aveva il paradigma classico. Adesso però viene a mancare la realizzazione tramite l’agire. L’attuazione della legge morale riesce imperfetta, i fini concreti perseguiti risultano dubbi, l’intenzione ambigua. «L’anima bella»
 è l’estrema individualizzazione del principio spirituale, una figura che riassume in sé l’unità di individualità e universalità, di razionalità e realtà spirituale, rinunciando all’azione, giudicata inadeguata al proprio valore. L’intera storia dello spirito è minacciata dallo spengersi del contenuto spirituale nel crogiuolo di una soggettività senza più mondo.

(2) Tesi del fallimento del riconoscimento classico – Il riconoscimento classico fallisce perché non risolve l’ambiguità, presente nella soggettività, tra persona e ragione. Essendo la persona la soggettività agente e dovendo essa agire secondo ragione, l’ambiguità è ineludibile. La soggettività individuale agente non trova la propria realizzazione in un mondo sociale in cui, come in quello classico, non sia risolta quell’ambiguità. Ma se quella ambiguità è costitutiva della soggettività individuale, essa non si realizzerà pienamente in nessun mondo sociale.

Da una parte il concetto di riconoscimento con la sua triplice struttura intersoggettiva è imprescindibile al concetto d’agire, dall’altra esso non è mai pienamente realizzato, tanto da risiedere in questo fallimento, sia esso la fine tragica di un’epoca, di un gruppo, di una persona, sia esso l’idea di progresso infinito della realizzazione sociale, mai raggiunta in alcun luogo, dato che non si può superare l’ambiguità di fondo della soggettività individuale tramite l’azione. Il concetto di riconoscimento va allora modificato in modo da recepire questa ambiguità per sanare le fratture del riconoscimento. In questo senso si muove l’idea della riconciliazione avanzata da Hegel. Si tratta di una forma di riconoscimento che nell’universalità si fa carico della fallibilità dell’agire e della ineliminabile diversità delle coscienze agenti.

(3) Tesi della riconciliazione come riconoscimento – La riconciliazione è quel peculiare riconoscimento reciproco ex post, teso a superare l’ambiguità e gli squilibri dell’agire reale delle persone. La soggettività individuale agente completa la propria realizzazione nelle forme di riconciliazione spirituale.

Se l’ambiguità sta nella distinzione tra soggetto di ragione (io universale) e soggetto personale e individuale (io empirico), si hanno allora due forme di conflitto: lo scontro di sé con sé, come io universale ed empirico, e lo scontro di sé con l’altro, come dell’io universale con la coscienza agente individuale. In base alla struttura spirituale dell’agire, la riconciliazione deve avere un significato intersoggettivo e uno intrasoggettivo. Si prospettano allora, due forme di riconciliazione, la riconciliazione di sé con sé attraverso la riconciliazione di sé con l’altro (riconciliazione morale), e quella di sé con l’altro attraverso quella di sé con sé (riconciliazione religiosa).

La riconciliazione morale è mediata da una relazione intersoggettiva e tende a superare il conflitto tra la soggettività morale, consapevole dell’universale, e la soggettività agente, individuale. Questa riconosce nei confronti del principio morale l’inadeguatezza dell’azione, mentre l’altra riconosce con il perdono l’ineludibilità dell’agire. Qui il perdono non ha il senso della clemenza o della bontà, ma implica l’abbandono da parte della soggettività morale della propria unilateralità, della propria chiusura in se stessa. Se essa si indurisce, magari anche perdonando a cuor leggero, c’è il rischio dell’instabilità dell’intera struttura spirituale, che rimane inconciliata. La riconciliazione morale è un processo del conoscere, innestato da un agire intersoggettivo, dove l’universalità e l’individualità si vengono incontro reciprocamente. Si tratta tuttavia di un processo incentrato sulla soggettività morale, da cui derivano anche i rischi. Il processo del conoscere è decisivo.

La riconciliazione religiosa è invece mediata da un oggetto di culto, da una rappresentazione. Tramite questa i singoli soggetti individuali si riconciliano con il sé universale, e attraverso questa mediazione con l’intersoggettività della comunità religiosa. Qui l’accento è sull’individualità che si eleva a vera individualità, riconciliandosi con l’universale, superando tramite il culto i propri limiti. Il culto è un agire su se stessi mediato dalla rappresentazione religiosa. Perché abbia luogo la riconciliazione, l’universale, l’oggetto di culto deve a sua volta essere rappresentato nella riconciliazione come attivo, in modo che vi sia circolarità nel riconciliarsi dell’universale e della persona. Tema generale della rappresentazione religiosa è dunque il concedersi dell’universale alla riconciliazione tramite la rappresentazione esteriore, senza che esso si perda in questa esteriorità. Ciò avviene per Hegel soprattutto nel linguaggio. La rappresentazione linguistica ha una propria esistenza performativa, nel momento in cui le parole vengono dette e ascoltate.
 In essa l’esteriorità delle rappresentazioni è annullata dall’ascolto. L’attività di metabolizzazione delle rappresentazioni è, come prima, un processo del conoscere, l’esperienza dell’unificazione di sé con sé, tra universale e individuale. Ma le rappresentazioni sono molteplici ed il loro legame, il loro stare o non stare insieme, non è perspicuo. Il processo di riconciliazione religiosa è vincolato ad un conoscere referenziale, si articola epistemologicamente nel vedere, nel sentire, nell’ascoltare, nel raffigurare, nel ricordare l’oggetto. In ciò sta la sua certezza. Ma il processo del conoscere è slegato da un’ulteriore ricerca della razionalità delle rappresentazioni. Da un lato si realizza una riconciliazione intrasoggettiva e intersoggettiva nella comunità, che è certa del contenuto spirituale soprattutto mediante la peculiare rappresentazione linguistica, mentre dall’altro, senza un’esplicazione razionale di questo stesso rappresentare, rimane una rottura tra la comunità religiosa e chi cerca la ragione. La riconciliazione della comunità è dunque «nel suo cuore», ma «la sua realtà è ancora spezzata».
 Anche la riconciliazione religiosa rischia pertanto l’instabilità, nel caso in cui non prolunghi il proprio processo di conoscenza oltre le rappresentazioni, comprendendole razionalmente, se l’oggetto di culto non è completamente metabolizzato. La riconciliazione religiosa è un processo del conoscere, avviato da un agire intrasoggettivo, dove l’universalità e l’individualità vengono riunificate. Si tratta tuttavia di un processo centrato sulla soggettività individuale, dalla cui mancanza di chiarezza possono emergere nuovi conflitti. Anche qui il processo del conoscere è decisivo, sebbene incompleto.

La riconciliazione morale e quella religiosa si basano su un conoscere. La riconciliazione tende a togliere l’ambiguità tra la soggettività razionale universale e la soggettività empirica individuale, attraverso un processo circolare tra universale e individuale che è lo stesso conoscere. Esso mostra tre aspetti: quello concettuale, dato che nel concetto si tengono insieme l’universale razionale e la singolarità empirica; quello intrasoggettivo, trattandosi di un processo di pensiero in vista della conoscenza; quello intersoggettivo, che pretende una validità generale e si articola a partire dall’agire reale, di cui deve rendere conto. L’agire si avvia dalla componente di pensiero, si realizza nelle strutture spirituali e ritorna al pensiero, che compone le sue fratture, comprendendole. Il conoscere è, in quest’ultimo aspetto, l’intendere ciò che si è, tramite la comprensione di ciò che si è fatto, il conoscere del pensiero tramite la comprensione delle sue vicissitudini reali.

(4) Tesi del conoscere come riconciliazione – Il conoscere è la forma compiuta di riconciliazione. Attraverso la sua struttura concettuale, parimenti intersoggettiva e intrasoggettiva, permette di eliminare l’ambiguità presente nella soggettività tra un io empirico ed un io universale. Il conoscere non si sostituisce alle forme di riconciliazione morale e religiosa, ma le rende stabili. La soggettività individuale agente trova la propria piena realizzazione nelle forme di riconciliazione spirituale in quanto forme di conoscenza.

5. Conclusione

Il concetto hegeliano di agire nella PhG è definito dall’unità del pensiero, del fare e della riflessività del pensiero nel fare. Il pensiero costituisce la componente normativa dell’azione che si caratterizza come libera e individuale. L’agire libero si articola altresì in tre aspetti intersoggettivi: la cornice normativa, la realizzazione, la valutazione; formando così lo spirito, la struttura intersoggettiva dell’agire. La cornice normativa dello spirito è data dal riconoscimento (nella sua forma classica), per cui propriamente ogni agire è sociale. Ogni azione presuppone il riconoscimento come criterio di ragione. Esso riguarda i soggetti agenti in quanto razionali, mentre ogni azione è attuata dai soggetti in quanto persone e individui. Così si crea un’ambiguità tra un io razionale e universale da un lato, e un io personale e individuale dall’altro. Questa ambiguità porta al fallimento il paradigma classico del riconoscimento e conduce al riequilibrio del riconoscimento in termini di riconciliazione di sé con sé e di sé con l’altro. Nella sua forma, morale e religiosa, la riconciliazione è un processo del conoscere. Se dunque nell’agire i soggetti liberi si realizzano attraverso il pensiero, ma non in modo compiuto, dando luogo ad atti di riconciliazione, che sono intrinsecamente connessi a processi del conoscere e sono in fondo attività di pensiero, allora è nel pensiero che si realizza veramente la loro libertà.

Sapienza, Università di Roma
UN ESEMPIO DI MANCATO RICONOSCIMENTO E I SUOI ESITI:

IL CAPITOLO SULL’ILLUMINISMO DELLA FENOMENOLOGIA DELLO SPIRITO
Francesca Menegoni
1.
Per quanto ampiamente studiato, il modello hegeliano del riconoscimento continua ad offrire spunti di grande interesse. Relativamente a questo modello le pagine della Fenomenologia dello spirito dedicate alla dialettica servo-padrone costituiscono un classico e lo stesso si può dire a proposito del mancato riconoscimento descritto nel capitolo dedicato all’illuminismo.

Anche se lo scontro tra illuminismo e superstizione è collocato in un contesto storicamente determinato, pure la situazione che esso descrive propone spunti interpretativi di sorprendente attualità, tanto che viene da chiedersi fino a che punto la nostra epoca si sia congedata dalla sua matrice moderna e illuminista, o quanto, invece, continui a muoversi in quest’alveo, continuando a utilizzare categorie interpretative, di cui la Fenomenologia dello spirito ha messo a nudo con grande lucidità i limiti.
La risposta a questa domanda è condizionata dalla capacità di comprendere la strategia elaborata da Hegel in queste pagine. Comprendere questo, significa infatti individuare i tratti generali dell’impianto teorico che sottende lo scontro radicale tra opposte visioni del mondo. Questo richiede che si analizzino i caratteri dei contendenti e le ragioni del loro contendere. E’ quanto si cercherà di fare in questo intervento, che dovrà necessariamente sintetizzare per brevi cenni una materia articolata e complessa.

2.
Se ci fermiamo alla lettura dell’Aufklärung presentata nella Fenomenologia dello spirito, è chiaro che il rischiaramento, ben lungi dall’essere espressione di liberazione individuale o sociale o di affermazione della sovranità della ragione, esprime il culmine di un processo di alienazione, che tocca tanto la ragione quanto la fede.

L’intellezione pura e la fede religiosa (reine Einsicht e Glauben), considerate all’interno di questa prospettiva sono, di volta in volta, l’avversario da combattere o il nemico da abbattere, a seconda della maggiore o minore generosità dei contendenti. Pertanto in queste pagine non va cercata la pars construens della riflessione hegeliana sul rapporto ragione-fede, ma solo un aspetto specifico della loro opposizione, nell’ottica dell’assenza di reciproco riconoscimento che viene a crearsi tra due partiti ferocemente avversi.

Questa situazione, caratterizzata da una simmetria e una reciprocità perfette, presenta da un lato l’intellettuale illuminato che, in nome del principio secondo cui «tutto ciò che non è razionale o non ha consistenza o è falso», si scaglia contro fede e religione, accusate di oscurantismo reazionario. Sul versante opposto abbiamo una coscienza credente che, versata in molte forme di saperi (teologia e critica biblica in primo luogo), bolla la cultura dell’avversario come superficiale e vuota, senza peraltro riflettere sul fatto che molte delle categorie interpretative di cui si serve sono proprio il prodotto della cultura che rigetta.

La lettura hegeliana enfatizza l’unilateralità di entrambe le posizioni messe in campo e, probabilmente, una delle ragioni per cui il modello offerto dallo scontro tra intellezione pura e fede ha successo è data proprio da questa esasperazione. Il lato paradossale di questo conflitto consiste nel fatto che le opposte fazioni parlano un medesimo linguaggio (il linguaggio della disgregazione), sono il prodotto della stessa cultura (la cultura dell’estraniazione) e sono caratterizzate da un identico abito etico (l’ipocrisia). Pertanto il conflitto che vede opposte fede e ragione non mette affatto in gioco né l’essenza propria di ciascuna e nemmeno la loro opposizione: ciò che viene sottoposto a un giudizio negativo è il modo in cui la cultura di un’intera epoca imposta il loro rapporto.
3.
In quanto momenti costitutivi dell’Aufklärung, considerati pertanto nell’ottica della cultura moderna, ‘illuminata’ dalla ragione, intellezione pura e fede sono poste in una relazione ben determinata: non sono affatto indifferenti l’una nei confronti dell’altra, né si impegnano in quello che oggi definiremmo un confronto politically correct, al contrario: danno vita a una feroce battaglia ideologica.

La conseguenza è che il capitolo dedicato all’illuminismo non descrive un processo dialettico, che va a terminare in un momento risolutivo e conciliativo, in cui il confronto e lo scontro tra opposte visioni del mondo trova la sua composizione, perché lo spirito estraniato procede per opposizioni inconciliabili, e la cosiddetta verità del rischiaramento è, da un lato, l’esplosione del terrore giacobino e, dall’altro, la fuga nell’interiorità della coscienza morale individuale. Dalla battaglia dell’illuminismo contro la superstizione sorgeranno nuove visioni del mondo, che consentiranno alla coscienza ‘formata’ di conseguire nuovi livelli di consapevolezza relativamente a sé e relativamente ai mondi culturali che sono sua produzione.

In questa sede, considerato il tema prescelto, non si prenderà in considerazione questo passaggio e ci si concentrerà invece sulla conclusione della sezione dedicata allo spirito estraniato, che descrive la situazione di una coscienza che nessuna realtà, nemmeno la più bieca o sanguinaria, riesce a scalfire, perché ha fatto la scorza a tutto, anche a considerare routine esecuzioni capitali.

Se nella prospettiva hegeliana la sola possibile via d’uscita dai dualismi che penalizzano il pensiero moderno è la circolarità di un processo aperto, la logica dell’Aufklärung non accede a questa circolarità. Fin da subito si presenta come una logica dualistica, che contrappone spirito e materia, una logica dell’identità e della duplicazione, che presenta come antagonisti mondi spirituali solo apparentemente diversi. Il puro sapere (la reine Einsicht) è infatti una fede non consapevole e l’adesione a una religione mediante il Glauben avviene all’interno di una cultura che celebra la razionalità. Tra questi due mondi non c’è in realtà differenza: se questa viene propagandata come tale, è solo per ignoranza, nel migliore dei casi, o per malafede, nel peggiore. Nel denigrare l’avversario, ciascuno di fatto abbassa se stesso: l’aspetto assurdo o tragico di questa situazione è che, per lo più, lo ignora.

La dinamica descritta nei termini della lotta tra fede e intellezione pura indica pertanto qualcosa di più di un movimento di pensiero circoscritto a una situazione storica determinata, proprio perché mette a fuoco i caratteri di un’esperienza universale dello spirito, fotografando una realtà che percorre trasversalmente luoghi ed epoche. Per questa ragione l’individuazione dell’identità dei contendenti, la comprensione delle ragioni del loro contendere, l’esplicitazione delle conseguenze del loro mancato riconoscimento hanno una validità che va ben oltre le pagine della Fenomenologia dello spirito, così come vanno oltre l’epoca a cui si riferiscono e il tempo in cui sono state scritte.

4.
Leggendo le pagine della Fenomenologia dello spirito che descrivono questa battaglia, non apprendiamo nulla relativamente all’essenza della religione o sulla natura del conoscere, né sul loro rapporto, perché fede e sapere sono guardate attraverso gli occhi della Bildung,
 ossia dal punto di vista di una coscienza (laica o credente), imbevuta dei canoni culturali della modernità. E’ una coscienza la cui formazione, proprio perché non riflessa, produce vedute deformanti dell’oggetto considerato, sia esso la realtà mondana o l’essenza assoluta.

Poiché il Glauben indica una particolare accezione di fede religiosa e la reine Einsicht una particolare modalità del pensiero intellettuale, nessuno dei due antagonisti considera l’altro come un interlocutore meritevole di considerazione, da conoscere e comprendere nella sua specificità. Ciascuno dei due partiti messi a confronto è tanto certo di sé, quanto è convinto della pochezza o della falsità dell’altro, che viene liquidato senza tanti complimenti come menzogna dagli uni o come superficiale banalità dagli altri. Nessuno dei due contendenti si fa carico del problema dell’altro, e tuttavia, paradossalmente, ciascuno ha bisogno dell’altro per affermare la propria identità.
Di conseguenza ciascuno è utile all’altro, lo usa ai propri fini e viene a sua volta usato all’interno di un’ottica posta sotto il segno della strumentalità. Questo – riassunto per brevissimi cenni – è l’esito del falso confronto dialettico tra Glauben e reine Einsicht e della conseguente assenza di riconoscimento reciproco che lo caratterizza: annichilimento della posizione considerata avversa e perseguimento del proprio utile procedono insieme, perché là dove nulla è degno di essere riconosciuto e rispettato, tutto è ugualmente utilizzabile. Ciò che emerge da questo confronto è da un lato il reciproco annientamento dei contendenti, dall’altro la possibilità illimitata di fare un uso ideologico, nel senso di strumentale, dell’avversario.

Tutto il capitolo dedicato alle manifestazioni dello spirito ‘estraniato’ è caratterizzato da un movimento e da un ritmo ossessivo, che hanno in comune il rovesciarsi di ogni determinazione nell’opposta, senza che si esca da un palese circolo vizioso, per cui il rovesciamento e conseguente farsi altro di una determinazione non è saputo né dalla determinazione in questione né dalla sua antagonista.
Nel leggere le pagine dedicate a fede e intellezione pura, assistiamo allo svolgimento di un gioco delle parti tanto affascinante quanto perverso. In questo gioco gli attori assumono caratteri e ruoli di volta in volta diversi, ma la logica che determina regole e modalità dell’azione tragica è solo una: non la composizione dialettica delle opposizioni, ma l’eterno ritorno dell’uguale, la ripetizione dell’identico in una molteplicità di variazioni che, come in un caleidoscopio, è suscettibile di continuare all’infinito.

5.
Se ci si ferma però all’individuazione di questa logica, si rischia di limitare l’analisi a un quadro ancora troppo generico. L’operazione hegeliana è complessa e procede secondo una dinamica che poggia su coppie di concetti che presentano un’opposizione all’interno di un medesimo genere. Certezza e verità, soggettivo e oggettivo, idealismo e realismo, identità e alterità sembrano essere le opposizioni principali, quelle che meglio riflettono la condizione di lacerazione propria della cultura e dello spirito estraniato.

Questi abbinamenti di concetti contrapposti vengono integrati da due elementi ulteriori, che sono direttamente chiamati in causa in questo contesto, quando Hegel scrive che scetticismo e idealismo (teoretico e pratico) sono figure subordinate rispetto alla reine Einsicht e all’Aufklärung, che ne è la diffusione
. Che cosa vuol dire che il rischiaramento congiunge scetticismo e idealismo?

Sappiamo che nel percorso fenomenologico scetticismo e idealismo esprimono da un lato la libertà del pensiero, che si sa creatore dei propri mondi, dall’altro la consapevolezza che questo pensiero è finito e le sue creazioni sono chiuse entro limiti. Entrambi sono pertanto espressione del comportamento negativo della coscienza. In particolare lo scetticismo, come negazione consapevole di ogni determinazione, è l’anima non solo dell’illuminismo, ma del pensiero moderno in generale. Il suo risultato è lo sdoppiamento della coscienza in due lati: secondo il primo la coscienza è libera ed immutabile, secondo l’altro la coscienza è posta nell’assoluta confusione e inversione di sé. Casualità (Zufälligkeit), confusione (Verwirrung) e disordine (Unordnung) sono infatti le caratteristiche della coscienza scettica. Anche l’idealismo è un inquieto cercare, che inizia con l’asserzione ‘io sono ogni realtà’, ‘io sono io’, ma si trova poi nella necessità di riempire il vuoto “mio”, e lo fa in virtù dell’incontro con (o meglio dell’urto contro) sensazioni e rappresentazioni sensibili.

Scetticismo e idealismo sono pertanto accomunati dal fatto che si comportano negativamente nei confronti delle cose e che sono entrambi un inquieto cercare (unruhiges Suchen), che non si libera da una costitutiva ambiguità. Il fatto che siano momenti subordinati della reine Einsicht, fa sì che la loro valutazione negativa passi all’Aufklärung, in cui tutto ciò che avviene, a partire dal confronto tra intellezione e fede religiosa, esprime modalità difettive di rapporto all’oggettività.

Il Glauben infatti è proiettato fuori di sé e anela a un’essenza soprasensibile che invano cerca di determinare, perché tende verso un oggetto che è sempre fuori della sua portata: questo è il suo aspetto scettico. La sua tensione dà comunque un senso alla sua attività, che si esprime sotto forma di saperi e scienze inerenti a cose di religione (questo è il suo idealismo teoretico) e attività pratiche (questo è l’idealismo pratico). Dal canto suo la reine Einsicht, per quanto apparentemente affannata in mille attività, è totalmente ripiegata su di sé: essa è lo svanire di ogni contenuto oggettivo. Ossessivamente abbarbicata a sé e persuasa di essere la verità, la reine Einsicht considera il Glauben come il suo opposto e lo liquida come intreccio di superstizioni, pregiudizi ed errori, di cui sono vittime le masse, che si lasciano ingannare da preti corrotti, gelosi custodi del proprio sapere e dispotico potere (PhG 294; 727).

In questo gioco al massacro il Glauben non è più generoso dell’avversario e liquida la reine Einsicht e la cultura illuminista come «menzogna, irrazionalità e cattiva intenzione» (PhG 297; 735). Di fatto ciascuno è per l’altro il puro negativo. Il loro reciproco attaccarsi e corrompersi è descritto come un morbo che si diffonde in maniera subdola; il contagio si propaga senza trovare resistenza e, quando la malattia è evidente, è troppo tardi, l’infezione ha ormai intaccato tutti gli organi vitali. L’immagine è efficace e tuttavia esprime solo il lato silenzioso del loro scontro; l’altro aspetto di questo scontro è frastuono e violenza
 e ha un impatto scenico che non è meno efficace di quello rappresentato dalla metafora del morbo che si propaga.

Scetticismo e idealismo sono pertanto costitutivi tanto della reine Einsicht quanto del Glauben. Inquieto cercare, casualità, confusione caratterizzano entrambi: è per questo che le determinazioni dell’uno trascorrono immediatamente in quelle dell’altra e il linguaggio che entrambe parlano non è quello della comunicazione e del dialogo, ma quello della disgregazione. In questo trascorrere di valutazioni, giudizi, incomprensioni, menzogne l’avversario è sempre presentato come l’altro: in realtà tanto l’intellezione pura quanto la fede religiosa si comportano negativamente non contro un reale antagonista, ma ciascuno contro se stesso; il problema è sapere fino a che punto siano consapevoli di questo o in che misura il loro atteggiamento sia ipocrita.

Le due questioni sono difficilmente separabili. La prima possibilità, ossia il lato dell’assenza di consapevolezza, sembra emergere quando la reine Einsicht giudica il Glauben come menzogna e insensatezza, mancanza di verità e razionalità, senza avvedersi che, in quanto fiduciosa certezza di sé, essa stessa è una manifestazione di fede immediata. Quando però la certezza di sé, che riconduce a sé ogni oggettività, si unisce alla menzogna, che la spinge a rovesciare qualsiasi dato oggettivo e a contrabbandare ad esempio una battaglia perduta per una vinta, ecco emergere il secondo atteggiamento, l’ipocrisia, il cui fine è sempre il medesimo: denigrare l’avversario per affermare se stessi. In quest’operazione di denigrazione dell’antagonista, ciascuno rivela le proprie debolezze e finisce con il discreditare se stesso.

6.
Che cosa resta in questa confusione che vede fede e sapere in balia di determinazioni opposte? Resta il trionfo della finalità relativa, su cui Hegel riversa, non diversamente da quanto avevano fatto altri prima di lui, da Voltaire a Kant, la sua ironia: cose e persone sono utili le une alle altre e di tutte le cose utili il rapporto all’assoluto, costitutivo della religione, si rivela come la cosa più utile (PhG 305; 755). L’utilitarismo più ingenuo, quello che Kant denuncia nella terza Critica come finalismo estrinseco, è, nella lettura hegeliana, uno dei risultati a cui approda la lotta del rischiaramento nei confronti del Glauben. Questo risultato è accompagnato dal sorgere di una nuova forma di fede, che ha come oggetto il vuoto être suprême. Entrambi i risultati – il finito e particolare elevato a verità suprema e l’essenza assoluta ridotta a vuoto – appaiono parimenti esecrabili al Glauben, che accusa l’Aufklärung di snaturare tutte le sue determinazioni, invertendole e alterandole.

Se la coscienza credente è la coscienza sdoppiata in un aldiquà e in un aldilà, sensibile e soprasensibile, e conduce un diverso tenore di vita in ciascuno dei due ordini in cui vive, dal canto suo l’illuminismo, ripone l’essenziale nell’intenzione e nell’interiorità. Glauben e Aufklärung sono pertanto la stessa cosa: entrambi sono la coscienza del rapporto del finito a un assoluto inconoscibile, privo di predicati (PhG 310; 769). Menzogna e ipocrisia sono di casa presso entrambi i contendenti, ciascuno dei quali vive nell’epoca del rischiaramento, ma è assai poco illuminato sulla propria identità (PhG 306; 759). L’illuminismo fa dell’essenza assoluta un prodotto della coscienza, ma dice anche che questa essenza resta aldilà di essa, estranea e sconosciuta. «La stessa cosa accade alla fede: da un lato la fede ha fiducia nell’essenza e ha in essa la certezza di se stessa; dall’altro lato, invece, questa essenza le risulta imperscrutabile nelle sue vie e inaccessibile nel suo essere» (PhG 308; 763).

Il conflitto tra i due partiti è peraltro cosa più seria del litigio tra ragazzi testardi messo in opera dallo scetticismo, perché ciascuno esercita la propria violenza contro l’avversario a partire da un diritto che questo gli concede. Di fatto nessuno dei due partiti è vincitore e se l’illuminismo pare esserlo – l’illuminismo è contento di sé, mentre la fede illuminata patisce le medesime frustrazioni della coscienza infelice –, è solo perché, scindendosi in due, incontra al suo interno il principio che prima combatteva (PhG 312; 773). Esso considera infatti l’essenza assoluta come materia pura o come pensiero puro. In entrambi i casi si tratta di nuovo della nozione di un assoluto indifferenziato e indeterminato, privo di predicati, l’aldilà negativo della coscienza finita. È l’ennesima vittoria di Pirro che ricorre nella Fenomenologia. Il limite delle due culture è che ciascuna resta attaccata al proprio punto di vista particolare. «Se andassero oltre questo limite, le due culture verrebbero a coincidere, e riconoscerebbero come identico ciò che l’una pretende di far passare per abominio e l’altra per stoltezza» (PhG 313; 775).

7.
Al pari della forma più riuscita di riconoscimento, anche il mancato riconoscimento che caratterizza la dialettica tra intellezione pura e fede che costituisce l’anima dell’Aufklärung presenta una struttura simmetrica, in cui ciascun attore è parimenti determinato a negare il valore dell’avversario per affermare se stesso. La causa del mancato riconoscimento sta, prima ancora che nell’intento con cui ciascuna coscienza mira a salvaguardare se stessa e il proprio utile, in un deficit conoscitivo: ciascun contendente non è in grado di conoscere la natura dell’avversario, perché non ha maturato una piena consapevolezza della propria identità. Alla dialettica dell’illuminismo, che implode in se stessa, manca la capacità di riconoscere l’altro per ciò che è: di conseguenza tutte le nozioni che per Hegel indicano la piena realizzazione del pensiero e della libertà, quali il ritrovarsi nell’altro come in se stesso, il sentirsi a casa propria nell’altro, ossia compresi, realizzati e liberi, sono di là da venire.
La mancanza di consapevolezza dell’identità dell’altro ha molteplici conseguenze: le più evidenti sono il rovesciamento di ogni determinazione nell’opposta e il conseguente trionfo della casualità, una lacerante crisi di identità, da cui si salva solo la categoria dell’utile. Là dove tutto è vanità o chiacchiera, ancorché arguta, o mistificazione e inganno, resta solo un principio su cui contare: la propria convenienza. Sul terreno del riconoscimento, nessuno dei due contendenti si fa carico del problema dell’altro, eppure ciascuno ha bisogno dell’altro per affermare la propria identità; ciascuno è utile all’altro, lo usa ai propri fini e viene a sua volta usato.

Il mancato riconoscimento dell’identità dell’avversario, descritto nel capitolo sull’illuminismo, produce l’ironia terribile e devastante che pervade la comica miseria spirituale del mondo moderno e della sua cultura. Chi in questa commedia ha ancora la possibilità di recitare un ruolo, come il patetico nipote di Rameau, è un privilegiato: gli altri sono solo comparse, a cui è negata qualsiasi forma di rispetto, persino nella morte.

Qual è la logica che sorregge questa lettura? È una logica che poggia su una pluralità di principi: identità e negazione, riflessione e duplicazione, eterno ritorno dell’uguale, affermazione di sé e denigrazione dell’altro sono le determinazioni più atte a esprimere la lacerazione del mondo della cultura che lo scontro tra razionalità e fede mette a nudo. L’altro è l’antagonista, l’avversario, il nemico da denigrare moralmente o da distruggere fisicamente.

La logica dell’identità e dell’inversione che caratterizza lo spirito estraniato e le sue manifestazioni ha conseguenze deleterie, perché non dà luogo a un confronto dialogico. La lotta tra illuminismo e superstizione termina infatti con la falsa conciliazione espressa dalla metafora del cielo che scende sulla terra per mettervi radici (PhG 316; 783). È un’immagine che indica il momento di più acuta lacerazione dello spirito estraniato, esemplificato dal terrore giacobino. La cosa più singolare è il risultato di questa logica, un esito costituito dal trionfo dell’utilitarismo e del nichilismo, qui associati per descrivere la realtà dello spirito estraniato e per trarre allo scoperto i tratti costitutivi della cultura moderna.

È davvero difficile aggiungere qualcosa a questo quadro, che in certi tratti anticipa gli orrori che certa cronaca quotidiana fa scorrere sotto i nostri occhi. La dialettica dell’illuminismo descrive la malattia mortale di un’epoca, che per certi aspetti è ancora la nostra epoca, un’epoca in cui c’è ampio spazio per i deliri di onnipotenza di un soggetto che, assolutamente certo di sé, riempie tragicamente di se stesso astrazioni svuotate di significato, quali le nozioni di libertà assoluta o di être suprême, e nel nome di questi concetti ridotti a vuoti suoni fa scorrere il sangue.

L’unica alternativa per uscire da questa logica è quella di mettersi sulla strada del riconoscimento dell’alterità. In questa ricerca si aprono varie possibilità. Una è quella che conduce al cuore della filosofia sociale e politica hegeliana e al suo impegno di formazione dei singoli a un compito comune.

Una seconda possibilità è quella che spinge a perseguire il riconoscimento dell’altro al di fuori della logica della simmetrica reciprocità, nel dono di un’attenzione che non attende né pretende contraccambio. Uscire da questa logica conduce ovviamente a intraprendere un percorso dall’esito non garantito, perché poggia sostanzialmente sulla fiducia nelle potenzialità del genere umano, e propone di fatto una nuova forma di fede, ancorché razionale. Chi oggi si metta su questa via deve essere consapevole di restare entro i canoni dell’illuminismo.

Un’ulteriore possibilità consiste nel recepire un altro aspetto della lezione di metodo che Hegel propone e cercare di comprendere quell’alterità che inquieta e mette a disagio, perché parla il linguaggio della disgregazione e produce mondi spirituali che sono posti sotto il segno dell’estraniazione. Questa è la via che porta a riconoscere se stessi nel proprio altro, per trovarsi presso se stessi in quest’altro, i cui tratti spesso ci piacciono poco. Chi si metta su questo cammino scoprirà probabilmente che in ognuno di noi alberga un piccolo nipote di Rameau, magari meno dotato di quello pensato da Diderot e reso celebre da Hegel.

Università di Padova
TRAME DEL RICONOSCIMENTO IN HEGEL

Roberto Finelli

«Liebe» e «Selbstheit» in Hölderlin

È alla filosofia dell’unificazione, alla Vereinigungsphilosophie, di Hölderlin che si deve la formulazione più chiara di quel nuovo concetto di libertà che, dopo la Critica della ragion pratica di Kant, ha assegnato alla filosofia postkantiana il suo nuovo ambito di pensiero e insieme di progettualità pratico-politica. I risultati, sempre più approfonditi della Hölderlin- e della Hegelforschung – basti pensare alla ininterrotta ricerca in questo campo di Dieter Henrich – ci consentono di comprendere sempre meglio quanto si sia venuto elaborando nel cosiddetto circolo di Homburg von der Höhe attorno alla figura centrale di Hölderlin e come in quella comunità di amici e di pensatori si sia venuta concependo, come tesi fondamentale, una formulazione dialettica della libertà non quale autonomia, bensì quale unione e compenetrazione di opposti.

Se per Kant libertà significa autonomia della ragione dalla sensibilità, quale capacità della funzione universalizzante della ragione di generare e sintetizzare di per sé una modalità dell’agire, libertà ora viene a significare affrancamento di qualsivoglia dominio di un polo sull’altro, venir meno della violenza di ogni estremizzazione e di ogni asimmetria: dialettica insomma come sinonimo, insieme, di bellezza e d’integrazione delle polarità. Questa definizione di libertà, non quale autonomia, bensì quale superamento di ogni violenza asimmetrica e come integrazione degli opposti, originava dalla filosofia estetica matura di Schiller ma soprattutto risentiva della lezione di Fichte e della sua concezione dell’Io, come risolvente ogni opposizione derivante dal non-Io.

È Fichte infatti, com’è noto, che, rispetto al concetto di sintesi in Kant quale unità teoretica del molteplice o quale derivazione di un contenuto dell’agire dalla forma di pura ragione, propone un concetto di sintesi come toglimento di limiti reciprocamente escludentisi e come unificazione di opposti: così come la stessa coscienza per Fichte non nasce più, come in Kant, dall’unificazione di un molteplice, bensì dall’opposizione.
 Ed è dunque Fichte che fa del riconoscimento, del trovare nell’Altro o non-Io l’Io, l’orizzonte ispiratore generale e complessivo della sua filosofia, al di là della deduzione esplicita che fa del concetto di diritto dal movimento dell’Anerkennung nella Grundlage des Naturrechts.

Ma appunto è stata specificamente la Vereinigungsphilosophie di Hölderlin la quale, nel momento stesso in cui ha accolto il tema generale fichtiano della sintesi quale riconoscimento del Sé nel proprio Altro, lo ha elaborato in un senso assai determinato, in quanto, mossa dalla necessità di superare ogni forma possibile di violenza, ne ha rifiutato l’assunto fondativo della pretesa asimmetria e superiorità dell’Io sul non-Io.

L’hèν καì παν per Hölderlin è infatti concepibile come unità che si dà solo attraverso la scissione e l’opposizione, in cui le polarità contrapposte hanno pari dignità e legittimità di vita e in cui dunque non si dà alcuna condizione di asimmetria e di dominio dell’uno sull’altro, dell’Io sul non-Io, del teoretico sul pratico, del razionale sull’emotivo, dell’individuale sul collettivo, del soggetto sull’oggetto, o viceversa. L’Uno è il bello, teorizza platonicamente Hölderlin, ma solo perché l’hén è hèn diàpheron eautó, uno che differenzia se stesso,
 concordanza che si produce attraverso la dissonanza. Armonia del discorde che, in quanto bellezza, è oggetto ed esperienza di amore e non di conoscenza concettuale.

Per questo l’amore è per Hölderlin il metaprincipio ontologico e antropologico, il massimo vettore d’integrazione della realtà. E appunto, quale massima esperienza della concordia discors, esso deve essere capace di stringere le movenze opposte, che sono da un lato quella del toglimento di ogni differenza tra il Sé e l’Altro e dall’altro quella della valorizzazione e dell’intensificazione del senso del Sé. Di essere cioè contemporaneamente unificazione senza barriera alcuna con l’Altro e appropriazione del più proprio, cioè esaltazione ed entusiasmo per il più specifico e personale Selbst. Nè è un caso che Dieter Henrich possa ricordare, a proposito di tale congiungimento tra Liebe e Selbst nella Vereinigunsphilosophie di Hölderlin, l’influenza dello scritto, assai importante in tale ambito di problemi, di Herder, dal titolo appunto Liebe und Selbstheit.

È a tale altezza e contemporaneità – della nostra più odierna contemporaneità – che appare dunque collocarsi la problematica insieme filosofica e poetica di Hölderlin: ossia nel domandarsi come si possa concepire e vivere una totalità che non si estremizzi nel totalitarismo e che non s’alimenti della repressione e della violenza sull’individuale. Con la consapevolezza da parte dello stesso Hölderlin che in un’epoca in cui il divino, l’Uno-Tutto è scomparso dal mondo, lasciando solo la grettezza di un finito privo della luce dell’infinito, la soluzione possa consistere solo in una drammatica simbolizzazione. Come accade nel testo sulla morte di Empedocle, dove il conformismo egoistico dei concittadini di Agrigento obbliga il saggio filosofo ad incarnare lui solo l’aspirazione all’universale e a cadere perciò nella più estrema asimmetria di far vivere e depositare l’infinito in un solo finito. Ma con l’esito che Empedocle possa accogliere e dar testimonianza dell’universale solo superando i limiti della propria individualità e della propria finitezza, gettandosi nel cratere dell’Etna e dandosi la morte. Quasi una prefigurazione del venir meno della presenza e della discesa nella follia dello stesso Hölderlin!

L’Assoluto hegeliano come protocollo d’azione

Hegel, com’è noto, a Francoforte ha accolto e fatto sua la problematica di fondo del suo amico carissimo, la quale rimarrà, io credo, l’orizzonte immutevole del suo pensare per l’intera sua vita. Giacché l’essenza del suo idealismo può essere sinteticamente e sommariamente conchiusa, tra le altre interpretazioni possibili, proprio nella questione di come sia possibile concepire una totalità affrancata da ogni ombra di violenza e di totalitarismo. Ovvero, per riferirci ad uno dei significati possibili dell’«universale concreto» di Hegel, come sia possibile concepire una universalizzazione del Sé, una sua socializzazione e spiritualizzazione, che non significhi rinunzia alla sua più propria individuazione.

Malgrado la diversità delle letture che ne sono state dette, io credo che a ben leggere i manoscritti degli anni ’97 e ’98 se ne debba derivare la convinzione che lo Hegel di Francoforte non abbia mai accettato, almeno fino in fondo, la soluzione dell’amore come vettore d’integrazione e di socializzazione. Per quello Hegel l’amore non può essere metaprincipio di unificazione delle scissioni della vita, giacché fuori del suo ambito di efficacia rimane tutto ciò che è regolato dal diritto, l’intero ambito della proprietà privata e dell’economia, un immane campo, come scrive nel frammento Die Liebe di «molti elementi morti», di realtà cioè estranea ed oggettiva, non compenetrabile, né risolvibile ed unificabile dall’amore.

Del resto la formazione di Hegel ha avuto a che fare da subito troppo con la storia, con il nesso, alla Montesquieu, tra configurazione istituzionale dei popoli e rispettive virtù, con gli studi sul mondo antico, sul passaggio dalla comunità greca della polis alla privatizzazione della vita nell’impero romano, sul nesso tra individualità astratta e cristianesimo, per assegnare all’amore come metaprincipio di Hölderlin una capacità sì di unificazione certamente più elevata della legge morale di Kant – come testimonia tutto il manoscritto sullo spirito dell’ebraismo e del cristianesimo - ma non sufficiente a risolvere le strutture di opposizione della vita. E da questo punto di vista Hegel non è certamente giunto subalterno e ricco di un autonomo percorso all’incontro con Hölderlin, che pure rimane decisivo, come s’è detto, nel suo Bildungsroman.

Ma lo Hegel di Francoforte non può accogliere l’amore e l’intuizione della bellezza quale mezzi privilegiati del coglimento dell’unità del Tutto perché, a differenza di Hölderlin, muove, io credo, fin dal manoscritto del cosiddetto Spirito del cristianesimo e il suo destino non dall’Uno-Tutto, bensì dagli opposti e dalla radicalizzazione della loro natura.

Mentre in Hölderlin il tema di fondo è quello dell’unità dell’Essere, del suo scindersi e trapassare in una condizione di povertà e di assenza di unità, nonché dell’anelito degli opposti a ricongiungersi nell’Uno-Tutto – mentre cioè in Hölderlin l’orizzonte è quello di una drammatizzazione dell’alternanza e del passaggio dall’Uno al Due e poi di nuovo all’Uno – l’attenzione di Hegel, salvo qualche fugace utilizzazione del termine Seyn nei frammenti di Francoforte, è volta a studiare come muovendo dall’opposizione si generi l’unità. Dove cioè l’Uno, l’Assoluto, più che essere presupposto od essere termine finale di tendenze opposte – più che essere cioè sostanza – tende a costituirsi come ciò che viene prodotto e posto dagli opposti medesimi, intrinsecamente, attraverso la loro stessa relazione di opposizione.

Non a caso, già a Francoforte la prima formulazione della dialettica come destino (Schicksal) in Hegel si presenta appunto come uno studio delle relazioni di opposizione. Il grande manoscritto del ‘97 mostra infatti come un opposto che pretenda di coincidere dogmaticamente con la propria parzialità è viceversa costretto e destinato ad essere invaso e dominato dall’opposto che voleva escludere e tener fuori dalla propria identità. Ebraismo, cristianesimo, kantismo sono testimonianze per Hegel, in quelle pagine, di una drammatica asimmetria, ossia di una volontà di dominio di una parte sul tutto, la quale, insistendo nella propria parzialità, si vede invece rovinare e rovesciarsi nella dipendenza più estrema da parte dell’Altro di sé. Tanto che proprio nella caratterizzazione di Abramo, come archetipo della spiritualità ebraica, e nel suo rapporto con il divino da un lato e con la natura dall’altro Hegel utilizza quel nesso tra signore e servo, che, con variazioni della sua configurazione, rimarrà una costante dell’intera opera hegeliana.

Il problema specifico di Hegel è quello dunque di come si costruisce l’Assoluto a partire da una condizione di opposizione, di comprendere cioè che cosa accada a ciascun opposto perché la sua finitudine asimmetrica debba e non possa non tradursi in una totalità simmetrica. Come appunto scrive nella Differenzschrift, quando assegna alla filosofia non il compito di ratificare la storia come nottola di Minerva bensì d’intervenire nella storia a muovere da una condizione di disagio e di povertà esistenziale.
 Come deve essere concepito un Assoluto che sia unicamente l’esplicitazione concettuale di un rapporto di opposizione? Che utilizzi cioè solo il materiale esperenziale che si presenta fenomenologicamente in un contesto di opposizione?

La risposta a questo problema che Hegel comincia a definire fin dai primi anni di Jena consiste nell’intendere l’Assoluto, si potrebbe dire paradossalmente, come una modalità di comportamento, come un protocollo d’azione, secondo il quale un opposto, radicalizzando il suo esistere, abbandona la sua identità di superficie e trova il negativo dentro di sé. L’Assoluto consiste cioè in una regola dell’agire propria del finito, secondo cui un finito, un opposto, non riuscendo a coincidere e a permanere con sé, trova dentro di sé la propria autonegazione, infinitizzandosi e universalizzandosi.

La strumentazione concettuale che il primo Hegel jenese mette in campo per dar vita a tale concezione dell’Assoluto come protocollo di vita pratica di un finito, sappiamo, gli deriva da Schelling: pur se, anche qui, con una profonda elaborazione da parte dello stesso Hegel. Essa consiste in una sorta di quaternio terminorum, in una quadruplicazione dei termini, che sottrae i poli di un’opposizione all’estrinsecità e alla violenza di un sintesi ottenuta attraverso l’entrata in scena di un terzo. Come ciascun polo dell’identità schellinghiana è parimenti soggetto e oggetto, solo con diverse graduazioni quantitative, così ciascun polo dell’opposizione hegeliana deve esser capace, ciascuno per sé, di farsi l’intero. Riconoscendo che l’altro fuori di sé, lungi dall’essere altro da sé, è l’altro di sé, ossia è interiorità inizialmente ed erroneamente proiettata nell’esteriorità.

Sfuggire alla cattiva infinità di Fichte, come all’Essere perduto e sempre da riconquistare di Hölderlin, significa sfuggire al modulo dell’Uno che si scinde in Due per ricomporsi nel Tre, significa sfuggire alla formula trinitaria, e concettualizzare la quadruplicità come obbligo per ciascun polo d’infinitizzarsi e di farsi l’intero. Non tesi, antitesi e sintesi dunque, bensì tesi e antitesi nella loro capacità intrinseca di sintetizzare l’altro di sé e di farsi con ciò spirito, cioè vita non asimmetrica ma simmetrica. Dove appunto la sintesi nasce non come figura altra e ulteriore rispetto ai termini in gioco di un’opposizione bensì come raddoppiamento e infinitizzazione di ciascuno di essi.

Tale rifiuto dell’estrinsecità di un ‘terzo’ per altro esprime assai bene nello stesso tempo quanto il nesso tra Schelling ed Hegel dei primi anni di Jena sia certo profondo ma anche qui, come si diceva a proposito del rapporto Hegel-Hölderlin, marcato da profonde differenze e autonome originalità. L’influenza schellinghiana sul primo Hegel jenese è infatti esplicita, oltre che nell’accoglimento da parte di quest’ultimo della composizione quadripartita della struttura del reale, anche nella terminologia filosofica che egli utilizza, in un testo ad es. come il System der Sittlichkeit, dove schellinghianamente il concetto (Begriff) designa il conoscere che ha per oggetto il particolare, mentre l’intuizione (Intuition) definisce il coglimento dell’universale. Ma per Schelling la totalità dell’Assoluto, l’Identità del reale, è presupposta. Ed infatti ogni polo già vive originariamente della compresenza dell’altro, tanto che la differenza tra ambito naturale ed ambito spirituale è solo una differenza quantitativa, per cui mentre la natura è la compresenza dell’oggetto-soggetto con prevalenza quantitativa dell’oggettivo, lo spirito è la compresenza di soggetto-oggetto con prevalenza quantitativa del soggettivo. Con la conseguenza che se quella compresenza differenziata deve sciogliersi in una Identità perfetta e senza differenze non può che tradursi in un Terzo, in un al di là dei due ambiti che, quale punto d’indistinzione, partecipi parimenti e senza gradualità quantitative sia del naturale che dello spirituale. Laddove per Hegel, proprio perché l’Assoluto non può essere presupposto come precedente o successivo ai termini della relazione, esso deve essere prodotto o posto dai termini stessi della relazione attraverso la totalizzazione tendenzialmente immanente e simmetrica di ciascuno con sé medesimo. In altre parole l’Assoluto deve consistere nella procedura del soggettivarsi dell’oggetto e dell’oggettivarsi del soggetto, ossia – ma è dire il medesimo – nell’universalizzarsi del particolare e nel particolarizzarsi dell’universale.

Il «conoscere» come «riconoscersi: principo generale della filosofia hegeliana

È tale struttura quaternaria, e non, come assai frequentemente s’è ritenuto, ternaria, della dialettica in Hegel che consente di comprendere, quale metaprincipio generale del suo idealismo, l’identità del conoscere con il riconoscere o, per meglio dire, con il riconoscersi. Il conoscere l’altro da sé è infatti per Hegel sempre e contemporaneamente un riconoscersi, un apprendere e riconoscere la vera essenza del proprio sé. L’altro da sé è sempre un altro di sé e il conoscere/riconoscere consiste proprio nel transitare l’esterno nell’interno, operando un’espansione orizzontale del Sé che è contemporaneamente un’approfondimento verticale dello stesso.

Con parole dei nostri giorni, e con termini che derivano dalla relazione di trasfert e controtrasfert che connota una seduta di psicoanalisi, possiamo dire che non posso accogliere, riconoscere veramente l’altro fuori di me, intenderlo e comprenderlo nella sua specificità e complessità di vita, se contemporaneamente non riconosco, ritrovo e rivivo dentro di me le medesime movenze, contraddizioni e complessità emozionali, se non attingo cioè quell’alterità interiore che costituisce il fondo della mia egoità presuntivamente più certa e identificata in un incontraddetto sapere. Così come reciprocamente io posso essere riconosciuto nella mia più propria esperienza e identità di vita, nel progetto e nei desideri più personali e individuali del mio esistere, solo se un altro mi accoglie e mi contiene, mettendo in atto verso sé medesimo quello stesso sfondamento interiore dell’identità più apparente e di superficie che io ho compiuto rispetto a me stesso. La mia individuazione, la coincidenza con il mio piano più individuale dell’esistere, possono derivare solo dall’essere, a mia volta, riconosciuto da un altro fuori di me, ossia accolto secondo la medesima interiorizzazione e pensato dal suo pensiero.

Il conoscere come riconoscere in Hegel, al suo livello più elevato di compimento, è dunque sempre l’insieme del riconoscimento dell’altro, del riconoscersi e dell’essere riconosciuto. E, come tale, è un nesso di relazioni alla cui definizione non basta la reciprocità simmetrica. La simmetria va coniugata insieme alla riflessività interiore, l’asse orizzontale va coniugato insieme all’asse verticale
. Si dà conciliazione e riconoscimento reciproco tra due poli – ossia si dà il conoscere come toglimento di ogni estraneità ed opposizione – solo quando la quaternio terminorum, il raddoppiamento di ciascun termine in sé, si matura e completa. Solo cioè se tutti e due i poli si verticalizzano con il medesimo approfondimento dentro di sé, ciascuno è allora in grado di riconoscere l’altro come il proprio, dando luogo con ciò ad una compiuta e simmetrica reciprocità.

Altrimenti, se si identifica il riconoscimento con il solo movimento sull’asse orizzontale tra Sé e Altro da sé, lo si limita alla sola dimensione discorsiva, come accade al paradigma dell’etica del discorso di J. Habermas e alla teoria dell’intersoggettività di autori, peraltro diversi, come Gorge H. Mead ed Ernst Tugendhat, con tutti i rischi di un riconoscimento solo apparente e verbale che quei modelli implicano in sé. Senza l’accendersi della dimensione verticale dell’intrasoggettività, l’intersoggettività del riconoscimento si riduce a comunicazione linguistica, alla retorica del dialogo e della comprensione obbligata dell’altro, o se si vuole – ma è la stessa cosa – alla nomenclatura, sempre più estesa, dei diritti umani.

Per altro che il conoscere/riconoscere sia il metaprincipio che struttura la filosofia di Hegel è comprovato dal fatto che l’intera attività del Geist hegeliano può esser letta come l’attività del prender coscienza di sé, del riconoscersi da parte di un soggetto, di contro e attraverso il superamento delle sue false identità e autorappresentazioni, com’è già evidente nelle Vorlesungen del 1802-03 e nella Logica e metafisica del 1804-05. Senza possibilità e necessità, va aggiunto, che tale soggetto abbia mai di fuoriuscire realmente da sé, visto che l’estraneazione rispetto a se stesso si consuma null’altro che nella distanza tra Sé e il suo sapere di sé, e visto che anche la natura in Hegel può esser letta non come un effettivo uscire dello Spirito fuori di se stesso, bensì come lo Spirito dentro se stesso ma ignoto a se stesso.

Questo orientamento interpretativo, che tende a una lettura prevalentemente immanentistica di Hegel, è ovviamente assai lontana dall’interpretazione di Hegel come pensatore cristiano dissimulato nel linguaggio del concetto inaugurata da L. Feuerbach e ripresa da K. Löwith, ed è molto più volta casomai a sottolineare quanto sia stata forte l’influenza, sotterranea e in vero assai poco studiata, di Leibniz sull’intera filosofia dell’idealismo tedesco. Del Leibniz della Monadologia in particolare, con la sua concezione dei vari ambiti di realtà come corrispondenti ai diversissimi e molteplici livelli di autocoscienza che un soggetto, sempre medesimo, ha, senza finestre, rispetto a se stesso: del Leibniz cioè che risolve le varie regioni della realtà e la differenziazione infinita delle esistenze nei vari gradi dell’autosapersi e dell’autoconoscersi di un’unica e medesima vis cognitiva.

Da questo punto di vista è forse Bestimmung e non Trennung, «determinazione» e non «scissione»,
 la categoria centrale dello svolgimento del processo del Geist in Hegel. Visto che si tratta di passare nel processo del Werden-zu-sich, del divenire se stesso dello Spirito, da una condizione assai estrinseca e superficiale di percezione di sé a gradi progressivamente più intrinseci e più veri. Ossia passare da una determinazione iniziale astratta e semplificata del soggetto in questione – da un grado ancora così elevato di vuotezza e d’indeterminatezza da non poter consistere con sé e da capovolgersi nel suo contrario – a determinazioni appunto sempre più determinate e concrete, capaci proprio per la maggiore forza determinante, di permanere presso di sé e concedere sicurezza d’identità. Il processo del Geist come Soggetto in Hegel può essere letto dunque non come un divenire che dall’Uno trapassa nel Due ricomponendosi nel Tre, non come un transitare che dall’interno va all’esterno per poi ritornare dentro di sé, bensì come un processo che dall’esterno va all’interno, dall’indeterminato al determinato, dal vuoto al pieno, attraversando tutte le autorappresentazioni parziali e inadeguate – tutte le opposizioni – che rendono esterna al Sé la coscienza di Sé. E proprio per questo il conoscere in Hegel è sempre un riconoscere, giacché il conoscere è sempre un ritrovare il Sé nell’Altro.

L’«Anerkennung» come principio specifico della filosofia pratica hegeliana. «Anerkennung», «Anerkanntsein» e «Kampf um Anerkennung»

Ma se queste appaiono essere, almeno a mio avviso, le linee fondamentali della soluzione hegeliana all’originario problema di Hölderlin – se in questo togliersi di fallaci autorappresentazioni consiste per Hegel la via pacifica e non violenta di un processo di totalizzazione intessuto di superamenti di estremismi, di asimmetrie, di dogmatiche e proterve infinitizzazioni di un finito – è per altro ben noto che Hegel non usa il termine di Anerkennung per designare l’operare generale del Geist, bensì lo usa per concettualizzare e strutturare solo una parte del processo dello spirito, che è quella dell’organizzarsi dello spirito oggettivo. E’ necessario dunque distinguere la metodologia generale del processo del riconoscersi come intrinsecarsi che coincide con l’intero processo del Geist da quella specifica ed esplicita utilizzazione dell’Anerkennung che Hegel utilizza fin dal sistema di Jena per costruire le figure della sua filosofia pratica.

Infatti, nella cornice generale del processo del riconoscersi come intrinsecarsi, due e distinte sono le funzioni di universalizzazione messe in campo da Hegel fin dagli anni jenesi: quella della negazione assoluta e della contraddizione da un lato, quale funzione specifica del mondo logico-teoretico, e quella dell’Anerkennung dall’altro, quale funzione specifica del mondo delle relazioni interindividuali e sociali, o come titolava il libro ormai classico di L. Siep sull’argomento, Anerkennung als Prinzip der praktischen Philosophie.

Ma poi, ulteriormente, nell’ambito del riconoscimento come principio generale della filosofia pratica dell’intersoggettività hegeliana, è necessario distinguere tra la coppia Anerkennung/Anerkanntsein quali modi di istituzioni sociali della modernità in cui la lotta per il riconoscimento, come confronto estremo e radicale tra singoli, è già venuta meno, e il Kampf um Anerkennung, quale modo di una socialità invece ancora premoderna.

L’utilizzazione più ampia dell’Anerkennung/Anerkanntsein quale principio di organizzazione sociale che Hegel compie prima della Phänomenologie des Geistes è nel Systementwürf ii del 1805-1806. In questo manoscritto si fa quanto mai evidente come Hegel concepisca l’Anerkennung/Anerkanntsein quale principio di socializzazione opposto al principio contrattualistico del giusnaturalismo e alla fondazione individualistica dello stato di diritto in Kant e Fichte. È fin dal Systemfragment del 1800 che Hegel ha del resto rifiutato esplicitamente l’atomismo dello stato di diritto ed ha approfondito questa critica nel Saggio sul diritto naturale. Come del resto è assai lontana la valorizzazione di Tubinga e Berna dell’eticità antica e comunitaria della polis contro la positività e l’autoritarismo della religione cristiana.

Il fatto è che Hegel a Jena, anche attraverso la sua frequentazione, iniziata da tempo, dell’economia politica, è ormai ben consapevole che il privato, sia nel senso della proprietà che nel senso della profondità della coscienza e della libertà individuale, costituisce una caratteristica irrinunciabile del moderno, perché egli non guardi a una socializzazione che, pur rifiutando l’impianto atomistico del contrattualismo giusnaturalistico, non possa non includere in sé anche la libertà e l’autonomia della persona. E l’«Anerkennung», il riconoscimento, deve appunto valere come un nesso di socializzazione che possa concrescere con l’approfondirsi dell’autocoscienza del singolo. Ossia come l’articolarsi di istituti che scandiscano con la loro diversa tipologia di relazioni lo spirito oggettivo ma che corrispondano contemporaneamente alla maturazione verticale del singolo quanto alla sua natura non naturalistica bensì autenticamente spirituale e universale.

Questo significa che per Hegel v’è un profondo parallelismo, anzi un nesso intrinseco, tra la molteplicità delle forme delle istituzioni sociali e la molteplicità delle forme dell’autocoscienza personale. A forme diverse, secondo gradi distinti di profondità e di maturità dell’autocoscienza individuale corrispondono luoghi e logiche istituzionali di socializzazione diverse. A gradi diversi dell’autoriconoscimento corrispondono modalità diverse dell’essere riconosciuto.

In ciò consiste la grande innovazione sul piano del pensiero sociale e politico operata dallo Hegel jenese e, a mio avviso, importantissima, ancora e soprattutto oggi, per reimpostare la questione della politica, della democrazia e della socialità, al di là dell’arretratezza e della consunzione ideologica ormai del liberalismo e del comunismo. Gli istituti della socializzazione non muovono da un’individuo già formato, già responsabile ed autonomo, non contrappongono pubblico e privato, ma accompagnano e consentono la formazione dell’individualità. Anzi la loro pregnanza ed efficacia nel formare costumi e regole dell’agire collettivo si misura proprio nel loro farne non obblighi e limiti esteriori ma condizioni intrinseche e facilitazioni dello sviluppo personale.

Famiglia, diritto ed economia delle merci

Già nel Systementwürf ii famiglia e mercato delle merci strutturano modalità diverse dell’esser riconosciuto che corrispondono a gradi diversi di formazione della soggettività, secondo un ordine di allargamento progressivo di relazioni sociali che verrà ripreso e più compiutamente sistematizzato nella Philosophie des Rechts del 1820. Come per altro il Systementwurf II riprende riflessioni sia sulla famiglia che sull’individualità indipendente nel suo agire (sull’«assoluto essere uno dell’individualità»
), già svolte in precedenti scritti jenesi, a partire dal System der Sittlichkeit.

Nella famiglia la modalità del riconoscimento è costituita dall’amore, in cui ciascuno dei membri «sa sé nell’altro, toglie se stesso come essente per sé, come diverso. Questo proprio togliersi è il suo essere per l’altro, in cui si rovescia il suo essere immediato».
 L’amore a Jena, quale mezzo di unificazione nell’ambito della famiglia, ha perduto ormai per Hegel ogni possibile significato di principio metafisico dell’unità della vita, come era accaduto, per quanto aporeticamente, nei manoscritti di Francoforte. Ma non ha cessato di avere profonde implicazioni dialettiche. Giacché se da un lato è fattore di simbiosi e di fusione, in cui cade ogni distanza tra io e tu, per cui nella famiglia ognuno ha coscienza di sé solo come membro del collettivo, dall’altro è pur vero che nell’amore ciascuno è riconosciuto proprio nella sua individualità naturale e corporea, nella peculiarità del suo carattere e della sua natura. «Ognuno è riconosciuto solo in quanto volontà determinata, - scrive Hegel - carattere o individuo naturale; è riconosciuto [solo] il suo Sé naturale, non [ancora] formato, educato».

Nell’amore cioè è proprio l’individualità naturale ad essere riconosciuta ed accolta, appunto con quelle caratteristiche e peculiarità che ne fanno un individuo così irripetibile da distinguersi da ogni altro. Del resto già nel Systementwurf I (1803-04) Hegel aveva scritto che attraverso l’amore gli individui sono riconosciuti «secondo la totalità in cui essi appartengono alla natura»,
 così come ancor prima nel System der Sittlichkeit aveva definito il bambino come «il più alto sentimento individuale di natura»
 e nel Systementwurf II torna a dire appunto che l’individuo viene riconosciuto ed amato in quanto «carattere» o «individuo naturale».

Ma individualità naturale non significa per Hegel individualità spirituale, individualità cioè capace di un vero possesso e di una vera identità con sé «il naturale è soltanto, esso non è lo spirituale».
 Nell’eticità naturale della famiglia il sapersi riconosciuto da parte del singolo nella propria irripetibilità è pagato al caro prezzo di un’autorappresentazione solo fusionale del proprio Sé. L’essere riconosciuto, curato e rassicurato con certezza dall’altro è solo l’altro volto di un riconoscersi, non come persona, ma unicamente come membro di un orizzonte di vita protetto e assai limitato. Nella famiglia socializzazione orizzontale del Sé, od essere riconosciuto, ed appropriazione verticale del Sé, o riconoscersi, esprimono i limiti di una medesima circoscrizione e parzialità d’esperienza. «Il singolo è immediatamente come intero naturale in essa, egli è come famiglia; egli ha valore come questo intero naturale, non come persona, deve ancora diventare persona. Il singolo è […] immediato essere riconosciuto, è vincolato per mezzo dell’amore; questo vincolo è una totalità di molte relazioni; la procreazione naturale, la comune convivenza, la cura, il guadagno, l’educazione. Il legame è questo intero; il singolo è assorbito in questo intero».

Il maturare un’altra forma del riconoscersi e dell’autorappresentarsi del Sé, il passare cioè della coscienza del singolo da membro fusionale e non autonomo dell’unità familiare a «persona», può avvenire solo con il darsi di altre istituzioni e di altre modalità del riconoscimento: rispettivamente con il diritto e, nell’ambito più specificamente moderno, con lo strutturarsi del mondo del lavoro secondo l’economia della produzione e dello scambio delle merci.
Nel mondo del diritto la presa di «possesso» si trasforma in «proprietà» e il «bene-di-famiglia», la proprietà d’ognuno, viene riconosciuta universalmente, viene riconosciuta e fatta valere attraverso la volontà di tutti. Il singolo qui, non più riferito e conchiuso nell’intero familiare, si rapporta, attraverso l’universale della legge, a tutti gli altri singoli. E’ persona giuridica, soggetto di diritti e di dovere. E’ cittadino, riconosciuto come libero e autonomo nel suo volere quanto giuridicamente responsabile per i suoi beni e le sue azioni e penalmente perseguibile.

Solo che la liberazione del singolo dalla chiusura familiare attraverso l’universalizzazione messa in atto dal diritto è una liberazione astratta. Nel senso che il diritto deve trattare tutte le singolarità come ciascuna eguale alle altre, senza che si dia differenza alcuna tra di loro, perché ammettere la differenza significherebbe far regredire il diritto all’istituzione del privilegio. Il diritto considera solo la forma dei rapporti tra i singoli, senza occuparsi del loro contenuto. Si occupa sì della proprietà ma senza mai porre la questione della sua genesi, della sua storia, della sua utilizzazione e destinazione, insomma delle determinazioni concrete. Il riconoscimento giuridico riconosce dunque ciascuno come «persona», identica alle altre: senza accogliere, possiamo noi aggiungere, proprio quella concretezza d’individualità che fa ciascuno diverso e incomparabile rispetto agli altri e che pure era l’oggetto del riconoscimento nel chiuso del mondo familiare.
È ben nota in tal senso la descrizione che Hegel fa nella Fenomenologia dello spirito dello stato di diritto, del mondo romano in cui l’universale della polis greca si è «dirotto negli atomi degli individui assolutamente molti»
 ed è nata l’autocoscienza dell’Io come persona. Tra atomi eguali non si dà relazione intrinseca ma solo relazione esteriore, indifferente, tanto che il vero vincolo relazionale viene solo proiettato e reificato nel terzo impersonificato nell’imperatore. Così l’esser riconosciuto attraverso il medium del diritto amplia enormemente la latitudine del riconoscimento, ma la libertà e l’autonomia che consegna al singolo e in cui consiste ora propriamente il suo riconoscersi sono solo formali, apparenti, perché il mio essere persona non informa, non si media, non si mescola con il contenuto esistenziale e storico che pure mi costituisce e che, nel rimanere estraneo alla mia identità effettivamente riconosciuta dall’altro e da me stesso, rischia comunque di determinarla e di obbligarla.

Né Anerkennung/Anerkanntsein più concreti genera quell’altra istituzione tipicamente moderna che è un’economia fondata sulla generalizzazione dello scambio e del mercato delle merci. Giacché è proprio lo stesso Hegel a identificare esplicitamente la funzione del’universalizzazione e della socializzazione di un mercato di scambio di merci nell’astrazione. Nel senso che sia il bisogno che muove allo scambio delle merci, sia il lavoro che si pone in essere per produrre merci da scambiare, sia il denaro come medium generale del mercato hanno la medesima caratteristica di universalità non concrete. Il bisogno viene a suddividersi e ad astrarsi appunto in una molteplicità di bisogni, il cui soddisfacimento non può più esser procurato dal lavoro del singolo ma da una divisione del lavoro che si estende all’intero mercato delle merci. Il lavoro di ognuno, per potersi scambiare ed essere riconosciuto come valido e utilizzabile da tutti gli altri, non deve essere particolare ed incomparabile, bensì sostanziarsi di un’attività universale, anche se universale appunto in modo astratto.
Già nel Systementwurf I del 1803-04, nel celeberrimo commento al passo di A. Smith, Hegel scrive, com’è noto, che «il lavoro diventa sempre più assolutamente morto, diventa lavoro-di-macchina, l’abilità del singolo diventa sempre più limitatamente limitata e la coscienza degli operai di fabbrica viene degradata fino all’estrema ottusità».
 L’io che lavora nel mondo delle merci è esso stesso un io astratto, perché lavora per un solo bisogno e compie una sola attività. «Poiché il suo lavoro è questo lavoro astratto – scrive Hegel nel Systementwurf II – egli si comporta come io astratto, ovvero nel modo della cosalità; non come il comprensivo, pieno di contenuto e lungimirante spirito che domina una vasta regione, - il singolo come io astratto non ha alcun lavoro concreto, ma la sua forza consiste invece nell’analizzare, nell’astrazione, nella scomposizione del concreto in molti lati astratti».
 E infine il denaro è per definizione l’astrazione da ogni particolarità. «Lo scambio è il movimento, l’elemento spirituale, il medio, ciò che si è liberato dall’uso e dal bisogno, così come dal lavoro e dall’immediatezza. Questo movimento – il puro movimento – è qui oggetto, e attività; l’oggetto stesso è diviso nell’oggetto particolare, la merce, e nell’astratto, il denaro – una grande invenzione – la cosa del bisogno divenuta una cosa meramente rappresentata, non immediatamente fruibile. L’oggetto, dunque, è qui qualcosa che ha valore puramente e soltanto secondo il suo significato, non più in-sé, cioè per il bisogno – è un qualcosa di semplicemente interno».

Del resto che la socializzazione del mercato moderno avvenga attraverso un terzo che media il nesso dell’io con il tu/noi e che è costituito da un universale astratto è la tesi originale, fissata in modo magistrale nelle Grundlinien del 1820, che Hegel elabora accogliendo l’economia politica di A. Smith. Sul rapporto tra Hegel e l’economia politica classica inglese qui non si può dire nulla di approfondito. Sia sufficiente dire che è stata sopratutto l’opera di A. Smith, tra i diversi economisti da lui studiati, ad offrire ad Hegel un fondamentale paradigma antigiusnaturalistico e anticontrattualistico. Per l’autore scozzese non c’è bisogno alcuno infatti, com’è noto, d’ipotizzare la fuoriuscita da uno stato di natura e d’egoismo generalizzato, giacché è proprio l’insistenza sull’interesse privato del singolo a generare, attraverso l’automatismo del mercato e la formazione impersonale dei prezzi, la realizzazione dell’interesse generale. E’ nota del resto la dipendenza dell’illuminismo scozzese dall’opera di Newton e da quella legge di gravitazione universale che superava il meccanicismo cartesiano, spiegando la fisica non attraverso il contatto e l’urto materiale di volumi e di corpi bensì attraverso il darsi di un sistema integrato di forze di attrazione a distanza.

Lo Hegel del 1821 accoglie nel System der Bedürfnisse il paradigma sistemico di Smith ma lo elabora nel senso che dà alla mano invisibile, all’universale di Smith, un’esistenza e una concretizzazione separata rispetto all’autonomia e al potere decisionale dei singoli: un’esistenza astratta appunto, ma tale da potersi incarnare in una cosa, come il denaro. E così la differenza più significativa del paradigma di socializzazione hegeliano rispetto a quello smithiano, a motivo di tale esistenza in re dell’astratto, è che l’individuo si socializza solo se svolge attività ad alto grado di astrazione. Con la conseguenza, ovviamente, che in tale processo di socializzazione, di adeguamento dell’agire alle misure e alle norme degli istituti astratti della mediazione sociale, vanno ovviamente lasciate cadere tutte le determinazioni e le caratteristiche più individuali e personali degli individui che partecipano a tale campo d’interazione.

Nel sistema dei bisogni della società civile il singolo viene dunque riconosciuto come soggetto libero, perché, non dipendendo più da nessuno in particolare ma da tutti, non si trova più limitato da alcun vincolo personalistico. Ma paga questo suo esser riconosciuto quale soggetto libero col riconoscersi come soggetto astratto. Ossia, per esprimerci con i nostri termini, paga l’allargarsi quasi illimitato del proprio asse orizzontale di riconoscimento con l’astrarsi e la mancanza di approfondimento dell’asse verticale del proprio riconoscersi.

Per compensare tale grave asimmetria, che si dà nell’economia di mercato tra asse orizzontale ed asse verticale dell’Anerkennung, Hegel, già a Jena, ma in modo quanto mai organico e sistematico solo nelle Grundlinien, integra nella società civile il sistema moderno dei bisogni con le istituzioni della società premoderna, come gli Stände, la Polizey e la Zunft (ceti, polizia e corporazione). Ha bisogno cioè da un lato di far riferimento alla tradizione del Polizeystaat e del Cameralismo tedesco, che aveva assegnato al principe territoriale la funzione paternalistica di produrre non solo l’ordine ma anche il benessere e la felicità dei suoi sudditi, attraverso una politica interventistica e un controllo burocratico inconcepibili nel paradigma liberale. Ed ha bisogno dall’altro dei corpi organici della società cetuale, che antecedono addirittura il Polizeystaat, quali ceti e corporazione, con la loro natura di istituzioni associative non mediate dal denaro. Il tutto appunto per contenere e compensare gli effetti di una socializzazione che avviene invece attraverso la mediazione dell’astrazione del denaro e che può giungere a produrre quel non luogo sociale, estraneo ad ogni forma di riconoscimento che è la plebe. Oltre gli interventi della Polizey, che per Hegel è istituzione non della repressione ma della cura e della previdenza sociale, è soprattutto la corporazione infatti che, con il sentimento di dignità e di appartenenza che suscita, deve far reintervenire nella dinamica della socializzazione il valore del lavoro, non astratto, ma concreto e generare vincoli di socialità e di solidarietà che sono estranei alla logica impersonale del mercato.

Il «Kampf um Anerkennung» e l’eclissi del corpo

All’inizio di questo mio scritto ho ricordato quanto nella Vereinigungsphilosophie di Hölderlin l’istanza di un’intensissima armonia estetica si traduca nell’istanza di una coniugazione fortemente simmetrica del piano della realizzazione del singolo come di quello della realizzazione dell’intero. Per cui la tematica del riconoscere Sé nell’Altro comporta il valore dell’assimilazione tra io e tu e, insieme, quello del distanziarsi dall’altro: comporta la valorizzazione del ritrovarsi nell’altro e, insieme, del ritrovarsi nel sé. E che proprio nella risoluzione di questo nesso stia tutta la problematicità e la complessità che Hegel accoglie dall’amatissimo Hölderlin, rielaborandola nell’originalità della sua filosofia del Geist.
Ma alcune delle difficoltà più aspre della sua soluzione emergono proprio nella sistemazione che Hegel, muovendo dai filosofemi già presenti nel periodo di Jena, dà nel periodo della maturità alla filosofia dello spirito oggettivo. Nelle Grundlinien infatti è costretto a disporre i momenti del ritrovarsi nell’altro e del ritrovarsi nel sé secondo una successione che li colloca l’uno fuori dell’altro e secondo una giustapposizione storica, in cui in modo anacronistico si stringono insieme tempi e modi della storia e della socialità in vero incomparabili e incomponibili. All’integrazione senza autonomia e distanza dell’unità familiare, abbiamo visto, segue l’indipendenza del Sé e la distanza dagli altri del sistema dei bisogni, a cui succede di nuovo una condizione d’integrazione senza libertà del Sé, qual è l’unione dei membri di una corporazione. Con la difficoltà aggiuntiva ma non meno sostanziale, che nell’articolazione hegeliana delle diverse istituzioni dello spirito oggettivo, oltre l’aporia di stringere in un unico tempo temporalità storiche diverse, ciò che viene meno è proprio la contemporanea possibilità di dare compiuto svolgimento alla bidimensionalità del riconoscimento: di coniugare cioè insieme sia l’asse orizzontale che quello verticale del riconoscimento-riconoscersi.

Per quanto riguarda il riconoscimento familiare già con le Grundlinien del 1820 la dimensione etico-giuridica dell’amore prevale nettamente su quella sentimentale, per cui l’individuo viene riconosciuto e si riconosce più come membro della famiglia che non come individualità insostituibile e irripetibile. Qui l’unità del matrimonio è il fine sostanziale dei membri della famiglia e, come afferma il § 162, esso implica la rinuncia «alla loro personalità naturale e singola in quella unità».
 Ma è soprattutto nelle istituzioni del diritto e dell’economia politica che viene radicalmente meno ogni istanza di riconoscimento del singolo nella sua concretezza di corpo e di carattere, pure ancora presente, anche se in modo subordinato e marginale, nella fusionalità familiare. Nel diritto e nell’economia di mercato agiscono medium astratti di socializzazione che impongono al singolo un trascendimento delle sue modalità più concrete e personali. Per cui ciò che si dà nel mondo del diritto e del sistema dei bisogni è un’esistenza istituzionalizzata del singolo in cui la logica impersonale dell’istituzione appare annullare e prevalere su ogni logica dell’individuazione. Vale a dire che qui il singolo conquista la sua libertà personale solo perché si adegua e si uniforma alla volontà generale, adeguandosi alle tipologie di comportamento che quella richiede.

Del resto senza l’approfondimento dell’asse verticale del riconoscersi, senza la consistenza di una mente incorporata che sia il luogo costitutivo della differenza tra volontà individuale e volontà generale, riconoscimento può significare solo adeguamento alla volontà generale e all’articolazione dei ruoli sociali che essa ha predisposto per la riproduzione della sua logica complessiva. Il superamento e la purificazione dal corporeo e dal naturale, che è principio costitutivo della Bildung hegeliana, universalizza la volontà singola, ma la priva nello stesso tempo della condizione che le consentirebbe di mantenere distanza ed attitudine critica nei confronti del ruolo che la volontà generale le assegna. La socializzazione attraverso riconoscimento in Hegel non giunge ad includere dentro di sé l’unicità dell’identità naturale del singolo e della sua storia di vita e la conferma di tutto ciò si ha proprio nella riproposta anacronistica della funzione degli Stände e della Corporazione in particolare, in cui l’individuo si trova riconosciuto solo attraverso l’adesione incondizionata al ruolo sociale che trova predisposto.

La simmetria della quaternio terminorum implicherebbe che come il singolo non può non riconoscere l’universale, ossia i diversi nessi di socializzazione che attraversano e sostengono la sua identità, così l’universale non potrebbe non riconoscere il singolo, nella sua particolarità di vita, negandosi come universale astratto e separato. Ma, come ha scritto Ludwig Siep, in Hegel «la particolarità non è un’autonegazione dell’essere nell’altro da parte dell’universale».
 Solo tale autonegarsi dell’universale nel dare libertà al particolare, solo una realtà istituzionale che paradossalmente ponesse il fine del suo agire non nell’eguale bensì nella cura e nell’esaltazione del molteplice garantirebbe per il singolo particolare «un diritto all’indipendenza e alla distanza dall’universale, così che il particolare non sarebbe più subordinato al diritto dell’universale ma di pari dignità».
 E si tratterebbe di riscrivere l’intero mondo del diritto secondo il paradigma di questo mutuo e reciproco autonegarsi.

Quanto fin qui detto vale, ovviamente in modo assai sintetico, per il modo in cui Hegel ha svolto la tematica del riconoscimento nell’orizzonte della modernità e delle sue istituzioni, in cui, si noti, non è più questione della lotta per il riconoscimento, perché nel moderno, come afferma Hegel nello Zusatz al § 432 dell’Enciclopedia: «was das Resultat jenes Kampfes ausmacht, nämlich das Anerkanntsein, bereits vorhanden ist».

Ma anche se volgiamo lo sguardo alla tematica del Kampf um Anerkennung e in particolare a quelle celeberrime del capitolo IV della Fenomenologia, ci accorgiamo, almeno a mio parere, che il medesimo e radicale trascendimento di quella fonte primaria dell’individualità che è il corpo limita, pur se applicata ad uno solo dei contendenti, l’applicabilità storica e la validità euristica di quel paradigma come fondazione di relazionalità intersoggettiva e di forme, pur se primitive, di socialità.
Eppure va detto che Hegel in quelle pagine è riuscito ad attingere un concetto della reciprocità del riconoscimento così radicale da implicare una delle configurazioni più esplicite della dialettica del riconoscimento come quaternio terminorum, ovvero come caratterizzata per ciascun termine della relazione da un duplice movimento: quello del ritrovarsi nell’altro e, in pari tempo, quello del distanziarsi dall’altro. È necessario infatti, affinché la certezza di sé di un’autocoscienza si faccia vera coll’essere riconosciuta e confermata da un’altra, che l’altro sia lasciato libero a se stesso, sia esistenza indipendente, un Fürsichsein, non ridotto né riducibile a cosa. E’ necessario cioè che ciascuno dei due soggetti in questione compia dentro di sé il duplice e identico movimento compiuto dall’altro. Doppio movimento composto dal primo movimento di un soggetto che, alla ricerca e nel bisogno dell’altro, va fuori di sé e rispettivamente dal secondo movimento del ritornare in sé, ma appunto in questo andare e tornare senza perdersi unicamente perché l’altro non è una cosa ma un libero esser-per-sé.

Infatti fin quando l’altro del soggetto è un oggetto, una cosa, o è un’alterità comunque rappresentata, sentita, usata e manipolata come una cosa, quel soggetto che si soddisfa nell’esser riconosciuto da un tale altro, non è per nulla libero. Quel soggetto è completamente identificato e occupato dalla pulsione di negazione e di manipolazione dell’altro. E’ egli stesso ridotto a cosa, in quanto coincidente del tutto con l’univocità del desiderio. E come tale, conchiuso nel soddisfacimento di una Begierde cosificante e cosificata, si nega come libera autocoscienza. Invece, solo quando il soggetto cessi di vedere nell’altro il suo altro e percepisca invece l’alterità dell’altro come libertà del suo esser-per-sé, c’è la possibilità di riconoscersi come autocoscienza non limitata alla ripetizione univoca del negare e manipolare il mondo. Opportunamente scrive Gadamer a tal proposito: «Che si richieda riconoscimento dall’altro, significa certamente il toglimento (das Aufheben) dell’altro – ma tale pretendere è del pari il riconoscimento dell’altro come libero, il ritorno dell’altro in se stesso, nel suo essere libero, e non solo il proprio ritorno [di chi è riconosciuto] in sé stesso. Non è solo la conferma del proprio sé, ma è la conferma anche dell’altro».

Il riconoscimento implica che venga superata l’alterità dell’altro, ma senza che venga identificata a sé, senza che venga ridotta a propria alterità. Esige bensì che si vada e si ritorni dall’altro, togliendo da questo ritorno ogni traccia di assimilazione. Come afferma Hegel, anche il ritorno deve essere doppio, di entrambe le autocoscienze dentro di sé, e dunque doppio e simmetrico il processo di liberazione. «Questo togliere in doppio senso questo esser-altro in doppio senso, è altrettanto un ritorno in doppio senso in se stessa; ché, in primo luogo, essa, mediante il togliere, riottiene se stessa, perché diviene ancora eguale a se stessa mediante il togliere del suo esser-altro; ma, in secondo luogo, restituisce di nuovo a lei stessa anche l’altra autocoscienza, perché era a se stessa nell’altro; nell’altro toglie questo suo essere, e quindi rende di nuovo libero l’altro».
 La dialettica del riconoscimento nelle pagine della Fenomenologia, al livello più elevato della concettualizzazione hegeliana, è dunque sintesi di identificazione e di differenziazione, di assimilazione e di distanza. È caratterizzata da un’eguale lasciar essere liberi rispetto a sé stessi entrambi i soggetti della relazione. Giacché solo in tal modo si può dar vita a un gioco di rispecchiamento che non sia catturante ed alienante nel volto dell’altro bensì facilitante e liberatorio quanto all’impossessamento del proprio più vero Sé.

Ma la prima figura del Kampf um Anerkennung, la figura del signore, è talmente deficitaria rispetto alla ricchezza del paradigma, di cui abbiamo appena descritto il concetto, da compromettere, a mio avviso, o da rendere comunque assai problematico e faticoso il cammino e la maturazione fenomenologica verso una relazione in cui l’estensione dell’intersoggettività sia simmetrica e pari a quella dell’intrasoggettività.

La figura del signore, anziché libera da presupposti come si converrebbe a ciò che partecipa di una struttura fondativa dell’antropologia e della storia, è invece così carica della precedente accumulazione fenomenologica, così sovradeterminata nella sua configurazione estrema ed univoca da consegnare a quel primo rapporto un’aporeticità che si trascina, nell’ampiezza delle successive pagine della Fenomenologia, fino al perdono (Verzeihung), al movimento conclusivo cioè del Geist, in quanto nesso di conciliazione tra coscienza agente e coscienza giudicante. L’identificazione del signore, con «il movimento dell’assoluta astrazione, consistente nel sopprimere ogni essere immediato, e nell’essere soltanto l’essere puramente negativo della coscienza eguale a se stessa»,
 con la «assoluta negatività»,
 ne fa una polarità talmente univoca nella sua natura di autocoscienza di puro pensiero che lotta solo per il suo onore da astrarlo e scinderlo completamente da ogni elemento di corporeità e bisognosità naturale. La scissione interiore tra corpo e mente, per esprimerci in termini moderni, è tale nel signore che la dipendenza dalla corporeità viene tutta proiettata e dislocata nel servo, con una tale divaricazione e polarizzazione che il corporeo in tutte le successive figure fenomenologiche non riesce più ad essere accolto come principio di senso e, come tale, a mediarsi con il mentale.

Infatti anche il rovesciamento per cui il servo diventerà il signore del signore avviene attraverso una messa in forma del mondo anaffettiva, istituita sul trattenimento del desiderio e una funzione del lavoro che nel suo svolgersi richiede disciplina ed esclude godimento. Né casualmente tale eclissi del corporeo, cui è destinata la lotta per il riconoscimento, si conclude con la libertà dello stoicismo che è libertà nel pensiero.

Ma l’eclissi del corporeo condiziona poi, a ben vedere, la maggior parte delle figure dell’intersoggettività nella lunghissima esposizione che Hegel dedica al Geist. Giacché, esclusa la presenza forte della corporeità nella vicenda di Antigone, è soprattutto al linguaggio e alle varie tipologie dell’interazione linguistica quali il linguaggio del cortigiano o dell’adulazione (Schmeichelei), il linguaggio della disgregatezza (Zerrissenheit), il linguaggio dell’intelletto astratto e della filosofia dell’Aufklärung, il linguaggio della concezione morale del mondo, del Gewissen agente e del Gewissen giudicante, che viene affidata da Hegel la modalità prevalente della socializzazione. Fino alla riconciliazione tra le autocoscienze che avviene attraverso il duplice discorso della confessione e del perdono. Una riconciliazione e un ritrovare il Sé nell’altro che non avviene perciò nelle consuetudini e nelle istituzioni dell’agire pratico e sociale ma in una comunità di soggetti comunicanti e disserenti, ciascuno dei quali denuncia a parole la parzialità del proprio punto di vista e riconosce l’altro con un atto di discorso. Ma appunto che la socializzazione nella Fenomenologia, soprattutto nella modernità, si realizzi e si concluda, non attraverso istituti dell’agire, ma attraverso atti essenzialmente linguistico-comunicativi, è verosimile pensare che nasca proprio da come Hegel ha preteso concepire quella prima figura dell’intersoggettività, segnata dalla separazione radicale, prima che tra signore e servo, all’interno del signore quanto a scissione tra Begierde e Selbstbewusstsein, ossia tra desiderio e appetito del corpo e desiderio della coscienza in quanto autocoscienza.

Del resto già la vita da cui nasce l’autocoscienza, e dunque il confronto tra signore e servo, è l’universale per Hegel. Il vivente non è mai il singolo, l’individuale, ma sempre «il Genere» (die Gattung). È cioè «infinità», che si differenzia in se stessa. E nel passaggio dall’universalità della vita del genere priva di coscienza di sé all’infinità della vita fattasi autocoscienza nella figura del signore ciò che non ha funzione è appunto il corpo.

Da questo punto di vista appare assai problematica l’operazione di antropogenesi compiuta da A. Kojève su queste pagine della Fenomenologia e di cui è nota l’amplissima influenza che ha avuto su un ambito assai significativo delle scienze umane e sociali della seconda metà del ‘900. La supposizione di Kojève che la relazione servo-signore sia all’origine della storia e della fuoriuscita dal mondo della natura per entrare nel mondo della socialità e della cultura non tiene conto infatti che quel confronto ha già invece una lunga storia alle spalle, costituita dal modo in cui in tutta la sezione sulla coscienza si sia venuta chiarificando la funzione del pensiero come luogo per eccellenza dello spirituale, quale attività che nega qualsiasi determinazione e identità, compresa ogni possibile struttura e fissità di sé medesima. Non tiene conto che Hegel nelle pagine introduttive della sezione sull’autocoscienza, che precedono quelle dedicate alla dialettica di signore e servo, è già giunto a definire la vita, per quel che appena si diceva, non come il luogo dell’esistenza singola, individualizzata nel corporeo, ma come genere che si differenzia in se stesso, come «infinità», «unità» che «è altrettanto il suo respingersi da se stessa».

Vale a dire che il signore per potersi sottrarre ai bisogni del corpo e della vita, dai quali è invece pervaso e dominato il servo, per essere negatività assoluta di ogni esserci naturale e particolare, presuppone in vero tutta l’evoluzione della storia della filosofia e della scienza che è più o meno implicitamente riproposta e attraversata da Hegel nella trama di coscienza sensibile, percezione e intelletto. E presuppone appunto la concettualizzazione raffinatissima e modernissima della «infinità», cui è giunto lo Hegel jenese, quale negatività infinita che più che negare, nella sua illimitatezza, l’altro da sé, nega in primo luogo l’altro di sé: appena quel suo negare appare assumere una qualche forma altra rispetto a sé stesso, sospendendosi anche per un attimo e definendosi secondo una qualche struttura, per quanto labile e provvisoria, d’identità. Come per altro la retrocessione che compie Kojève del Kampf um Anerkennung all’inizio della storia trascura il fatto che è già presupposta la fuoriuscita da una società della penuria e della mera sopravvivenza e che comunque deve essere già stato raggiunto un certo grado di produttività del lavoro che possa consentire di produrre pluslavoro e plusprodotto per il mantenimento del signore e della sua classe. Ma qui bisognerebbe aprire il discorso sulla collocazione e la funzione della storia nella Fenomenologia e se essa inizi nella sezione IV dedicata alla Selbstbewusstsein o più propriamente, come appare a chi scrive, solo nella sezione dedicata al Geist.

Un allargamento antropologico dell’etica

L’esposizione assai rapida e schematica, qui presentata, ha voluto mettere in evidenza quali siano i lati elevati e ricchi del paradigma del riconoscimento in Hegel, insieme ai lati più deficitari dello stesso paradigma. Hegel a Jena ha maturato il convincimento che la filosofia pratica dovesse operare una mediazione, analoga a quella teoretica, tra i diversi principi della individualità e della totalità, cioè che sul piano della filosofia morale e politica si dovesse trovare una mediazione tra il principio antico della totalità etica e quello moderno della libertà individuale. Hegel ha identificato tale mediazione nella teoria del riconoscimento, elaborata da Fichte nel Diritto naturale del 1796, il quale in quel testo ha fondato in chiave intersoggettiva il principio della libertà della persona ed ha pensato come intrecciato il processo di costituzione della coscienza individuale e universale. Solo che in Fichte «la sua filosofia del diritto e dello Stato non è un’applicazione conseguente di questo concetto fondamentale», come ha sottolineato L. Siep.
 Tutte le istituzioni del diritto e dello Stato, eccetto il diritto d’inviolabilità del corpo e della proprietà, infatti non vengono spiegate da Fichte in base al principio del riconoscimento, bensì di nuovo in base all’interesse autoconservativo dei singoli e in base a un egoismo universale.

Lo Hegel di Jena ha voluto invece ampliare all’intero corpo socio-giuridico-politico il modulo della costituzione reciproca dell’individualità e dell’istituzione. Ed, allo scopo di definire una universalità pratica che non fosse astratta a suo avviso come quella kantiana, ha immesso nell’orizzonte del riconoscimento tutte le possibili dimensioni concrete dell’individualità. Non solo concetto e ragione, come nella purezza del paradigma pratico kantiano, ma anche amore, bisogni, lavoro, diritto, welfare, e Stato. Solo che non si è mantenuto fedele, almeno a mio avviso, alle potenzialità e alla fecondità del paradigma riconoscitivo. Nella Fenomenologia dello spirito, a motivo io credo della dominanza in tutta l’opera del principio della negatività assoluta, come caratteristica fondamentale del Geist, quale negazione che, prima di essere negazione di altro, è negatività autoriflessa, negazione di sé medesima. Tale principio, oltre a dominare nelle parti propriamente teoretico-gnoseologiche dell’opera, invade e condiziona pesantemente anche la parte più estesa di filosofia pratica e della filosofia della storia, configurando un’antropologia che, fin dalla relazione iniziale di signore e servo, vede la tendenziale eclissi della natura interna dalla soggettività umana. Per cui quest’ultima tende progressivamente a farsi sempre più solo universalità e ragione che si esplica linguisticamente. Ma anche nella Filosofia dello spirito oggettivo l’individualità riconosce progressivamente se stessa nell’altra coscienza solo superandosi nella sua singolarità, solo rinunciando al proprio sé naturale. E ciò perché qui Hegel concepisce la socializzazione come un susseguirsi di istituzioni in cui il singolo viene riconosciuto solo per quanto lo eguaglia e lo accomuna agli altri. Dove cioè, si fa, per citare ancora Siep, «esperienza della volontà universale come ciò che ‘sussume’ il singolo, come ciò che lo lascia valere solo nella misura in cui soddisfa alle attese di comportamento che essa pone».

Per concludere vorrei infine dire che le difficoltà hegeliane nel riuscire a istituire, attraverso il riconoscimento, un universale realmente concreto, si ritrovano in quella vicenda filosofica e culturale, a noi contemporanea, costituita dal rapporto di genesi e di critica insieme che la teoria del riconoscimento ha avuto nei confronti della cosiddetta Rehabilitierung der praktischen Philosophie. La valorizzazione nella filosofia tedesca degli anni ’60 dell’autonomia della phrònesis aristotelica rispetto all’epistème ha significato la scoperta di una forma di razionalità pratica distinta e autonoma da una razionalità teoretica e teoretico-strumentale, la critica al disegno positivistico di leggere le scienze morali e politiche con l’oggettivismo e l’avalutatività delle scienze naturali. I diversi pensatori che hanno partecipato alla Riabilitazione della filosofia pratica hanno inteso a reinserire in tale nuova forma di razionalità tutto quel concreto ed esistenziale dell’essere umano che il pensiero esistenzialista della prima metà del secolo aveva tematizzato ma in chiave di negazione e di decostruzione della ragione.

Solo che l’esito habermasiano di questo percorso ha finito col ridurre la nuova ragione pragmatica ad una ragione essenzialmente linguistico-comunicativa, che esclude da sé il mondo corporeo-individualizzante della natura interna, come il mondo del lavoro e del suo rapporto con la natura esterna.

La teoria del riconoscimento, qual è stata nell’ultimo quindicennio elaborata e diffusa da A. Honneth è sembrata allontanarsi da questo esito della Rehabilitierung ed è sembrata reintrodurre il vettore verticale del corpo e dell’identità pratico-vitale quale condizione del riconoscimento dell’individualità, non eguagliabile, del progetto di vita di ciascuno. Ma la riattualizzazione della Rechtsphilosophie di Hegel che egli ha proposto nel suo testo Leiden an Unbestimmtheit,
 con il susseguirsi delle modalità del riconoscimento - scandita la prima dalla partecipazione a un gioco di ruoli mediati dall’affetto, la seconda dallo scambio economico e dall’agire razionale rispetto allo scopo, la terza dalla posizione di scopi, non mediati dallo scambio, ma intersoggettivamente condivisi – non appare capace di originare istituzioni della nostra contemporaneità veramente fecondate dal riconoscimento delle caratteristiche pratico-vitali della peculiare identità di ognuno da parte di tutti. E in tal senso mi sembra che in tale scelta di articolazione istituzionale lo stesso Honneth finisca coll’essere condizionato proprio da quel paradigma di razionalità comunicativa che ha rappresentato forse l’esito e la caratteristica più significativi della Rehabilitierung.

Nelle sue ultime considerazioni critiche sui limiti della teoria del riconoscimento L. Siep ci parla di un programma di ricerca legato all’«allargamento antropologico dell’etica» e penso in tal senso soprattutto al suo testo Ethik und Anthropologie.
 Quello che ho provato a dire in queste pagine è che si possa discutere di questo «allargamento», a mio avviso indispensabile, anche attraverso la proposta di un’antropologia costruita sui due assi relazionali dell’essere umano, in cui l’accesso verticale agli strati più profondi emozionali-corporei della propria identità non sia escluso ma anzi favorito e facilitato dalla razionalità intersoggettiva e in cui la dimensione del corporeo e del naturale si faccia principio partecipe del senso, anziché del non-senso, della stessa ragione.

Università di Roma Tre
MEDIAZIONE RELIGIOSA E RICONOSCIMENTO NELLA FENOMENOLOGIA DELLO SPIRITO: LA RECIPROCITÀ DEL SERVIRE
Pierluigi Valenza

Introduzione
In questo mio contributo intenderei restringere il nesso enunciato nel titolo alla possibilità di mettere in relazione due sillogismi, esplicitati da Hegel come tali, nel capitolo IV della Fenomenologia dello spirito. Il primo è il sillogismo che definisce l’esito del rapporto tra signore e servo, un sillogismo nel quale la relazione è fissata in un’asimmetria e il riconoscimento è unilaterale e non reciproco, perché soltanto il servo del rapporto servo-signore, esito della lotta per il riconoscimento, riconosce: il servo riconosce il signore, ma non è a sua volta riconosciuto. Nel rapporto servo-signore ciò che si realizza del pieno rapporto del riconoscimento è la mediazione con la cosa: nel rapporto con la cosa, oggetto del lavoro del servo, e nel rapporto con il signore, il servo non consiste, non si fissa nel suo essere per sé, e in questo modo compie ciò che era il segno del soddisfarsi delle autocoscienze, cioè l’autonomo negarsi, il segno con il quale Hegel aveva specificato, introducendo il tema del riconoscimento, il proprium delle autocoscienze rispetto al restante mondo reale. Però Hegel sottolinea che con questo il rapporto di riconoscimento rimane unilaterale:

Ma al vero e proprio riconoscere manca il momento per il quale ciò che il signore fa verso l’altro individuo lo fa anche verso se stesso, e per il quale ciò che il servo fa verso di sé lo fa verso l’altro. Con il che si è prodotto un riconoscere unilaterale e ineguale.

Certamente Hegel nelle note pagine che seguono e che trattano del lavoro del servo, illustra il rovesciamento che si determina a partire da quest’asimmetria, annunciato, qualche riga più sotto, dall’affermazione, sorprendente rispetto a tutto quanto detto prima, che «la verità della coscienza indipendente è … la coscienza servile».
 Il guadagnare consistenza a se stesso del servo nell’attività formativa del lavoro, il dar forma che, come pensiero, libertà, segna il passaggio alla serie di figure della seconda parte del capitolo iv culminante nella coscienza infelice, non dà però luogo ad un pieno rapporto di riconoscimento: le diverse forme di libertà di pensiero dello stoicismo e dello scetticismo non tengono insieme il mondo della rappresentazione e del pensiero e il mondo reale, ed è solo l’esito della figura della coscienza infelice che delinea il rapporto di reciprocità mancato nel primo sillogismo. Specularmente a quel primo, Hegel ripresenta la forma del sillogismo, questa volta però con una mediazione che opera non unilateralmente, ma nelle due direzioni. La mediazione è quella tra la coscienza infelice nella forma dell’ascetismo, della rinuncia a sé che si scontra con l’invincibile fisicità del proprio essere, e l’intrasmutabile, Dio, al quale l’asceta anela di ricongiungersi. Essa non può avvenire direttamente, ma passa attraverso un terzo. Il medio – scrive Hegel – è qui tale «da rappresentare i due estremi l’uno all’altro ed è il servitore (Diener) reciprocamente dell’uno presso l’altro».
 Da quanto Hegel scrive subito dopo è chiaro che questa mediazione individua senz’altro la sfera religiosa, con buona approssimazione anche la Chiesa nella sua configurazione mediatrice, autoritativa, per cui l’individuo perde la sua autonomia e si rimette al giudizio altrui, ad un’universalità che gli indica cosa è bene e cosa è male.
 Una configurazione che già dice anche il limite di questa prima soluzione al tema del riconoscimento.

Ciò che però vorrei porre al centro dell’interesse non è questo limite – che imporrebbe un allargamento dello sguardo ad altri luoghi di messa a tema del riconoscimento all’interno della Fenomenologia dello spirito
 – bensì i termini nei quali la sfera religiosa si profila, nel capitolo IV, come prima soluzione rappresentativa, ancora non pienamente e paritariamente intersoggettiva, dell’asimmetria del rapporto di riconoscimento: perché la sfera religiosa e non quella del pensiero, di cui pure Hegel in avvio della seconda parte del capitolo ha fissato chiaramente la superiorità rispetto alla rappresentazione;
 perché nella forma di una mediazione attraverso un terzo; perché, infine, di questo terzo come Diener, ministro ma anche servitore. Soffermarsi su questi interrogativi, non trascurando significativi contesti precedenti dove il nesso tra rappresentazione religiosa e relazioni di lotta o reciproco riconoscimento tra gli uomini sarebbe già abbozzato, può consentire di illustrare lo sbocco della figura della coscienza infelice come prima risposta al problema del riconoscimento.

Coscienza infelice e lotta per il riconoscimento

Al di là di quanto attesta la figura della coscienza infelice nel suo stesso svolgersi, è Hegel stesso a confermare che con essa, nel capitolo iv, si dia la prima messa a tema della religione all’interno dell’opera, e questo quando, introducendo la fede nel capitolo vi, si volge indietro a considerare in quali altri momenti dell’opera sia entrato il discorso sulla religione.
 La diversa ricapitolazione, sempre con uno sguardo retrospettivo all’intera opera, che si trova all’inizio del capitolo tematicamente dedicato alla religione, può essere spiegata con il diverso punto di vista che viene assunto nei due casi:
 nel secondo e più completo sguardo retrospettivo è il fenomenologo che svolge la ricapitolazione estendendo la messa a tema della religione alla sua stessa condizione, cioè la duplicità di mondo reale e mondo ideale, in definitiva l’ordine del simbolico alla base della stessa istanza di universalità della coscienza che conosce e che non può fermarsi all’immediatezza del sensibile proprio perché dotata di linguaggio. Rispetto a questa, la prima ricapitolazione riprende ciò che la stessa coscienza ha esperito come appartenente all’ambito del religioso, quindi nel primo caso si guarda a quando e in quali condizioni la religione è entrata nell’esperienza della coscienza. In questo senso l’ordine del simbolico, in cui entrano tanto la rappresentazione quanto il concetto, è alla base della possibilità della coscienza infelice, come figura, di andare oltre, sul piano della rappresentazione, dei limiti costituiti dalla figura precedente, lo scetticismo inteso come esercizio critico del pensiero nei confronti sia dei concetti sia del mondo reale, in una condizione però di contraddittorietà tra quest’esercizio e la pratica, la vita reale nel mondo.
 Nello sviluppo del capitolo IV l’acquisizione di quest’ordine è nel lavoro come dar forma, in questo equivalente al pensiero: il pensiero come attività formativa esplicita il legame tra teoria e pratica, tra piano dell’elaborazione mentale e sua esteriorizzazione nel mondo, legame decisivo sia per l’introduzione della sfera religiosa che per la mediazione necessaria in questa stessa sfera.

Non ci fermiamo qui sul motivo per cui l’appagarsi nell’altra autocoscienza non offra soluzione al problema del riconoscimento paritario: il «Noi» come punto d’arrivo del rapporto tra autocoscienze costituisce evidentemente un orizzonte più largo del semplice appagamento del rapporto Sé-altro, include il desiderare come annullamento dell’altro che si scontra con la reciproca volontà di annullamento su cui si instaura la lotta per il riconoscimento. Questa articolazione di diversi momenti di relazione si ripropone nelle diverse elaborazioni jenesi ed è stata ampiamente oggetto di studio nella sua evoluzione. Invece l’esame della coscienza infelice in chiave di riconoscimento non ha sfruttato tutte le potenzialità di questa figura.

Anzitutto la sfera religiosa, attraverso la coscienza infelice, entra, a partire dal carattere pragmatico e, in questo senso, imprescindibile della verità, come risposta alla scissione tra pensiero e reale di cui soffre lo scetticismo. Su nessuno dei due piani, va ricordato, nella sequela delle figure dell’esperienza della coscienza, è stata raggiunta l’idea del «Noi», né nell’amore, né nella lotta, e questa appare la posta in gioco nel momento in cui viene avanzata l’istanza della verità come ciò che tiene in unità ideale e reale. Perché la questione della verità si ponga, evidentemente questa coscienza deve supporre la messa in questione dell’immediatezza sensibile, deve cioè porre il problema stesso della verità, in questo senso è linguistica, pensante e, alla luce di quanto Hegel dice retrospettivamente su come intendere la struttura della sua opera, inserita anche in una comunità, quindi spirito: l’emergere della rappresentazione religiosa è figura, cioè tappa astratta, dell’acquisirsi della coscienza come Noi, e tuttavia tappa culminante del cominciare a cogliersi della coscienza che fa esperienza come Noi.

Il Noi come punto d’arrivo è la simmetria del rapporto: questa simmetria è espressa nell’idea della reciproca soddisfazione delle autocoscienze l’una nell’altra e soltanto l’una nell’altra
, nello spirito come unità delle autocoscienze, evocato nel momento in cui Hegel in questo stesso contesto introduce l’idea del Noi
, nel movimento di reciproca attribuzione di comportamenti su cui viene immaginata la stessa lotta per la vita da cui poi scaturiscono signoria e servitù. Il nucleo di quest’idea era del resto espresso nella concezione giovanile dell’amore nelle sue diverse accezioni. Già con molta chiarezza nei suoi testi francofortesi dedicati all’amore Hegel ne aveva illustrato il limite anche soltanto limitatamente al rapporto a due, ma il terzo evidentemente introduce quel principio di pluralità che propone il valere dell’individuo come tale, l’essere riconosciuto nella sua singolarità, riconoscimento che non può essere soltanto giuridico, astratto, dell’individuo come persona. È la struttura stessa dell’essere l’oggetto di desiderio un’autocoscienza per un’altra autocoscienza, così come viene proposto nel suo emergere fenomenologico, ad aprire lo spazio per la simmetria e per il suo contrario: se l’autocoscienza è per l’altra autocoscienza soltanto in ciò che la distingue, cioè l’essere l’oggetto in se stesso «la negazione … poiché così è nello stesso tempo indipendente, […] coscienza»
, questo, che è darsi nella reciproca soddisfazione, può invece essere negato nella struttura del desiderio come pura assimilazione, quel movimento che ancora non ha raggiunto la consapevolezza della necessità del consistere dell’oggetto di desiderio. È il rifiutare la fine del proprio essere, se non nella forma estrema del proprio attestarsi a se stesso come autocoscienza nel rischiare la vita nella lotta, che apre lo scenario del mondo oggettivo come mondo di puri rapporti di forza.

Rispetto a questo scenario la figura della coscienza infelice pone il problema della verità, cioè dell’impossibilità di una consistenza a se stessa tutta giocata nel proprio formare nel lavoro o nel poter pensare la propria indipendenza dal mondo esterno in virtù del proprio essere pensante. La verità qui è posta come problema nella sua accezione teoretica e pratica, come ciò che tiene insieme conoscere e agire, interno ed esterno, ambito ideale e ambito reale; l’«Unwandelbare», l’intrasmutabile, condensa in sé, come ciò contro cui urta pragmaticamente l’istanza di radicalità dello scetticismo, il senso ultimo e unitario di ciò che è. Per via del riconoscersi la coscienza difettiva rispetto a quest’istanza di senso ultimo, che tuttavia si dà di contro alla contraddittorietà di uno scetticismo radicale, questo senso si presenta come un altro da sé, immutabile, rispetto al quale la coscienza non può che esprimere l’esigenza di unificazione.

Si comincerebbe così ad intendere perché il riconoscimento potrebbe di necessità passare per il piano della rappresentazione, e quindi per l’orizzonte religioso: perché riconoscimento non c’è né nel rapporto tra due autocoscienze, che non per questo, riconoscendosi, diventerebbero un Noi, né nel rapporto tra signore e servo; perché il riconoscimento pieno, secondo la definizione che Hegel comincia a darne nella prima messa a tema organica nella filosofia dello spirito del 1803-1804, come essere la singolarità come totalità in un’altra coscienza, è un fenomeno paradossale, che nella sua forma reale si darebbe soltanto nel suo venir meno, in quanto legato al passaggio attraverso la lotta per la vita e per la morte; perché, quindi, se il riconoscimento richiede un piano ideale, che tenga però insieme il mio essere consapevole nel formare e il mio fare al di fuori di me, e un piano ideale che configuri ugualmente l’altro da me, questo non può non includere l’orizzonte religioso, anzi anzitutto religioso per la sproporzione tra me e il riferimento della mia istanza di unificazione.

È tempo, a questo punto, di fare una ricognizione più ampia, rivolta anche alle radici stesse dell’emergere del tema del riconoscimento in Hegel, per considerare la necessità di una mediazione rispetto al rapporto a due e di come anche nella descrizione di elementi che ritornano nella messa a punto del tema del riconoscimento questa mediazione in Hegel abbia presentato i caratteri della mediazione religiosa.

Religione e riconoscimento nel Geist des Christentums
In Hegel il modello di riconoscimento diretto nel rapporto a due è senz’altro dato dalla relazione amorosa, dal riconoscersi reciproco dell’uno nell’altro nell’unità del rapporto d’amore, anzi al rapporto d’amore viene attribuita l’esclusività di una reciprocità piena nelle definizioni che Hegel ne dà già nei frammenti francofortesi del 1797 e nel frammento più tematicamente dedicato all’amore.
 La stessa caratteristica ritorna nel poco più tardo [leben]digen Modifikation, uno dei testi componenti quello che ha ricevuto il titolo di Geist des Christentums: «Nell’amore l’uomo ha ritrovato (wiederfinden) se stesso in un altro».
 Quest’elemento della piena reciprocità rimane anche nella relazione degli sposi nella filosofia dello spirito jenese.
 Contemporaneamente, almeno a partire da welchem Zwecke denn, Hegel ha riflettuto sui limiti di questa apparente unificazione piena: essa si scontra con il risultato dello stesso processo generativo di cui è parte, l’amore come vita genera l’individuo, il quale è anzitutto un punto, cioè un assolutamente separato e soltanto nella molteplicità delle opposizioni costituisce di nuovo l’unità della vita.
 Quest’unità si arricchisce nell’educazione, in ciò che gli amanti nella condizione di genitori possono trasmettergli: riprendendo questo tema nel System der Sittlichkeit Hegel preciserà anche che nella crescita alla riduzione della differenza fisica, al farsi il bambino sempre più prossimo fisicamente agli adulti che lo hanno generato, corrisponderà una specificazione spirituale, l’essere un punto che in modo del tutto individuale riproduce in sé il mondo.
 Nello stesso senso, nella filosofia dello spirito del 1803-1804, Hegel si riferisce all’individuo generato come ad una totalità costituita però da un singolo: la descrizione del processo di riconoscimento prende avvio dal dato di fatto che «ognuno è per l’altro immediatamente un assolutamente singolo (einzelner)».
 Il bambino come frutto dell’amore, il generato stesso, introduce l’individualità come origine del terzo, cioè di quella pluralità che eccede l’unificazione dell’amore ponendo l’esigenza di una diversa forma di riconoscimento, che riguardi i singoli in quanto singoli.

Per questo una reciprocità comprensiva non può che darsi almeno in un significato più vasto di amore. Questa reciprocità superiore è quella che definisce la nozione di spirito già nel Geist des Christentums. All’opposizione di soggetto e oggetto come non componibile Hegel mette di fronte l’omogeneità e l’unità della comprensione spirituale: «Solo lo spirito riconosce (erkennt) lo spirito»
; e la consistenza dei soggetti che si riconoscono in questa reciprocità, il loro essere soggetti spirituali, è solo in questo riconoscersi: «tra uomo e Dio, tra spirito e spirito non c’è questo abisso di oggettività; l’uno è uno solo per l’altro, ed è altro solo per il fatto che lo riconosce (erkennt) come tale».
 In questi contesti Hegel usa il verbo «erkennen», e com’è noto i termini «anerkennen» e «Anerkennung» entrano nel lessico hegeliano soltanto in una fase posteriore, e però la comunanza tematica con il riconoscimento tra soggetti è chiaramente ravvisabile.
 Per il nostro discorso però è interessante che questo diverso ambito di reciprocità non sia diretto, come nel rapporto tra gli amanti, ma sia mediato dal riferimento al divino, come nel brano appena citato, nel quale i termini della duplice spiritualità sono appunto uomo e Dio, o anche nella ripresa hegeliana della confessione di Pietro, dove la rivelazione a Pietro della filiazione divina di Gesù è ritrascritta, nelle parole che Hegel mette in bocca a Gesù, come reciproco riconoscersi del divino nell’uomo.

La lettura in sequenza dei brani che compongono il Geist des Christentums farebbero riportare la connessione tra riconoscimento e divino al confronto tra ebraismo e cristianesimo, quindi ad una riflessione che assume la religione stessa come sfondo. La precedente versione, data nel Grundkonzept del Geist des Christentums, della progressione moralità-amore-religione, variata nella successiva versione nel Geist des Christentums, suggerisce, e in riferimento alla religione ebraica piuttosto che a quella cristiana, una pista di lavoro utile anche per la nostra lettura della Fenomenologia. In entrambi i contesti francofortesi in oggetto, la misura dell’unificazione è il rapporto di signoria e schiavitù, rispetto alle leggi così come rispetto agli uomini, ma con più chiarezza nel Grundkonzept questo rapporto, inteso come oggettività, si costituisce a termine di confronto con la disposizione morale, la Gesinnung, con l’amore e con la religione:

Negli uomini oggettivi, l’uomo è contrapposto ad una forza che lo domina e che egli, in quanto tale, subisce, nella misura poi in cui egli è attivo, vi si rapporta allo stesso modo, ed è questa forza a lui contrapposta a subirlo: è sempre uno schiavo di fronte ad un tiranno, e al contempo un tiranno di fronte allo schiavo.

L’oggettività è quindi un luogo di strutturale disuguaglianza, di puro gioco delle forze contrarie, in cui a seconda della forza si è o tiranni o schiavi. A fronte di quest’oggettività la disposizione morale ha, come viene poi ribadito in successivi luoghi del Geist des Christentums, il merito di eliminare la signoria della legge esterna, l’amore di legare delle individualità, entrambe queste forme, però, lasciano l’oggettività così com’è nella sua strutturale disuguaglianza: «Con la disposizione morale è tolta solo la legge oggettiva, ma non il mondo oggettivo» e a sua volta l’amore «lega insieme dei punti in momenti, ma in esso il mondo, l’uomo e la sua signoria permangono ancora».
 Rispetto a questi limiti la religione presenta un di più, qui colto anzitutto nella religione ebraica, cioè in una religione che a sua volta, per Hegel, mantiene una signoria sull’uomo:

La signoria degli ebrei era diversa da una tirannia, perché il tiranno è un qualcosa di reale, mentre il loro Geova era invisibile; il tiranno reale è ostile; l’idea tirannica è invece anche protettrice, poiché ognuno è il prediletto della sua idea: l’idea che signoreggia mi domina, è contro di me, ma al contempo, nella mia opposizione al mondo, è dalla mia parte.

Il piano di immediata leggibilità che il brano offre è questa: il mondo oggettivo, reale, è un mondo di forze in conflitto, che rimangono sia in presenza della Gesinnung che dell’amore. Il Dio ebraico nella forma rappresentativa non ci dà nulla di diverso rispetto al signore reale, però non prefigura una tirannia, e questo perché Geova è invisibile, cioè il signore rappresentato non eserciterebbe la sua forza in termini reali. Geova in quanto invisibile è un’«idea» (Idee), e «ognuno è il prediletto (Liebling) della sua idea», ovvero la mia rappresentazione in quanto mia ha una familiarità per cui anche nel pensarla in termini di signoria e di signoria esercitata anche contro di me, non può avere gli stessi tratti di opposizione. Quest’idea «è contro di me» e tuttavia, in quanto mia, nel suo signoreggiare il mondo «è dalla mia parte», non può cioè essere integralmente contro di me, presenta un versante per cui mi toglie dalla mia singolarità assoluta e lo fa, rispetto all’amore, in modo permanente. In questo senso, rispetto alla solitudine in cui rimango nella disposizione morale rispetto all’oggettività e al limitato riconoscimento, puntuale e di uno solo, nell’amore, la rappresentazione religiosa segna un momento di riconoscimento più largo. Certamente, nei termini proposti qui, con il limite di essere anch’esso riferito ad una signoria, sia pure a mio vantaggio, e di rimanere confinato nell’idea: il dominio sul mondo esterno, oggettivo, è – come mostra lo sviluppo di questo tema nella trattazione dell’ebraismo nei diversi testi francofortesi confluiti nel Geist des Christentums – un dominio tutto pensato, concepito rispetto alla separazione dal mondo dello spirito giudaico. Tuttavia questo sguardo sul rapporto della religione con le altre forme di unificazione dà modo di inquadrare lo stesso confronto tra ebraismo e cristianesimo entro il più generale tema del rapporto della religione con il mondo oggettivo e si capisce perché anche nel superamento dell’ebraismo nella visione di Gesù il riconoscere lo spirito un altro spirito mantenga la mediazione attraverso l’idea del divino, una mediazione che, come fede, va superata, almeno come dipendenza da un esteriore.
 Un superamento che però non implica mettere da parte la componente di esteriorità costitutiva per la religione: l’insistere di Hegel nei suoi testi francofortesi su questa componente di esteriorità come ciò che caratterizza la religione rispetto alla pura interiorità della moralità e dell’onestà ha, nell’ottica che abbiamo assunto, il senso non secondario di garantire l’uscita dal piano puramente rappresentativo dell’idea che è dalla mia parte: perché il riconoscimento operi ci dev’essere una comunità costituita intorno ad un oggetto, una comunità distinta da quella che è regolata dalle leggi di convivenza della comunità civile, il che genera la tensione rispetto alla sfera più ampia dell’oggettività che rende, anche nell’orizzonte francofortese, problematica la concezione della religione e della comunità religiosa.

La chiara subordinazione della rappresentazione religiosa al concetto nel sistema tardo-jenese non sembra però aver sottratto alla sfera religiosa e alla comunità religiosa questo significato di luogo di riconoscimento simmetrico: nella Realphilosophie del 1805-1806 introducendo la specificità della religione rispetto all’arte, Hegel sottolinea che nella religione come elevazione di ognuno a Sé universale, ognuno «è uguale al principe – è il sapere di sé come dello spirito – vale come Dio tanto quanto ogni altro»;
 e la stessa caratterizzazione ritorna nella relazione della Chiesa con lo Stato, in quanto la Chiesa, intesa come Stato «elevato nell’idea», è quel luogo nel quale, rispetto al sacrificarsi e sparire del mondo reale, l’uomo ha «la sua assoluta conservazione – si sa come essenza assoluta».

Questa ricognizione a ritroso sul nesso tra rappresentazione religiosa e riconoscimento, in cui la rappresentazione religiosa si presenta come momento potenzialmente simmetrico rispetto all’oggettività come luogo di puro scontro di forze, rende meno estrinseco l’accostamento tra messa a tema del riconoscimento e prima tematizzazione della religione nell’esperienza della coscienza nel capitolo iv della Fenomenologia dello spirito. Il rapporto di riconoscimento non è un rapporto soltanto a due, né il rapporto a due è senz’altro rapporto di riconoscimento e l’intervento del terzo comporta il passaggio al piano istituzionale e rappresentativo sul quale la pienezza del riconoscimento si gioca. E nel processo coscienziale di assunzione di consapevolezza, nel rapporto con il mondo, nel formare nel lavoro, nel dar forma nel suo valore più generale, la rappresentazione religiosa si presenta come ciò che pone il problema e offre anche la possibilità di tenere insieme interno ed esterno, mondo interiore e mondo dell’oggettività, pur nel suo prospettarsi anzitutto come mondo separato. Possiamo adesso tornare alla conclusione del iv capitolo della Fenomenologia e all’esito della figura della coscienza infelice per un esame più nel dettaglio sul suo possibile significato all’interno del processo del riconoscimento.

Il limite della reciprocità del servire come dono e sacrificio

Il rapporto della coscienza con l’«intrasmutabile» chiaramente ripropone, sul piano della rappresentazione, il rapporto del servo con il signore, anzi lo stesso intrasmutabile nasce proprio per la coscienza dell’inadeguatezza e difettività rispetto alla verità, verità nel senso inclusivo accennato poc’anzi, che tiene insieme mondo interiore e mondo oggettivo. Nella rappresentazione religiosa il progresso nel riconoscimento consiste nella crescente riconduzione del divino all’umano, una struttura che si presenta e si riproduce, esplicitamente descritta da Hegel, nelle forme della fede e anche nell’impianto di ogni religione e nella successione ideale delle forme di religione. Nella parte dedicata alla coscienza infelice, com’è noto, il primo decisivo passo di questa riconduzione è l’assumere l’intrasmutabile figura, passo connotato da Hegel con il cambiamento nel modo di esprimerlo, da «das Unwandelbare» a «der Unwandelbare», l’assumere quindi l’immutabile genere.
 Con l’assumere figura l’intrasmutabile entra nel tempo, quindi nella storia e nell’esperienza dell’uomo, ma perché questo si traduca in una prima rivalutazione del mondo umano occorre che ci si stacchi dalla sua forma empirica, dalla pretesa impossibile di una ricongiunzione con il suo darsi nel tempo, ciò che Hegel esemplifica attraverso l’esperienza del sepolcro vuoto, con chiara allusione alla feticizzazione del sepolcro di Cristo e alla mentalità che ispirò le crociate nel Medioevo. La presa d’atto dell’impossibilità di quella pretesa non può evolvere che o verso il riprodursi dell’attesa, l’attesa di un nuovo e vero profeta o Messia, o verso l’elaborazione del significato di ciò che era stato erroneamente assunto nella sua irripetibilità storica.
 L’elaborazione del significato è, nel processo di questa figura, il primo momento in cui l’uomo e il suo mondo riguadagnano valore.

Ciò che ci interessa qui è che in questa rivalutazione dell’uomo e del mondo come primo momento di riconoscimento in questa forma rappresentativa rispetto all’incolmabile distanza di un intrasmutabile invisibile o visibile soltanto nella sua irripetibile presenza storica, si realizza anche, tra i due termini, una prima forma di reciprocità, la reciprocità del dono. È però una reciprocità in una chiara condizione di asimmetria, perché il recupero di valore dell’uomo e del mondo è tutta in dipendenza del limitarsi dell’intrasmutabile che lascia all’uomo il mondo come suo campo d’azione e gli dona anche le capacità e le forze per agire in esso.
 L’uomo da parte sua contraccambia usando del mondo, ma cedendone, nel sacrificio come azione sacra, una parte, riconoscendo in questo modo la grazia che gli è stata usata, cioè il dipendere dalla gratuità del dono dell’intrasmutabile. Anche qui, come prima per la generalità del rapporto servile, si riproduce una condizione propria del rapporto tra signore e servo su cui Hegel si è intrattenuto, quella del differimento del godimento: in questa condizione di dipendenza, non dal signore reale, ma da quello rappresentato, la valorizzazione del lavoro fa tutt’uno con il distogliere dal godimento immediato, con la cessione della primizia a colui cui tutto è dovuto. Certamente questo è un signore benigno e la cessione a questo signore è una cessione spontanea di riconoscenza, ma conviene fissare bene i termini di questa relazione di reciprocità nell’asimmetria, per cercare di individuare, per contrasto, i contorni di quella che Hegel descrive dopo, quella della reciprocità del servire mediata dal Diener, risolutiva della tensione della coscienza infelice nella sua ricerca di unificazione con il suo termine di desiderio. Un signore benigno: certamente i suoi contorni corrispondono a quelli del signore che rimane signore ma è dalla mia parte, che nel Grundkonzept del Geist des Christentums Hegel attribuiva al Dio ebraico. Se è con questa visione di Dio che Hegel qui sta facendo i conti, allora il punto decisivo non è che il Dio ebraico non assuma figura, perché nei termini generali nei quali Hegel qui parla di figura, figura si può riconoscere anche al Dio ebraico come Dio che entra in relazione con l’uomo. Semmai il punto decisivo è tutto nell’ambiguità dell’espressione contenuta nel nostro titolo: «reciprocità del servire». La fine critica che Hegel rivolge alla natura di sacrificio della cessione del mondo da parte di Dio e alla gratuità della riconoscenza dell’uomo converge nell’illustrare l’assenza di radicalità del servire nelle due condizioni e il tratto dominante dell’utilità presente nel rapporto.

Dal lato della coscienza, Hegel scrive che la coscienza «rinuncia … in apparenza alla soddisfazione del suo sentimento di sé»,
 apparenza che Hegel spiega con il fatto che la coscienza nel ringraziare però in realtà usa: essa ringrazia ma ha lavorato, ha goduto, si è comunque appropriata del mondo. Con il che è posta la questione di quali termini consentono di tenere insieme la consistenza di sé e la rinuncia a se stesso, se non sia illusoria la distinzione tra mondo consacrato e mondo appropriabile, tra festivo e feriale, se il circoscrivere lo spazio e il tempo sacro per fare memoria della dipendenza e praticare la gratitudine risponda all’istanza di riunificazione. A ben riflettere l’estensione di questa considerazione è tutt’altro che estranea alla meditazione hegeliana sulla religione cristiana: se in gioco sono le proposizioni evangeliche del prendere la croce, del rinunciare a se stesso, proprio nella conclusione del Geist des Christentums Hegel si era chiesto se quest’istanza della rinuncia fosse tale da permettere la costituzione su di essa dell’intero consesso umano.

Questa considerazione della limitatezza del ringraziamento, che parrebbe preludere all’istanza dell’oblazione totale, tuttavia attraverso una sorta di gioco di specchi finisce per far ritornare sul valore della singolarità coinvolgendo, nella riflessione sul limite, lo stesso intrasmutabile. In questo gioco di specchi è chiara la natura analogica del pensare della coscienza e il ripercuotersi su Dio – secondo questa considerazione dell’azione reciproca – dello stesso modo di pensare che operava analogicamente nella comprensione dell’altra autocoscienza. Cos’è al fondo il ringraziare? Hegel sintetizza l’azione del ringraziare come riconoscere l’altro estremo, il termine del ringraziamento, come essenza e in questo modo negarsi, togliersi.
 Anche questa, come le azioni del lavorare, godere, soddisfarsi, è un’azione propria della coscienza, ma quest’azione, compendiando il senso di tutte le altre, è in relazione, assume l’altro come termine, ma in reciprocità: è un proprio fare che, scrive Hegel, «controbilancia l’operare dell’altro estremo».
 L’altro mi ha fatto qualcosa e questo fare è compensato dal mio ringraziamento. La gratitudine, che si presentava ad un primo sguardo come sproporzione, conseguenza della dipendenza totale, instaura comunque un certo grado di reciprocità, porta l’immutabile a misura di uomo, ma nel fare questo lo contamina, così come la reciprocità contamina l’apparente assoluta dedizione del dono da una parte e del ringraziamento dall’altra. Perché se dono e gratitudine si iscrivono nell’orizzonte della reciprocità allora si possono guardare i termini dello scambio: ringraziare non costa nulla e lascia intatto e fruibile ciò per cui ringrazio, ma posso andare a vedere cosa è costato il tutto a chi ringrazio. Quell’operare «controbilancia», ovvero contrappone «all’atto benefico che fa dono di sé un eguale operare».
 Ancora una volta apparentemente non sembra esserci alcuna simmetria: l’immutabile ha dato qualcosa di suo, il mondo come sua figura, mentre il fare che risponde è un puro dire e riconoscere che usa ugualmente del mondo – e lo stesso varrebbe se si traducesse in sacrificio. Questo fare che risponde, però, al tempo stesso trova che il cedere che l’immutabile fa è un cedere la figura, cedere soltanto un’apparenza, qualcosa di superficiale. In questo modo viene compiuta un’esplorazione dell’inadeguatezza del ringraziare che tira dentro l’inadeguatezza, ovvero l’incompiutezza di quel dare il mondo dal quale era sorretta l’intera fenomenologia della coscienza religiosa.

Il signore benigno, che è dalla mia parte – e tale è indubbiamente un signore che mi dà il mondo e anche le forze per lavorarlo e goderne – non si rivela però al fondo come colui che mi riconosce, e reciprocamente non è neanche riconosciuto, al di sotto dell’apparenza del ringraziare. Piuttosto questo rapporto di utilità parrebbe configurare la condizione in cui alternativamente, nel reciproco essere utile senza negare radicalmente se stessi, si è signore e servo, una struttura che Hegel aveva profilato logicamente proprio in una notazione a margine del passo del Grundkonzept del Geist des Christentums commentato prima: rispetto ad una relazione di signoria di A su B, lo scopo C si presentava come ciò che poteva riunificare entrambi, che come scopo imponeva una signoria su A, ma come scopo di A serviva anche A, ne era quindi servo. Se da un lato la dimensione ideale dello scopo mostrava la possibilità di andare oltre la condizione oggettiva di servitù, dall’altro la riproduceva sul piano ideale, pur nella mobilità dei ruoli.
 Da quest’insufficienza dell’utilità reciproca mascherata dietro la gratuità dalle due parti, emerge, per un pieno riconoscimento su questo piano rappresentativo, ideale, un’istanza di radicalità.

Ciò parrebbe dover avvenire in quello che Hegel definisce «il terzo rapporto», il rapporto della «verace effettualità … in quanto nullità con l’essenza universale»,
 in cui la coscienza, non potendo raggiungere l’unificazione con l’intrasmutabile attraverso il mondo, è rinviata a se stessa e fa esperienza del nemico «nella sua figura caratteristica», la propria stessa fisicità come qualcosa di irriducibile e sulla quale tanto più si fissa quanto più se ne vuole liberare. L’analisi dell’ascesi, della volontà di liberarsi di se stesso per essere nel tutto, in Dio, porta alla messa in luce del contrasto tra la rinuncia totale a se stessi nella morte, che sarebbe la piena vittoria sul nemico della propria fisicità, e la permanenza comunque richiesta dal rapporto. Hegel ripercorre qui forme e limiti già esplorati nelle sue analisi dei rapporti di riconoscimento. Non è difficile, infatti, ravvisare nella descrizione del limite dell’asceta una stretta somiglianza, nella radice del limite e negli effetti colti a livello dell’esperienza della coscienza, con quanto Hegel aveva scritto in welchem Zwecke denn sulla vergogna e sul pudore: vergogna e pudore nel rapporto tra gli amanti erano riconducibili proprio all’individualità che avvertiva in se stessa il limite all’unificazione con l’altro, con l’amato.
 E d’altra parte il superamento ultimo di questo limite, non nella momentaneità dell’unione fisica con l’altro, ma nella piena rinuncia a sé della morte fisica, non può essere una risposta al problema del riconoscimento: nella filosofia dello spirito del 1803-1804 la morte era ciò che faceva del riconoscimento un fenomeno al limite, nel senso che il riconoscimento richiede la morte e la morte nega il riconoscimento, così che il riconoscimento scompare nel suo stesso darsi, il che appunto portava ad una diversa soluzione sul piano della rappresentazione. Anche nello stesso capitolo iv della Fenomenologia la morte viene messa da parte proprio perché non farebbe che restituire l’altra autocoscienza all’ambito del mondo fisico, degli oggetti nei quali non si può trovare il pieno appagamento come nell’altra autocoscienza. Anche in questo rapporto, ormai non più nell’oggettività, ma nella rappresentazione, la piena riunificazione e quindi il pieno riconoscimento dei due termini richiede una mediazione che passi per un terzo, non c’è soluzione né soltanto in un rapporto a due, né in un rapporto in cui tra i due ci sia soltanto il mondo come mondo di cose. La coscienza che si disprezza e vorrebbe abbandonare fisicamente se stessa, e tuttavia anche qui recupera se stessa richiamando alla mente il senso del suo abbandono, cioè l’unione con l’intrasmutabile, «è legata insieme con quest’altro estremo soltanto mediante un terzo».
 Su quest’ulteriore reciprocità, questa volta mediata, dobbiamo soffermarci per provare a individuarne i caratteri risolutivi.

La reciprocità del servire come sacrificio di sé

Siamo quindi al luogo di compimento, nel capitolo sull’autocoscienza, del rapporto di riconoscimento: il riferimento alla mediazione attraverso un terzo introduce un sillogismo chiaramente speculare rispetto a quello che fissava l’asimmetria del rapporto tra signore e servo. Si tratta allora di soffermarsi sui termini in cui questo sillogismo è descritto per cercare di ricavare come opera la mediazione religiosa in questa ulteriore forma:

Questa relazione mediata è quindi un sillogismo nel quale la singolarità che si fissa anzitutto come opposta di contro all’in sé è legata insieme con quest’altro estremo soltanto mediante un terzo. Attraverso questo medio l’estremo della coscienza intrasmutabile è per la coscienza inessenziale, nella quale c’è insieme anche quest’altro estremo così che questa sia per quello ugualmente soltanto attraverso questo medio e questo medio con ciò è un medio tale da rappresentare i due estremi l’uno all’altro ed è il servitore (Diener) reciprocamente dell’uno presso l’altro. Questo medio è anche un’essenza consapevole in quanto operare che media la coscienza come tale. Il contenuto di questo operare è l’estinzione che la coscienza si prefigge della propria singolarità.

Anzitutto il rapporto con l’intrasmutabile, fin qui rapporto tutto interiore, come nella devozione, o in un’esteriorità semplicemente legata all’intenzione della coscienza, come nell’esteriorità del sacrificio di una parte di mondo, viene esclusivamente mediato da un terzo, che è a sua volta una coscienza (ein bewußtes Wesen). Il risultato di questa mediazione è quanto non riusciva all’asceta, alla coscienza lasciata sola con se stessa nel suo desiderio di unirsi all’intrasmutabile: «l’estinzione (Vertilgung) … della propria singolarità». Non si tratta, evidentemente, per quanto detto prima, dell’estinzione fisica, il cessare della coscienza singola è un cessare della volontà come particolare, propria, un cessare che Hegel subito dopo descrive nella forma della riconciliazione affidata a questo stesso mediatore, sul quale viene «gettata addosso» la colpa dell’azione e che «serve (dient) con il suo consiglio su ciò che è giusto».
 È facile riconoscere, da queste espressioni e da quelle che seguono sulla mortificazione e la penitenza, l’idea della mediazione autoritativa del cattolicesimo, posta come contrappunto rispetto a quell’altro luogo di connessione tra riconoscimento e sfera religiosa al termine del capitolo VI e della parte dedicata alla moralità, in cui la riconciliazione passa per il reciproco riconoscersi nella finitezza che assume a modello la comunità religiosa protestante. Nel limite, limite di asimmetria, che questa mediazione ancora presenta, non può essere trascurato che in essa però l’autocoscienza trova il suo compimento nel venir meno del suo motivo fondamentale, il desiderio come spinta all’incorporazione del mondo. Il desiderio ancora trattenuto nel lavoro, e tuttavia presente, si estingue nello spontaneo riconoscimento dell’universalità, che avrebbe il suo luogo di mediazione nel ministero della Chiesa e in ciò che questo ministero istituisce.

Il punto cruciale è vedere, nei termini del sillogismo descritto da Hegel, cosa fa di questa mediazione un luogo di riconoscimento che opera diversamente rispetto al servirsi alternativamente nel rapporto di dono e ringraziamento, mostrato insufficiente nella sua radicalità. Intenderei soffermarmi su due indicazioni date da Hegel per caratterizzare questa mediazione: quella della rappresentazione paritaria, per cui il medio, si legge nel passo citato prima, è tale «da rappresentare (vorstellen) i due estremi l’uno all’altro» e quella della reciprocità del servizio, per cui questo medio funge da «servitore reciprocamente dell’uno presso l’altro».

La rappresentazione paritaria è nel diverso modo di connettere di questo sillogismo rispetto al sillogismo del riconoscimento unilaterale: il medio che opera qui, e che rappresenta nelle due direzioni, media un riconoscimento reciproco, qui quindi la coscienza inessenziale, a differenza della coscienza del servo, verrebbe riconosciuta in pienezza. Per come Hegel la descrive, la mediazione come rappresentazione e la mediazione come servizio sono strettamente legate l’una all’altra, questa rappresentazione si esplica come servizio. Abbiamo detto come la coscienza inessenziale manifesterebbe qui il suo servire: essa, nell’ascetismo, si proponeva la fine di sé come singolarità, e in questa mediazione tale fine è il cessare della sua volontà come singola. Il servire è il negarsi come volontà, ovvero uniformare la volontà ad un universale, il giusto espresso dal ministro della Chiesa che rappresenta così l’intrasmutabile: questa cessione avviene nella confessione, riconoscimento della colpa, ovvero – specifica Hegel – della particolarità e libertà del proprio agire. Questa cessione non è un semplice ringraziare anzitutto perché non avviene nella sfera interiore del proprio rapporto con l’intrasmutabile, si evidenzia cioè la necessità di una mediazione esterna: l’atto è un atto esteriore che richiede l’intervento di un altro essere cosciente. La sua maggiore radicalità è nel comportare la rinuncia a se stesso, laddove il ringraziare e il sacrificare una parte di mondo poteva rimanere, rispetto al nucleo ultimo della coscienza, a ciò che veramente conta e la fa tale, del tutto superficiale. Il rinunciare a se stesso e al mondo rimane anche qui, in ciò che Hegel dice subito dopo sulla penitenza e l’elemosina, e che rinforza il riferimento al cattolicesimo, ma sul piano concettuale questo rinunciare assume altro significato a partire dall’atto fondamentale della riuscita rinuncia alla propria volontà. Meno chiaro, anche per la sproporzione che rimane tra la coscienza inessenziale e l’universalità del giusto rappresentata dal ministro della Chiesa, in che senso questo mediatore legherebbe in sé rappresentazione e servizio dell’intrasmutabile rispetto alla coscienza inessenziale. Questa d’altra parte appare essere una componente fondamentale per la pienezza del riconoscimento: l’asimmetria nel rapporto tra servo e signore risiedeva proprio nel fatto che il signore non faceva simmetricamente ciò che faceva il servo. E d’altra parte l’apparente simmetria del cedere una parte di sé è stata smascherata nel suo carattere superficiale, per cui la pienezza del riconoscere richiederebbe che così come si dà la radicalità assoluta del negare la propria singolarità nella coscienza inessenziale, l’intrasmutabile non ceda soltanto l’inessenziale di sé.

Qui, forse, il termine Diener può offrire una chiave preziosa. Nel renderlo in italiano con «servitore» ho voluto mantenere, rispetto alla consueta traduzione con «ministro», la radice legata al termine «servire» che, per il ruolo speculare di questo sillogismo rispetto a quello dell’asimmetria, assume particolare risonanza. Perché il rappresentare reciprocamente come servire reciprocamente esplicita ciò che non avveniva né nel rapporto tra servo e signore, né nella cessione del mondo come grazia e come dono: qui anche il signore serve e il mediatore esprime questo servire, il rappresentare è un servire. Ma l’ambiguità del termine, non accompagnata da una qualche caratterizzazione di quest’azione, lascia nella completa indeterminazione in che cosa poi consista questo rappresentare come servire. L’unica che Hegel dà, come abbiamo ricordato, pare essere quella della stessa rappresentazione dell’universale: il consiglio su ciò che è giusto, ciò in cui si risolve la cessione della volontà singola. Non è però chiaro il passaggio per cui, attraverso la mediazione descritta, la singolarità verrebbe meno e assumerebbe come proprio ciò che è giusto, perché ci sarebbe qui una simmetria rispetto al sillogismo squilibrato del rapporto signore-servo.

Il termine Diener per designare il sacerdote, il ministro della Chiesa, non è termine frequente nel corpus hegeliano, e quasi un apax nella Fenomenologia
. Le occorrenze che si incontrano nel Geist des Christentums francofortese sono tutte o descrittive, con riferimento alla condizione sacerdotale nel popolo ebraico, o negative, nella contrapposizione tra lo spirito servile e l’aver fede in Gesù.
 D’altra parte la molteplicità di modi di designare gli uomini con funzioni di responsabilità nelle istituzioni religiose viene dalla molteplicità di incombenze, diverse tra loro, tra ascendenza morale, ruolo pubblico e amministrazione del rito.
 Quando Hegel, nel System der Sittlichkeit, attribuisce al sacerdote funzioni di governo, in analogia alla condizione dell’anziano in una società come colui che, per natura, è prossimo alla rinuncia di sé, parla di Priest,
 e in una più stretta funzione religiosa il Priest appare contrapposto al Diener nella riflessione critica sul sacerdozio in Schleiermacher nella conclusione della parte su Jacobi in Glauben und Wissen.
 Se, senza ampliare ulteriormente anche al corpus hegeliano successivo queste considerazioni terminologiche certamente non secondarie né prive di tradizione nella riflessione sulla natura della Chiesa, ci si attiene a quest’accezione prevalentemente negativa del termine Diener, nel contesto che stiamo esaminando ne verrebbe sottolineata in negativo la funzione di mediazione: sia che Hegel si riferisca esclusivamente alla Chiesa medievale, sia che, pur nelle allusioni ad essa, mantenga intenzionalmente il discorso in termini più larghi, con il termine Diener sottolineerebbe ancora una volta la condizione di sproporzione e inferiorità in cui la coscienza inessenziale si trova, il cui estremo è la rinuncia alla propria volontà descritta immediatamente dopo, dove il Diener incarna per l’appunto l’autorità mediatrice che dice ciò che è giusto. La coscienza infelice resta nella condizione fondamentale di scissione e di servitù, almeno intesa come figura, anche se per il tratto di riconoscimento dell’universale costituisce il ponte del passaggio alla ragione.

Senza escludere che nell’uso del termine ci sia dentro anche questa risonanza di tono prevalentemente polemico e critico, a mio avviso questa lettura lascia irrisolto il problema della differenza che ci sarebbe tra questa mediazione descritta qui e quella, insoddisfacente, legata al dono di Dio e alla riconoscenza dell’uomo attraverso il sacrificio. Per la critica svolta da Hegel sul dono e il sacrificio, svolta su entrambi i versanti, dell’uomo che si rivolge a Dio, ma anche di come l’uomo può intendere l’operato di Dio, il passaggio attraverso una mediazione, in modo che il donare di Dio e il sacrificare dell’uomo sia mediato dal ministro della Chiesa, non appare decisivo. Lo è, come ho detto, soltanto nel senso che il sacrificio è attestato di fronte ad un’altra coscienza e non rimane nell’ambito della pura intenzione o di un fare equivoco nella sua radicalità, perché altrimenti costantemente Hegel ha lamentato il permanere nella dipendenza da un mediatore. Ancor meno però la presenza di un mediatore pare poter mutare la natura superficiale del donare di Dio, l’unico progresso potrebbe anche qui consistere in un’attestazione, quindi nel rendersi effettuale, visibile, dell’attenzione dell’intrasmutabile, prima tutta confinata nel recupero, interno alla coscienza, del valore del lavoro e del mondo. Qui però il termine Diener può soccorrere per l’appunto nel suo senso proprio, un senso non attestato in Hegel, e tuttavia rilevante. Scritturalmente esso evoca il tema del ministero come servizio: nei sinottici così come nel Vangelo di Giovanni il tema della grandezza attraverso il servire viene, nella traduzione della Bibbia in Lutero, per lo più espresso attraverso il termine Diener e il verbo dienen.
 Il ministero come servizio risolve la difficoltà che proponevo perché esprime il servizio anche nella direzione reciproca rispetto all’uomo: il mediatore come rappresentante serve, si mette al servizio. Naturalmente la difficoltà è risolta radicalmente se questo mettersi al servizio esprime lo stesso mettersi al servizio di Dio, e qui il riferimento scritturale risulta pregnante: nell’invito di Cristo ad essere il primo essendo l’ultimo, cioè mettendosi a servizio di tutti, è prefigurata la propria, radicale rinuncia a se stesso. Inversamente a quanto prima detto, se è questa la mediazione intesa, il discorso di Hegel si restringerebbe alla rivelazione cristiana dell’uomo-Dio e soprattutto dell’uomo-Dio che esprime in sé la possibilità del morire di Dio. Perché se l’insufficienza del donare il mondo, del fare spazio all’uomo, è nell’idea che questo dare potrebbe rappresentare la privazione soltanto di qualcosa di superficiale per l’intrasmutabile, l’unica possibilità di colmare quest’insufficienza parrebbe poter consistere nel cogliere nel donare di Dio il dono dell’essenziale, ovvero di se stesso da parte di Dio.

Un’occorrenza del termine Diener nella traduzione di Lutero della Bibbia che compendia l’insieme di questi riferimenti, cioè l’idea del Cristo come sacerdote e mediatore, si trova nella Lettera agli Ebrei, all’inizio del capitolo 8. Certamente la Lettera agli Ebrei è uno dei testi neotestamentari che assume come filo quello del Cristo come mediatore e nuovo e sommo sacerdote. In quest’unico luogo però Cristo come «ministro (Diener) del santuario e del tabernacolo vero»
 viene contrapposto al sommo sacerdote (Hohepriester) come colui che «viene costituito per offrire doni e sacrifici»,
 per cui anche l’attribuzione del sacerdozio appare analogica e impropria. La differenza del sacrificio è stata richiamata nella Lettera agli Ebrei subito prima per l’appunto nel fatto che mentre i sommi sacerdoti debbono offrire sacrifici per sé e per il popolo, questo nuovo sommo sacerdote «offrì se stesso»,
 ed in virtù di questo è mediatore di una migliore e più nobile alleanza, idea che Lutero esprime con il termine «Bürge» nel capitolo 7, e con quello, più vicino al contesto hegeliano in esame, di «Mittler» nel capitolo 8.
 Questo passaggio è quindi interessante perché unisce in poche righe, e con alcune vicinanze terminologiche ai termini scelti da Hegel per esprimere questo sillogismo della reciprocità del servire, l’idea di un ministero più alto espresso con il termine Diener, quello di una mediazione più alta legata a questo ministero, nel confronto tra il sacrificio di sé e i doni e i sacrifici di cui sono latori i sacerdoti terreni, ovvero il termine di confronto di una reciprocità giudicata insufficiente che Hegel si è lasciato dietro prima di arrivare a questa più alta mediazione.

L’assunzione di questo modello di contrapposizione tra ebraismo e cristianesimo come possibile sfondo per intendere anche le scelte di termini non ovvie compiute da Hegel qui, non esclude la sovrapposizione con il mantenimento di un’accezione anche critica del termine Diener: in definitiva ciò che l’autore sacro sottolinea è il carattere di unicità, di evento, che il sacrificio di questo mediatore ha nella storia della salvezza. Senza che questo di necessità si traduca nella feticizzazione della figura fisica o del luogo, nei termini dell’impossibile riunificazione con l’intrasmutabile in figura che Hegel ha liquidato come forma ancora elementare di soluzione della scissione della coscienza infelice, certamente ancora non indica la significatività per tutti, l’essere ognuno Cristo che Hegel vede invece come esito ultimo della religione rivelata e base di costituzione della comunità religiosa che ne assuma il pieno significato. Il trasferimento di questa unicità all’istituzione autoritativa ed esclusiva mediatrice che se ne costituisce a erede, non deve far perdere di vista però anche la progressione che il servire, nel senso richiamato attraverso il riferimento al testo sacro, realizza rispetto a tutte le precedenti forme di rapporto tra la coscienza inessenziale e l’intrasmutabile, Dio stesso. Si realizza nella rappresentazione religiosa, e, in forma ancora imperfetta, anche nel piano di realtà della mediazione cosciente del sacerdote, ciò che nell’oggettività, o nella rappresentazione dell’oggettività che Hegel ha dato attraverso la lotta per la vita e nel suo esito, non si è dato. In termini diversi rispetto al passo del Grundkonzept del Geist des Christentums che abbiamo evocato come possibile termine di partenza di questa congiunzione di oggettività e mediazione religiosa, la mediazione religiosa appare operare come luogo non solo ideale, ma anche reale nella concretezza della mediazione sacerdotale, in cui la coscienza coglie la natura servile dell’altro nei suoi confronti, in quell’unico senso non spregevole ma nobilitante del servire che è il servire estremo, cioè il sacrificio di sé, la rinuncia alla vita.

Sapienza, Università di Roma
ELEMENTI PER UNA FENOMENOLOGIA DELL’ESPERIENZA RELIGIOSA

Giuseppe Cantillo

1.
Prendo l’avvio da alcune considerazioni che Hegel fa nella Introduzione alle Lezioni di filosofia della religione secondo il manoscritto del 1821.
 Si può sostenere che vi siano due procedure di accesso alla comprensione della religione. Una prima procedura si potrebbe dire sistematica avendo di mira direttamente il contenuto della religione e il rapporto tra religione e filosofia, religione e conoscenze scientifiche; la seconda procedura si potrebbe definire fenomenologico-trascendentale, muovendo dalla descrizione della coscienza religiosa . Va subito detto, però, che questa distinzione, peraltro solo implicita nel ms. del 1821, non coincide con quella esplicitata da Hegel nella trattazione dedicata al concetto della religione nel corso del 1824 tra «considerazione empirica» e «concetto speculativo», dove la distinzione riguarda due modi di osservare la coscienza religiosa, attenendosi alla«forma della religiosità ingenua», al punto di vista della «coscienza finita», oppure passando alla «forma della conoscenza religiosa», della coscienza, cioè, che si è innalzata al punto di vista della coscienza universale, o dello spirito.
 Nella seconda procedura da me indicata nel ms. del 1821, invece , non si tratta solo di una «considerazione empirica», ma in essa è coinvolta anche la «conoscenza religiosa».

Secondo la prima procedura Hegel, definendo l’oggetto del corso, si sofferma innanzitutto sull’oggetto della religione, che è l’oggetto supremo, l’assoluto, ovvero «la regione in cui sono risolti tutti gli enigmi del mondo, tutte le contraddizioni del pensiero, tutti i dolori del sentimento – la regione della verità eterna e della quiete eterna, della verità assoluta stessa».
 Il fondamento di questa regione, il suo punto centrale è il pensiero di Dio, cioè il pensiero, l’idea dell’essenza che costituisce «il punto di partenza di tutto e la fine di tutto».
 Nella religione – afferma Hegel – l’uomo si pone in rapporto con questo centro, in cui confluiscono tutti i suoi rimanenti rapporti, e così egli si eleva al grado supremo della coscienza e alla regione dell’essere che, libera dalla relazione con altro, è «l’assolutamente sufficiente, l’incondizionato, il libero e lo scopo ultimo per se stesso».

L’assolutamente sufficiente (o l’autosufficiente), l’incondizionato, il libero, lo scopo ultimo per se stesso: sono chiaramente i caratteri dell’Assoluto, della Sostanza-Soggetto. Quindi ci troviamo nella regione suprema del riconoscimento di sé dello spirito o dello ‘spirito assoluto’, contrassegnata da Hegel ancora nella Enciclopedia del 1830 al § 554 con il termine di «religione» in senso ampio («la religione – così questa sfera altissima può essere designata in generale»),
 alla quale appartiene assieme alla religione in senso stretto (e all’arte) la filosofia: il pensiero di Dio – scrive Hegel nel ms.del 1821 – «è il solo ed unico oggetto della filosofia», che riconduce tutto a lui e riconosce che «tutto [...] scaturisce da lui e si mantiene nella sua connessione con lui, vive del suo raggio di luce e possiede la sua anima»: sicché la filosofia è essenzialmente «teologia e l’occuparsi della filosofia, o piuttosto in essa», cioè vivere nell’orizzonte della filosofia, «è di per sé servizio divino»
, un’espressione, quest’ultima, già adoperata da Hegel nella Differenz, dove l’arte, da un lato, e la speculazione (religione e scienza o filosofia), dall’altro, costituivano appunto «il servizio divino».

Questa presentazione del ms. del 1821 corrisponde alla posizione che religione e filosofia hanno nel sistema. Già nell’Enciclopedia del 1808 ss. (inserita nella Propedeutica filosofica) appare la stretta affinità tra religione e scienza (cioè filosofia):
La religione – si legge nel §207 – dà la rappresentazione dello spirito assoluto non soltanto per l’intuizione e la rappresentazione, ma anche per il pensiero e la conoscenza. La sua determinazione principale è di elevare l’individuo al pensiero di Dio, di istituire la sua unità con esso e renderlo certo della stessa.

Ancor più stretta la relazione della religione con la filosofia, ovvero con la conoscenza razionale, speculativa, appare nel corso liceale per la classe inferiore del 1810 e sgg. su Dottrina del diritto, dei doveri e della religione, dove Hegel presenta la religione come una forma di sapere, la «fede», ovvero il sapere immediato dell’essere assoluto, autosufficiente, che «è presente nella nostra coscienza e ci si rivela in essa». Nella religione si verifica il riconoscimento dell’ essere assoluto, il riconoscimento di Dio, che è un sapere posto al di sopra del conoscere dell’intelletto, il cui sapere è sempre riferito al finito e al relativo, ed è quindi un conoscere della ragione, il cui sapere è appunto sapere dell’assoluto, nella forma di un rendere presente, di un porre nella presenzialità la rappresentazione dell’assoluto, che accade tanto tramite il sentimento quanto tramite il pensiero (§§ 72-75).
 Nel §76 è detto esplicitamente: «Dio è lo spirito assoluto, ossia è la pura essenza che si fa oggetto, ma che contempla in ciò solo se stessa; ossia, nel suo divenire altro ritorna immediatamente in se stessa ed è uguale a se stessa». Dio è il processo della trinità: l’essenza (il fondamento, il Padre) che esce fuori di sé, si fa altro, (l’oggettività, il Figlio), ma riconosce nell’altro se stessa, e torna in sé: lo Spirito. Questo processo entro Dio decide anche del rapporto tra Dio e l’uomo, perché la natura umana attraverso la filiazione da Dio partecipa della divinità, non le è estranea, e l’uomo può così percepire la grazia di Dio, e in questo modo si può attuare «la riconciliazione di Dio col mondo o lo scomparire della estraneità di questo a Dio» (§ 79),
 e nel «servizio divino» si istituisce un’«attiva relazione del pensiero e del sentire con Dio, per mezzo della quale l’individuo si sforza di attuare la sua unità con il medesimo, [...] la concordanza della sua volontà con la volontà divina»(§80).

Nell’Enciclopedia del 1827/30 lo spirito assoluto si presenta «riguardo al contenuto come lo spirito in sé e per sé», la sostanza spirituale che è uscita fuori di sé come natura per ritornare in sé attraverso lo spirito soggettivo e lo spirito oggettivo e sapersi come spirito assoluto nella sfera della religione, nelle forme dell’arte, della religione in senso stretto e della filosofia. Nella religione in senso stretto lo spirito assoluto si conosce nella forma della rappresentazione, cioè in una forma in cui lo spirito assoluto si presenta «per il sapere soggettivo» dal lato dell’oggetto (§565) e vi appare dapprima come essenza eterna, che ha in se stessa la sua manifestazione, poi come sua manifestazione (distinta da sé in quanto essenza), come il mondo dell’apparenza, infine come ritorno in sé dell’essenza dalla sua manifestazione (§566). Nella religione rivelata – e in effetti nel dogma della trinità – lo spirito assoluto viene rappresentato come l’essenza eterna, il presupposto, che è potenza generatrice, movimento dell’uscire da se stessa, che nell’eternità crea se stesso «come suo figlio, col quale, da lui distinto, resta in identità originaria», e questa distinzione interna viene però sempre di nuovo superata, sicché la sostanza originaria, la sostanza del Padre, si atteggia come individualità concreta e soggettività – è spirito, cioè è sostanza–soggetto, essenza che è sapere di sé (§567). Ma nell’atto in cui la sostanza del padre, il presupposto, si dirime in se stesso, distinguendo sé da sé come Figlio, essa si pone come potenza generatrice, creatrice del cielo e della terra, e si determina con ciò la scissione tra la natura – il mondo naturale, spazio-temporale – e lo spirito che, venendo in rapporto con esso, si fa spirito finito. Quest’ultimo, proprio in quanto distinto, è portato a fissare tale distinzione, a rinchiudersi in se stesso, cioè a farsi indipendente e in questa pretesa consiste la sua malvagità. E tuttavia egli porta in sé la relazione con lo spirito infinito, con l’eterno, anche se immediatamente in una relazione esterna (§568). Lo spirito assoluto che è immediatamente sostanza universale eterna è uscito fuori dalla sua posizione di astratta essenza universale e si è fatto autocoscienza individuale; come tale si pone nella spazio-temporalità e sperimenta il dolore della finitezza, e nella morte, come negatività nella quale lo spirito si svincola dalla finitezza, ritorna nell’identità dell’essenza universale con l’individualità, identità che ora è divenuta per sé – «l’idea dello spirito eterno, ma vivente e presente nel mondo presente»(§569). Il singolo soggetto nella sua immediatezza e finitezza ha come suo presupposto la totalità dello spirito che però gli si presenta come una totalità oggettiva, come altro, come qualcosa che può essere contemplato, di fronte a cui il singolo soggetto si determina come il nulla, come il male; ma entrando in rapporto con lo spirito infinito il singolo soggetto, il singolo spirito finito, tende a svincolarsi, a liberarsi dalle determinatezze naturali, dall’immediato esserci e dalla propria volontà singolaristica, e avvertendo il dolore della negatività, della propria nullità, tende a unirsi con l’essenza, a riconoscere lo spirito infinito, come propria essenza. E questa, attraverso la negazione della limitatezza individuale del soggetto singolo, si attua come autocoscienza individuale, come presente nell’autocoscienza, dove lo spirito si fa presenzialità come spirito non solo in sé, né solo per sé, ma come spirito in sé e per sé, come spirito non più singolo, ma spirito universale, che si presenta nella devozione, nel raccoglimento e nel culto, ma anche nel pensiero (§§570-571).
 Proprio su questo aspetto del pensiero, su questo carattere di conoscenza della religione richiama l’attenzione Hegel nella Introduzione del ms. del 1821 (e altrettanto in quelle dei ms. del 1824 e del 1827) come su uno dei motivi fondamentali del corso di lezioni sulla filosofia della religione. È qui evidente la risposta ad un bisogno del proprio tempo, che si concretizza nella polemica sia verso la critica della religione sviluppata dall’ illuminismo e verso la stessa filosofia critica kantiana, sia, ancor più, verso quelle posizioni filosofiche e teologiche che – come accade in Jacobi e in Schleiermacher – affidano la coscienza religiosa esclusivamente all’intuizione, al sapere immediato, o al sentimento, e contestano la possibilità di conoscere qualcosa intorno a Dio: «la dottrina seconda la quale non possiamo sapere niente di Dio, non possiamo conoscerlo, è diventata ai nostri tempi una verità pienamente riconosciuta, una cosa assodata – una sorta di pregiudizio».

 Nella Introduzione del 1824 Hegel fa riferimento (anche se non in modo esplicito) alla posizione di Schleiermacher là dove afferma che
la coscienza di Dio viene piuttosto cercata solo nella forma del sentimento – per cui la religione avrebbe come propria fonte il sentimento e il rapporto dello spirito umano con Dio dovrebbe limitarsi solo alla sfera del sentimento, non sarebbe trasponibile nel pensiero, nel concetto
– una posizione che non può non portare a dar ragione alle «opinioni materialistiche”, che «sono state a questo riguardo, più coerenti», considerando «Dio e tutte le rappresentazioni come prodotti del sentimento, negandogli l’oggettività» e pervenendo con ciò all’ateismo
.

 Al contrario – sostiene con forza Hegel sempre nella Introduzione del 1824 –

è un bisogno del nostro tempo conoscere Dio tramite la ragione pensante e, tramite essa, ottenere una rappresentazione vivente, concreta della natura della verità [e,] nella misura in cui [...] l’uomo ha fede nella sua dignità, nella dignità del suo spirito, nella misura in cui ha il coraggio della verità e della libertà, egli è spinto a cercare la verità [e quindi a cercare Dio, che]è la verità.

Si tratta di pensare Dio diversamente da quanto accadeva nella teologia razionale, che lo pensava come «un abstractum che è vuota idealità e a cui è esteriormente opposto il finito», o nella teologia dell’illuminismo, che lo definiva come «l’essere supremo», come «un infinito rispetto al quale tutti i predicati sarebbero inadeguati e costituirebbero degli antropomorfismi ingiustificati» e lo svuotava così di ogni contenuto. Si tratta di pensarlo, invece, dalla prospettiva non più dell’intelletto ma della ragione, che concepisce la verità «come qualcosa di concreto, come pienezza di contenuto, come idealità, nella quale la determinatezza, il finito è contenuto come momento»:
 sicché per la filosofia della religione

Dio non è il vuoto, ma spirito, e questa determinazione dello spirito non resta per lei solo una parola o una determinazione superficiale, bensì la natura dello spirito si sviluppa per lei nella misura in cui essa riconosce Dio essenzialmente come trinità.

Grazie a questa determinazione della natura trinitaria, a questa rappresentazione del rapporto tra Padre e Figlio, Dio viene colto come spirito, «come egli si fa oggetto per se stesso, mentre l’oggetto, nella sua distinzione di sé, resta poi identico con Dio» e «in esso Dio si ama».

 Tornando al ms. del 1821, Hegel delinea brevemente lo sviluppo della cultura moderna segnata dallo spostamento dell’oggetto della conoscenza da Dio al mondo, sicché mentre nel mondo medioevale «tutta la scienza era una scienza di Dio» e «si aveva l’interesse, l’urgenza, di sapere di Dio, di sondare la sua natura», nel mondo moderno, mentre si è sempre più esteso l’ambito delle conoscenze delle cose finite e si sono moltiplicate le scienze particolari, si è sempre più «ristretto il campo del sapere relativo a Dio», ed è venuto diminuendo l’interesse per questo sapere fino al punto che il nostro tempo

ha rimosso questo bisogno e la fatica che esso comporta [...;] la nostra epoca non s’angustia più di non conoscere niente di Dio; anzi il fatto che questa conoscenza sia addirittura impossibile, ha il valore di un’intellezione suprema.

Atteggiamento molto più grave nell’ambito della cultura cristiana e specialmente della teologia cristiana, perché «la religione cristiana, come tutte le religioni, dichiara come la cosa suprema, il comandamento assoluto» proprio il dovere di «conoscere Dio», «la sua natura e la sua essenza» e, inoltre, solo conoscendo Dio e la sua natura è possibile adempiere al comandamento religioso e morale dato da Cristo: «siate perfetti com’è perfetto il Padre vostro che è nel cielo» – e questo dovere di conoscere Dio vale sia che ci si affidi alla fede nella rivelazione sia che ci si affidi alla ragione.
 D’altra parte per Hegel non v’è conflitto tra fede e sapere razionale, com’egli afferma per esempio nell’annotazione al §554 dell’Enciclopedia ribadendo quanto sostenuto specialmente nell’annotazione al §63, cioè che la fede non è «mai [...] opposta al sapere, ma che la fede anzi [è] un sapere, e solo una forma speciale di questo».
 A questo riguardo nell’annotazione al §564 Hegel polemizza nettamente verso le posizioni del pensiero filosofico e teologico contemporaneo che sostengono che l’uomo non possa conoscere Dio, richiamando l’affermazione di Platone e di Aristotele che Dio non è «invidioso». Il che significa che Dio non è invidioso dell’uomo al punto da nascondersi a lui: al contrario, il rivelarsi è nell’essenza stessa di Dio in quanto spirito assoluto: «se la parola spirito deve avere un senso, essa significa la rivelazione di sé»;
 lo spirito è la sostanza universale che è il giudizio, la partizione tra il suo essere in sé come sostanza e il sapere per cui la sostanza è: «Dio è Dio, solo in quanto sa se stesso; il suo saper sé stesso è inoltre la sua autocoscienza nell’uomo e il sapere che l’uomo ha di Dio che progredisce al sapersi dell’uomo in Dio».

 Nell’annotazione al §554 Hegel fa poi un’altra osservazione relativamente al fatto che nel presente si abbia meno interesse per la teologia come conoscenza razionale, concettuale, di Dio, e si presti attenzione piuttosto al legame soggettivo con Dio, attraverso la fede fondata specialmente sul sentimento: in questo atteggiamento, che certamente non è da condividere, c’è tuttavia un aspetto di verità – il riconoscimento che «Dio deve essere appreso come spirito nella sua comunità», che Dio è lo spirito assoluto e lo spirito assoluto si manifesta come «spirito nella sua comunità», nella comunità di quanti lo riconoscono e lo venerano come principio e fondamento comune, come l’universale in cui ognuno si libera dalle determinazioni della finitezza.
 Questo tema della comunità non compare nella Introduzione del ms. del 1821 mentre è presente in quella al corso del 1824 nell’ambito dell’argomentazione con cui Hegel differenzia la propria filosofia della religione dalla theologia naturalis della filosofia wolffiana, nella quale il concetto di Dio è un’astratta entità dell’intelletto e non si spinge a concepire Dio come spirito, quindi a considerarlo non solo dal lato oggettivo, ma anche dal lato soggettivo: è proprio questo il compito della filosofia della religione che ha da considerare Dio «quale è nella sua comunità», «come spirito, laddove cioè fa di se stesso la contro-immagine di una comunità e l’attività di una comunità in relazione a lui».

2.
Il riferimento al tema della comunità apre la strada alla seconda procedura di accesso alla comprensione della religione a cui ho accennato all’inizio. Viene qui in primo piano la considerazione del lato soggettivo della religione, della relazione tra l’uomo e Dio, tra il soggetto (e parimenti la comunità) e Dio. Non solo, per Hegel, la filosofia della religione non può non far riferimento alla religione esistente, cioè alle religioni positive, storiche, e in particolare alla religione cristiana; ma si può dire che per lui c’è nella struttura stessa della coscienza, della soggettività umana, un apriori religioso, cioè una originaria relazione con il divino. Scrive Hegel nella Introduzione al ms . del 1821:
Tutti gli uomini hanno [...] una coscienza di Dio, della sostanza assoluta, come della verità tanto di ogni cosa quanto di loro stessi, di ogni loro essere e fare, e considerano questa occupazione, questo sapere, questo sentire di Dio come la loro vita più alta, la loro vera dignità – come la domenica della loro vita.

In questa esperienza, o «sentire di Dio», la coscienza avverte il senso doloroso della finitezza, degli interessi limitati e particolari della vita quotidiana, e tutto il mondo dell’esistenza temporale – scrive Hegel, riprendendo un’espressione della trattazione della religione nella Filosofia dello spirito jenese – dilegua «come un’ immagine di sogno»
. Nel testo jenese Hegel faceva osservare come nell’esperienza religiosa il soggetto singolare si libera della propria finitezza, della propria particolarità, sia della particolarità naturale sia di quella derivante dalla sua partecipazione ad uno stato sociale, ad una determinata cultura o realtà politica, acquistando coscienza del proprio rapporto con l’universale: tutte le determinazioni particolari sprofondano rispetto alla coscienza del soggetto universale, del Sé universale, «come una immagine di sogno, come un’isola lontana che appare al limite dell’ orizzonte come una nuvoletta di vapore».
 Ognuno – argomentava Hegel – nella religione «è il sapere di sé come dello spirito»; in essa, cioè, si perviene alla coscienza che ognuno partecipa allo stesso modo della natura divina – l’eguaglianza che deriva dalla essenza comune: l’io universale, il pensiero, lo spirito. E per conseguire questa consapevolezza lo spirito finito deve «alienare» il proprio mondo, anzi l’intera realtà, deve distaccarsi dalla realtà mondana, separare il regno dell’al di qua, il regno della terra, e quello dell’al di là, il regno del cielo. Tuttavia accanto ad «uno struggente desiderio del cielo» permane nella coscienza religiosa «altrettanto uno struggente desiderio della terra»,
 e la religione, almeno la religione assoluta (o compiuta), può alleviare la sua inquietudine, perchè genera appunto «la fiducia che gli avvenimenti del mondo e la natura sono riconciliati con lo spirito e che in ciò non regna alcuna discordia, alcuna estranea, irriconciliata necessità».

 Questo contenuto della coscienza religiosa, che è descritto quasi negli stessi termini nella Introduzione al corso del 1824, è considerato nel ms. del 1821 come «qualcosa di presupposto e di presente in ognuno», sicché esso costituisce la «materia», il contenuto già dato della coscienza, che si tratta soltanto di descrivere, non di porre. Questo contenuto già dato è il «fondamento» che non dobbiamo produrre, ma che è presente almeno come possibilità nella coscienza. Dice ancora Hegel: esso «non [è] un qualcosa di sostanzialmente nuovo, estraneo, da introdurre nell’uomo».
 Appare chiaro che Hegel consideri qui la religione come un’esperienza originaria, immediata. Certamente la possibilità insita in ogni uomo di «sentire di Dio» non si fa in tutti attuale; essendo l’uomo, anche nella sua finitezza, libero, essa può restare oscurata, imprigionata tra le maglie del finito, e diventa allora difficile far comprendere, a chi non l’ha vissuta, il senso di questa esperienza. Afferma Hegel:
chi non ha allargato il proprio petto anche oltre le sollecitudini del finito e non ha guardato nel puro etere dell’anima, e non ne ha goduto, chi non ha avuto il sentimento lieto e calmo dell’eterno, sia pure anche solo offuscato sotto forma di nostalgia, costui non possiede la materia di cui qui si sta parlando.

Questo, per dire che la filosofia della religione intende analizzare e comprendere concettualmente la religione esistente, i rapporti di essa nell’uomo con altri ambiti della vita, mentre non è edificazione, non vuole, né può produrre il sentimento religioso, la coscienza religiosa, anche se può occasionalmente e indirettamente sollecitare il sorgere di una tale coscienza. In effetti, nella Introduzione del 1824 Hegel chiarisce che la coscienza religiosa non è «un’invenzione dell’uomo», ma è una forma costitutiva della natura razionale e spirituale dell’uomo, in quanto questi è partecipe dello spirito divino, anzi in quanto Dio «come spirito puro e semplice [...] è presente nello spirito» dell’uomo e opera in lui e questo suo operare si manifesta appunto come religione, «come fede».
 La filosofia della religione, muovendo da questa descrizione fenomenologica della coscienza religiosa, può «rappresentare la necessità della religione in se stessa e per se stessa», rappresentare, cioè, la necessità del passaggio dello spirito dell’uomo – quindi del soggetto nella sua costituzione universale – dalle forme meno sviluppate del suo essere, del volere, del rappresentare, del sentire, alla forma più alta della religione; ma essa non può però evitare che il soggetto possa allontanarsi dalla sua «universale natura spirituale» e rinchiudersi nel punto di vista del particolare, della singolarità isolata, in cui consiste il male.

 Piuttosto, la filosofia della religione può incidere sulla modalità del rapportarsi della religione con gli altri ambiti della vita, superando il «distacco» esistente tra la coscienza religiosa e le altre regioni dell’esperienza della coscienza. Qui Hegel abbozza una fenomenologia della coscienza religiosa delineando due tipi di coscienza religiosa. Un primo tipo è quello della «religione dell’uomo pio», la cui devozione si diffonde su tutti gli aspetti dell’esperienza. Questa coscienza non tiene «separata» la sua fede «dal resto della sua esistenza» e «riferisce tutti gli scopi e gli oggetti a Dio come alla fonte infinita e ultima». Più in generale questa coscienza ha un atteggiamento tradizionalistico ed è portata ad assumere l’esistenza così com’è, ad accettare «le sue condizioni e la sua vita, i suoi diritti come li ha ricevuti[...] come un dono (Geschenk)» di Dio o anche «come un destino (Geschick) non-compreso».

 Se questo primo tipo non sembra porre un distacco tra la religione e il resto del contenuto della coscienza, diversa è la condizione dell’altro tipo di coscienza religiosa che è propria di un mondo in cui si sono sviluppate la riflessione, la cultura, le scienze. Qui c’è un distacco tra la coscienza religiosa e il resto del contenuto della coscienza che ha a che fare con la vita mondana, e questo distacco si manifesta tanto nella forma della indifferenza o della opposizione della cultura mondana, della visione del mondo immanentistica e umanistica verso la religione, quanto nella formazione di una coscienza religiosa separata dalla coscienza intellettuale, scientifica e fondata non sul pensiero e sulla conoscenza, ma esclusivamente sul sentimento e sulla fede. Questa coscienza ha il suo centro nell’ammissione che «tutto è stato fatto da Dio»; ammissione che nella sua generalità si rivela essere «immediatamente fredda e morta», ripetitiva e indeterminata, perché non sostenuta dalla conoscenza. Essa viene completamente dimenticata nel corso della conoscenza, come pure nel corso del perseguimento degli scopi, e quindi questo secondo tipo di coscienza religiosa finisce per rimettere tutto l’ambito delle conoscenze agli interessi, agli scopi, alle azioni puramente umane, così come alle diverse regioni della natura e dell’esistenza naturale.
 Proseguendo nell’analisi fenomenologica del primo tipo di coscienza religiosa e descrivendo l’esperienza di questa coscienza, Hegel sembra, in questo contesto, riferirsi proprio alla nozione di esperienza della coscienza specifica della Fenomenologia, cioè l’esperienza come accertamento del limite, della inadeguatezza, della negatività, o anche della contraddittorietà di uno stato di coscienza e del suo ribaltamento o passaggio in un altro stato di coscienza.
 La coscienza devota infatti che poneva al centro di tutta la sua esperienza il pensiero di Dio, tutto riferendo a lui, adotta per tutte le vicende naturali e umane una spiegazione finalistica e proprio per questo finisce per riferire a Dio, alla sua volontà, al suo operare, una massa di accidentalità, un contenuto empirico incoerente. Ora, questo contenuto è assolutamente inadeguato al concetto di Dio, dal momento che «la rappresentazione di Dio implica, in generale, che egli o il suo modo di agire sia universale e necessario e quella incoerenza distrugge questa determinazione universale».
 Così la comprensione religiosa del mondo affidata alla coscienza devota è costretta a lasciare il campo alla conoscenza concettuale, al pensiero che opera secondo «coerenza e necessità», alle scienze fondate su nessi di cause ed effetti, di ragioni e conseguenze.
 Il conoscere della scienza moderna si estende all’intero ambito del finito, del determinato, del condizionato, e lascia alla religione «il contenuto assoluto», l’infinito, ma non come oggetto di conoscenza. Così «la religione – ribadisce Hegel – si riduce [...] al semplice sentimento, all’elevarsi, privo di contenuto, dello spirito ad un eterno, etc, di cui però non si sa niente».
 Nasce da qui, da questa situazione di sbilanciamento dell’uomo moderno tra il sentimento dell’eterno, della vita infinita, del divino, e la conoscenza del finito, del tempo, del mondano, «il bisogno della filosofia della religione», di una comprensione della coscienza religiosa come «bilanciamento», unificazione di finito e infinito, «conciliazione dell’animo con la conoscenza, del sentimento religioso [....] con l’intelligenza».

 Questo bisogno di «bilanciamento» è fortemente avvertito dalla coscienza religiosa cristiana, in quanto la religione cristiana, a differenza di quella pagana, è profondamente caratterizzata dal dolore per il peccato originale, dalla scissione tra natura e spirito, tra finito e infinito, tra il soggetto singolo e l’essenza assoluta. Proprio la dolorosa coscienza della scissione «spinge lo spirito a ritornare in sé»
 e la scissione è anche all’origine del grande acquisto della coscienza cristiana, la coscienza della soggettività, del valore infinito del soggetto, del suo desiderio di salvezza, di ogni singolo uomo e non solo del genere.
 Gesù – scriveva Hegel ne Lo spirito del cristianesimo e il suo destino – contrapponendosi allo spirito della religione ebraica, pone al di sopra dei precetti oggettivi la soggettività dell’uomo, la purezza del cuore, il carattere.
 Attraverso la Menschwerdung alla coscienza religiosa cristiana Dio si è rivelato non solo come sostanza, ma insieme come soggetto, non solo come essenza universale ma insieme come singolarità, cioè si è rivelato come spirito nella sua verità. E la sua rivelazione attraverso: l’insegnamento del Figlio che si è fatto uomo dice della verità che è vita, amore e libertà.

Guardatevi – ammonisce Gesù – dal considerare l’agir bene e l’amore come dipendenti da leggi e dall’ubbidienza a precetti , e dal non considerarli invece come provenienti dalla vita; altrimenti riconoscete su di voi una signoria contro cui niente potete, che è più forte di voi, un potere che non siete voi stessi; per voi come per gli altri preponete all’azione un elemento estraneo, elevate ad assoluto un frammento della totalità del cuore umano.

La scissione nella vita può trovare la «riconciliazione» solo «nell’amore, nella pienezza della vita»,
 e il Dio dell’amore esige soltanto di essere amato, esige la fede, il riconoscimento dello spirito comune; e Gesù – scrive Hegel – «dove [...] trovò fede usò arditamente l’espressione “ti sono rimessi i tuoi peccati”»:
 al centro del suo messaggio c’è lo straordinario «legame che l’amore stabilisce nell’uomo tra peccato e riconciliazione».
 La coscienza religiosa cristiana si distingue qui nettamente dalla coscienza giuridica, esemplificata nella religione ebraica, e dalla stessa coscienza morale fondata kantianamente sull’autonomia:
Al completo asservimento alla legge di un signore estraneo Gesù contrappone non una parziale soggezione ad una legge propria, l’autocoercizione della virtù kantiana, ma virtù senza dominio e senza sottomissione, modificazioni dell’amore [...] modificazioni di un unico spirito vivente.

Al di là della stessa religione cristiana, questa insistenza di Hegel sulla centralità dell’ amore è, certamente, un elemento rilevante per la fenomenologia della coscienza religiosa, perché «amare Dio è sentirsi nel tutto della vita, sentirsi senza limiti nell’infinito»,
 e «effetto del divino è [...] solo un’unificazione degli spiriti»,
 una comunità unita dalla vita e dall’amore, il regno di Dio.
 Tuttavia, come religione dell’amore e comunità fondata sull’amore il cristianesimo è andato incontro a un destino di inversione e di contraddizione, dal momento che il vincolo che univa la comunità dei discepoli era il ricordo del maestro oggettivato nell’immagine del Cristo risorto nella sua singolarità, nella perdurante mescolanza di spirito e corpo, del Gesù glorificato e del Gesù reale: «l’involucro della realtà dimesso nella tomba è risorto dalla tomba e si è attaccato a colui che è risorto come Dio».
 Malgrado sembrasse che l’amore si tenesse al di fuori di ogni legame con il mondo, in realtà, con l’estendersi della comunità sempre di più essa coincise con il destino del mondo, sia accettando molti lati del mondo, sia entrando comunque in contatto con essi mentre li combatteva. Il fatto è che l’elemento reale, oggettivo, che si accompagnava al culto del divino, cioè l’elemento storico, reale, della individualità di Gesù, che si accompagnava alla sua figura di Dio risorto, non si mescolava mai realmente con l’elemento divino: trasmutabile e intrasmutabile tendono sempre di nuovo a separarsi.
 L’oscillare indeterminato tra realtà e spirito, che rendeva accoglibile i miracoli alle prime comunità cristiane,

con l’associare Gesù reale a Gesù glorificato e divinizzato, mostrava di voler soddisfare il più profondo impulso per la religione , ma non lo soddisfece, trasformando così l’impulso in un’infinita inestinguibile inquieta brama.

Incessantemente il desiderio dell’unione urta contro l’elemento reale, individuale, che si contrappone alla coscienza del credente e il legame non si fa mai vita piena, perfetta. Il divino resta sempre al di là, presente nella coscienza, ma non pienamente fuso con la realtà:

Fra questi estremi della coscienza molteplice o ridotta, dell’amicizia o dell’odio e dell’indifferenza per il mondo, fra questi estremi che si trovano all’interno dell’opposizione fra Dio e mondo, fra divino e vita, la chiesa cristiana ha continuamente oscillato; ma è contrario al suo carattere essenziale trovare pace in una viva impersonale bellezza, ed è suo destino che chiesa e stato, culto e vita, pietà e virtù, agire spirituale e agire mondano giammai possono fondersi in uno.

La sempre risorgente opposizione di individualità e universalità, di spirito e natura, costituisce anche la traccia dell’analisi fenomenologica della coscienza religiosa come coscienza infelice. Quest’analisi com’è noto si inserisce e costituisce anzi il culmine del IV capitolo della Fenomenologia dedicato all’autocoscienza.
3.
Sorta dalla sua immediata esistenza come vita, l’autocoscienza si esperisce come desiderio, in primo luogo come appetito, come assimilazione a sé dell’altro, ma in tale movimento fa esperienza della contraddizione per cui nell’atto stesso in cui appaga il proprio appetito o il proprio desiderio annienta l’oggetto desiderato e con ciò si trova nuovamente mancante di esso e perciò nuovamente si fa desiderio. In tal modo essa si accorge che il proprio appagamento le può venire non da un oggetto da essa dipendente, ma da un oggetto indipendente, cioè da un altro soggetto, da un’altra autocoscienza. Senonché immediatamente la duplicazione dell’autocoscienza produce il movimento della lotta per il riconoscimento tra le due autocoscienze, ognuna delle quali vorrebbe affermare se stessa come indipendente, come totalità singola. Ne sorge il movimento della figura dialettica di signoria-servitù al termine della quale l’autocoscienza, che nell’ autocoscienza che per prima ha riconosciuto l’altra, cioè nell’autocoscienza del servo, ha tremato nella paura assoluta e nel servizio, e ha esercitato la sperimentata negatività contro l’alterità naturale col darle la propria forma nel lavoro, si rivela e si afferma, per noi, in una nuova figura, in cui essa è come pensiero, come «una coscienza che, come l’infinità o il puro movimento della coscienza, è a se stessa l’essenza: una coscienza che pensa o che è autocoscienza libera».

 Questa nuova figura dell’autocoscienza universale, dell’autocoscienza come libertà consapevole di sé, è lo stoicismo, il cui principio è che «la coscienza è essenza pensante, e qualcosa ha per essa medesima valore di essenzialità o è per lei vero e buono, solo in quanto la coscienza ivi si comporti come essenza pensante».

È duplice il senso di questa figura: è un affermarsi come indipendenza dell’autocoscienza, come libertà di essa in quanto pensiero, ma anche un rifugiarsi nel pensiero, nella pura idealità del pensiero, sfuggendo all’esistenza, al rapporto con l’alterità, con la realtà: un fuggire da ogni patire o subire, ma anche da ogni agire in generale:
il suo operare è di esser libera sul trono e in catene, e in ogni dipendenza del suo singolo esserci; è di riservarsi l’inerzia che dal movimento dell’esistenza, così dall’agire come dal patire, si rifugia sempre nell’essenza semplice del pensiero.

Ora, il pensiero è essenzialmente negatività, nel senso del negare ciò che è dato nella sua immediatezza, di negare l’esistente qui ed ora, in quanto tale. Perciò il pensiero è libertà come libertà negativa, libertà da, indipendenza, non-dipendenza da-, che è qualcosa di diverso dalla libertà come auto-nomia. Hegel esprime questa essenza del pensiero come libertà negativa, negazione e fluidificazione di ogni datità, nella figura dello scetticismo. In questa figura diventa consapevolezza dell’autocoscienza il movimento dialettico che si è attuato nel procedere della coscienza, cioè la peculiare modalità dell’ esperienza della coscienza, per cui continuamente le è dileguato quel che essa aveva di vero e reale.
 Essa si riconosce come assoluta negatività, come libertà che è «l’assoluta inquietudine dialettica», «la vertigine di un disordine che sempre si riproduce», sicché l’autocoscienza «si professa» come una «coscienza del tutto accidentale e singola», ma al tempo stesso come «autocoscienza universale uguale a se stessa», proprio perché come pensiero nega «ogni singolarità» e «ogni differenza».
 Insomma, l’autocoscienza sperimenta qui l’assoluto oscillare tra eguaglianza e ineguaglianza, tra universalità e singolarità, in un continuo slittamento da un modo all’altro. In essa la coscienza fa esperienza di sé come di «una coscienza che si contraddice entro se stessa» e con ciò sorge una nuova figura dell’autocoscienza che è consapevole di essere in lei stessa «come coscienza che si rende libera, che non è soggetta a mutamento ed è uguale a se stessa» e al tempo stesso «come coscienza che si confonde e si inverte in modo assoluto»: quindi coscienza che è in sé contraddizione. In questo modo la duplicazione dell’autocoscienza che si distribuiva nelle autocoscienze singole del signore e del servo si presenta ora nell’unità di un’unica figura, la coscienza infelice portando entro se stessa la contraddizione, in cui essa resta impigliata, destinata, perciò, a vivere nella scissione, da cui potrà emergere soltanto come concetto dello spirito, nella consapevolezza dell’unità che vive nella duplicità, dell’identità che stringe assieme identità e non identità.

Il suo vero ritorno in se stessa o la sua conciliazione con sé rappresenterà il concetto dello spirito, che, ormai vitale, è entrato nella sfera dell’esistenza: e ciò perché essa in lei, come una coscienza indivisa, è nel medesimo tempo coscienza duplicata; essa stessa è l’intuirsi di un’autocoscienza in un’altra; essa stessa è l’una e l’altra autocoscienza, e l’unità di entrambe le è anche l’essenza; ma essa per sé non è ancora questa essenza medesima; essa per sé non è ancora l’unità di tutte e due le autocoscienze.

 La struttura e il dinamismo della coscienza infelice, ovvero dell’autocoscienza che si configura come coscienza infelice, possono ritrovarsi nella coscienza religiosa: perché quest’ultima è la coscienza che da un lato si sa immessa nella mobilità, nella vertigine e nell’inquietudine della coscienza umana – finita, «trasmutabile», sempre oscillante o addirittura scissa tra individuale e universale, tra unità e differenze, tra libertà e determinatezza, e però, dall’altro lato, è la coscienza che è originariamente in rapporto con l’essenza di sé, con l’autocoscienza assoluta, con Dio, con l’ «intrasmutabile». Quindi la coscienza religiosa da un lato è coscienza trasmutabile, cioè relazione a sé come coscienza, autocoscienza finita; dall’altro lato è coscienza intrasmutabile, relazione a sé come autocoscienza infinita, cioè relazione alla propria essenza infinita, intrasmutabile. Il rapporto entro se stessa delle due coscienze, come rapporto tra non-essenza ed essenza non può che porsi in modo tale che la non-essenza è «da togliersi». Senonché per l’autocoscienza togliere la coscienza trasmutabile sarebbe togliere se stessa, e il movimento della vita stessa; perché la vita è in sé contraddizione, opposizione, e «la coscienza della vita» è «dolore», coscienza della contraddizione, e «della propria nullità», come coscienza tramutabile nella opposizione alla propria essenza, all’intrasmutabile. Da questo dolore però la coscienza infelice o la coscienza religiosa è sospinta verso Dio, verso la propria essenza intrasmutabile – senza peraltro mai potersi identificare con lei. La fenomenologia della coscienza religiosa o della coscienza infelice, in quanto coscienza della relazione all’intrasmutabile, si presenta in primo luogo come coscienza singola di fronte a cui sta l’ intrasmutabile, Dio come assoluta alterità e trascendenza (è la coscienza religiosa propria dell’ ebraismo
); in secondo luogo l’ intrasmutabile appare avere in se stesso la singolarità, la sfera dell’esistenza, Dio stesso si fa uomo, singolarità (il Figlio di Dio, Gesù Cristo): «L’intrasmutabile che entra nella coscienza è quindi parimenti toccato dalla singolarità, ed è presente soltanto insieme con questa»;
 in terzo luogo la stessa coscienza trasmutabile, la singola coscienza si identifica con la singolarità che è nell’intrasmutabile: la coscienza dell’uomo in quanto si identifica con il Figlio di Dio e nella comunità dei credenti discende lo spirito santo.
 Si verifica quindi nella coscienza religiosa l’unificazione di tramutabile e intrasmutabile, un’unificazione immediata, vale a dire tale che le due coscienze e le due realtà non perdono la loro diversità, continuano a sussistere. Questo significa che l’essenza intrasmutabile, Dio, continua ad apparire alla coscienza finita come un Altro, come l’opposto, d’altra parte l’intrasmutabile stesso si è fatto singolarità, ha assunto la figura della singolarità, sicché ritrovando in sé l’unità di singolarità e universalità, di intrasmutabile e trasmutabile, l’autocoscienza diviene spirito: coscienza della riconciliazione di universale e singolarità, di infinito e finito – ma lo spirito è già oltre la dimensione dell’autocoscienza, della coscienza religiosa, che resta invece ancora nella risorgente contraddizione di singolarità e universalità, di un proprio lato finito, singolare, inessenziale, e del proprio lato essenziale, universale.

 Nella sua infelicità l’autocoscienza scissa fa esperienza della relazione con l’intrasmutabile come un altro da sé, anche quando l’intrasmutabile si presenta nella figura della singolarità, perché in questa stessa singolarità, la singolarità di Gesù, vi è contraddizione tra finito e infinito, tra trasmutabile e intrasmutabile. Resta quindi,anzi viene rafforzato l’aspetto della trascendenza; ma al tempo stesso la singolarità in cui si è posto l’intrasmutabile, si contrappone come singolarità effettuale alla singolarità altrettanto effettuale del credente.
In effetto, avendo l’intrasmutabile assunto una figura, il momento dell’al di là non solo è rimasto, anzi è a dirittura rafforzato; giacché se, da una parte, mediante la forma dell’effettualità singola questo momento sembra sia stato avvicinato alla coscienza singola, esso, d’altra parte, le sta di contro come un impenetrabile Uno sensibile con tutta la crudezza di una realtà effettuale.

Inoltre proprio per l’assunzione da parte dell’intrasmutabile della figura umana, quindi per il suo essersi rivestito dell’effettualità, della natura sensibile, spazio-temporale, l’intrasmutabile viene affetto dall’accidentalità e accomunato al destino del dileguare e quindi l’unificazione del trasmutabile con lui resta sempre soltanto una speranza e come tale mai compiuta:

la speranza di potersi unificare con l’intrasmutabile deve restare speranza, deve cioè restare senza compimento e senza presenzialità; ché tra speranza e compimento spazia appunto l’accidentalità assoluta o l’indifferenza immobile implicita nella figurazione stessa, cioè nel fondatore elemento della speranza. Per via della natura dell’Uno nell’elemento dell’essere, per via dell’effettualità di cui si è rivestito, accade necessariamente ch’esso sia dileguato nel tempo e nello spazio, e che sia stato lungi e senz’altro lungi rimanga.

Vale a dire che per quanto possiamo amare il Cristo, per quanto possiamo relazionarci a lui, aderire a lui, egli resta sempre un al di là, la sua singolarità resta sempre un’altra singolarità, la singolarità dell’ intrasmutabile, il Dio che si è fatto uomo.

 Il rapporto della coscienza religiosa, cristiana, non è più con l’intrasmutabile nel suo concetto, ma con l’intrasmutabile calato in una figura, compenetrato in una singolarità. Di nuovo la coscienza si rapporta al suo «al di là» che ora «ha forma e figura» ed essa vi si rapporta a) «come coscienza pura» ; b) «come essenza singola», che ha desideri, appetiti, e lavora, dà forma; c) «come coscienza del suo essere per sé». Nel primo rapporto la coscienza religiosa si presenta come interiorità, raccoglimento, devozione (Andacht);
 per lei l’ intrasmutabile posto nella singolarità, nella figura dell’effettualità, Gesù Cristo, è per la coscienza pura, è oggetto della coscienza pura, sicché la coscienza religiosa trova come posta in lei, ma non riconciliata con lei, non identificata con lei, con la sua singolarità, la singolarità dell’intrasmutabile. In questo primo modo, la coscienza si rapporta all’ intrasmutabile non nella forma del pensiero concettuale, oggettivante, ma piuttosto come «pensiero devoto o devozione»: «un vago brusio di campane o una calda nebulosità, un pensare musicale che non arriva al concetto», è il rapporto con «un qualcosa di estraneo»,
 con un trascendente, che viene sentito, non pensato. La coscienza sente se stessa dolorosamente, come scissa tra la sua singolarità e la sua essenza, tra la propria finitezza e mutevolezza e la sua essenza intrasmutabile, dolore e nostalgia, nostalgia dell’originaria unità del puro pensare e della singolarità – a cui essa come coscienza singola continuamente tende ed aspira, ma mentre crede di raggiungerla, di nuovo la perde, proprio perché raggiungendo l’ intrasmutabile si riconosce come l’opposto di esso: «invece di attingere l’essenza ne ha solo il sentimento ed è ricaduta in se stessa». Altrettanto essa

non può attingere l’Altro come qualcosa di singolo o di effettuale. Dove questo vien cercato, là non può venir trovato; perché esso deve appunto essere un al di là, un qualcosa siffatto da non poter venir trovato. Cercato qual singolo, esso non è una singolarità universale e pensata, non è concetto, ma qualcosa di singolo come oggetto o come alcunché di effettuale: oggetto della immediata certezza sensibile e, proprio perciò, un alcunché già dileguato. Alla coscienza, quindi, può farsi presente solo il sepolcro della sua vita.

Si verifica l’illusorietà del possesso del sepolcro, poiché l’effettualità è di per sé destinata a dileguare (le crociate) e di conseguenza «la coscienza rinunzierà a ricercare la singolarità intrasmutabile come effettuale o a trattenerla come singolarità dileguata; e solo così è atta a trovare la singolarità come verace o come universale».
 Alla volontà di cristianizzare il mondo, di attuare direttamente sulla terra il regno di Dio, subentra la volontà di interiorizzare la fede, di promuovere la diffusione del logos e dello spirito, l’affermazione dell’individualismo religioso. E’ questo il processo della riforma.

 Per noi, per il punto di vista del filosofo che compie l’esercizio fenomenologico, e quindi, in sé, nella sua valenza oggettiva, la coscienza che ha sperimentato il dileguare dell’effettualità, della singolarità dell’ intrasmutabile, ha ripreso in sé, nella propria interiorità la sua essenza, la sua natura intrasmutabile, cioè ha conseguito il riconoscimento di sé come essenza universale, come della stessa natura dell’ intrasmutabile. Ma questo riconoscimento non è ancora per sé, e la coscienza si trova di fronte l’alterità della natura, della cosa indipendente, su cui esercita il proprio appetito e il lavoro. La coscienza infelice non sa ancora che attraverso il godimento connesso all’appetito, al desiderio, e soprattutto attraverso il dar forma, cioè l’ oggettivare la propria essenza ideale, il proprio pensiero, la propria rappresentazione inserendola nella cosa indipendente, nella natura, cioè attraverso il lavoro, la coscienza si riconosce come unità dell’universale e del singolare, del pensiero e della effettualità, e quindi riconosce se stessa nell’essere altro.
 Invece la coscienza infelice resta al di qua di questo riconoscimento di sé come identico con la propria essenza: essa si sa solo come impegnata nel desiderio e nel lavoro e non è consapevole del fatto che a fondamento del desiderio e del lavoro vi è la certezza di sé, l’autocoscienza, il riconoscimento di sé nell’essere altro. Il fatto è che l’estraneità, la natura come alterità, non si rivela alla coscienza religiosa come una mera negatività, come nullità, come qualcosa da annientare, ma si presenta come il «mondo consacrato» nel quale si è oggettivato l’ intrasmutabile, come la natura creata dal Figlio di Dio, dal logos eterno. Il mondo è figura dell’intrasmutabile. Se la coscienza perviene a distruggere l’estraneità, a dar forma all’estraneità negandola nella sua estraneità, è perché l’ intrasmutabile stesso «fa getto della sua figura e la lascia a lei in godimento»
. Per la coscienza religiosa il lavoro si esercita come una vocazione, un impegno consacrato a Dio. Da un lato v’è l’agire della coscienza, del soggetto, il suo operare e dar forma; dall’altro lato vi sono i talenti, le capacità, le forze che l’ intrasmutabile ha donato al singolo soggetto. Quindi nel lavoro, nell’operare la coscienza non riconosce la propria attività, non riconosce se stessa come l’essenza che si oggettiva nell’alterità e la riconduce a sé, ma riconosce il principio del suo operare nell’ intrasmutabile, riconosce la propria azione come scaturita dalla potenza dell’ intrasmutabile:
Che la coscienza intrasmutabile rinunzi alla sua figura e la elargisca, di ciò appunto la coscienza singola rende grazie; vale a dire, essa si interdice l’appagamento della consapevolezza [cioè il riconoscimento] della sua indipendenza, e rinvia l’essenza dell’operare lungi da sé, all’al di là.

Ma se è vero che la coscienza rimette il proprio desiderare, godere, lavorare all’essenza intrasmutabile, dal momento che la riconosce come l’essenza che è all’origine del proprio operare, è anche vero che questo rimettere, questo rendere grazie all’intrasmutabile, è daccapo un operare della coscienza singola. Col che la coscienza torna in se stessa.

 La singolarità si concentra dapprima nella sfera della sensibilità, della determinatezza sensibile, nella vita animale, biologica, che sembra costituire l’opposto, il male, il nemico, rispetto alla coscienza come tensione all’universale, all’ intrasmutabile. La coscienza si trova quindi in una sempre rinascente scissione , ed è questa la sua miseria e la sua infelicità. Tuttavia – osserva Hegel – «col sentimento della sua infelicità e con la miseria dell’operare di tale coscienza si congiunge [...] la consapevolezza della sua unità con l’intrasmutabile».
 In effetti, la coscienza non potrebbe neppure opporsi alla sua singolarità sensibile, alla sua effettualità naturale, se non fosse in relazione con l’intrasmutabile, se non avesse, se non il pensiero, certo il sentimento dell’ intrasmutabile, con cui tentare di annientare il proprio essere effettuale; la singolarità è opposta all’in-sé, al concetto; essa è unita a questo in-sé, al concetto, tramite un terzo termine: che è anch’esso un’essenza consapevole che avvia il superamento nella coscienza della sua singolarità: il mediatore, che è il Cristo rappresentato dal sacerdote. E la confessione è il «medio» in cui la coscienza si libera del suo godere e operare, rimette al mediatore «la colpa del suo operare», la determinatezza della sua «risoluzione».
 Nel pentimento la coscienza si è spogliata di ciò che costituisce la sua proprietà, la sua soggettività, si fa cosa rispetto al mediatore e rispetto all’intrasmutabile. Insomma, ha rinunciato a sé, si è sacrificata, e in questo atto, in questo sacrificio, la coscienza ha tolto il proprio operare come singolo, separato, e con ciò, oggettivamente, ha tolto anche la propria infelicità, che le derivava dall’operare come proprio singolare operare. L’inversione – un operare che appaga se stesso – accade tramite il ministro, il mediatore. Oggettivamente (per noi, o in sé), tramite il sacrificio del proprio operare come singolo, la coscienza singola si è innalzata alla coscienza universale; nella coscienza è sorta, così, «la rappresentazione della ragione, cioè la rappresentazione della certezza della coscienza , di essere, nella sua singolarità, assolutamente in sé, o di essere ogni realtà ».
 Ma per l’esperienza della coscienza religiosa l’operare resta un operare limitato, l’operare di una singolarità scissa dall’universale, dall’intrasmutabile, quindi accompagnato dal dolore, e la beatitudine, l’operare assoluto, resta «un al di là».
 Questa dolorosa consapevolezza della scissione che caratterizza la coscienza religiosa si riconferma nella fenomenologia della religione come forma dello spirito nel suo procedere verso il sapere assoluto. Nella religione disvelata o assoluta l’essenza divina si fa uomo, la sostanza diviene soggetto, ovvero l’essenza divina assume «essenzialmente e immediatamente la figura dell’autocoscienza», diviene consapevole di sé come spirito: «sapere di se stesso nella sua alienazione, [...] l’ essenza che è il movimento del mantenere nel suo esser-altro l’eguaglianza con se stesso».
 L’essenza divina si manifesta, si rivela , nel suo essere più proprio, cioè come autocoscienza, e come tale è oggetto della coscienza religiosa, oggetto della sua fede, del suo sentimento: «la coscienza allora non esce dal suo interno procedendo dal pensiero, e non conchiude entro sé il pensiero di Dio con l’esserci, ma parte dall’esserci immediato e presenziale e conosce in questo il Dio».
 Quel che viene intuito è l’unità tra la natura divina e la natura umana. Ma questa unità si dà immediatamente nella forma di un uomo singolo, in un singolo esserci. «Il Dio [è] immediatamente presente», e proprio perciò è destinato a morire, a passare in un «essere-stato», a diventare un oggetto spirituale per la coscienza religiosa che prima lo «ha veduto e udito».
 Non più nell’esserci singolo di Gesù, del Dio che si è fatto uomo, è presente l’essenza divina, ma nell’«autocoscienza universale della comunità».
 L’essenza divina non si identifica con la singola coscienza religiosa, ma con essa in quanto inserita nella coscienza della comunità. Tuttavia «passato e lontananza», cioè il modo in cui il figlio di Dio che si è fatto uomo si distacca dall’immediatezza dell’esserci, della sua presenzialità, è ancora un modo incompleto: lo spirito non si è ancora innalzato al sapere di sé , non è divenuto concetto,
 ma si presenta ancora nella forma della«rappresentazione», di un esteriore «collegamento sintetico della sua immediatezza sensibile e della sua universalità o del pensare».
 La coscienza religiosa, anche nella religione disvelata, presenta quindi l’essenza spirituale come «ancora affetta da una inconciliata scissione in un al di qua e in un al di là» e ogni unificazione vi appare ancora come esteriore. L’ apprensione del vero contenuto, che certamente è presente nella coscienza religiosa che si è innalzata al grado della religione assoluta o disvelata, è sempre sul punto di perdersi, in quanto ad esso non corrisponde la forma adeguata. L’unità della sostanza e del soggetto si è avverata, ma la coscienza religiosa ha solo la «rappresentazione» di questa sua conciliazione:
Essa consegue l’appagamento aggiungendo esteriormente alla sua pura negatività il valore positivo di unità di sé con l’essenza; il suo appagamento rimane quindi esso stesso affetto dall’opposizione di un al di là. La sua propria conciliazione entra quindi nella sua coscienza come un che di lontano , come un che di lontano nell’avvenire, a quel modo che la conciliazione, che ha compiuto l’altro Sé, appare quale una lontananza nel passato.

Nella religione lo spirito assoluto si presenta come «un Altro» per la coscienza religiosa, come la sua rappresentazione del fondamento della comunità, del legame che tiene unite le singole coscienze, sicché per fare in modo che

il vero contenuto raggiunga anche la sua vera forma per la coscienza , è necessario uno sviluppo ulteriore di quest’ultima, che elevi al concetto la sua intuizione della sostanza assoluta, e che adegui per lei stessa la sua coscienza con la sua autocoscienza.

È necessario, cioè, l’esplicitarsi del sapere contenuto nella religione disvelata nella forma del «sapere concettivo»,
 il passaggio al sapere assoluto, che costituisce il telos dell’intero movimento dell’autocoscienza.
Università di Napoli Federico II

Famiglia e Comunità REligiosa.

il riconoscimento amoroso nella Fenomenologia di Hegel

Claudia Melica

Che cosa è in sé e per sé questo spirito che si rivela, non si può quindi ricavare riarrotolando, per così dire, la sua ricca vita nella comunità e riadducendola al suo primo filo, per esempio alle rappresentazioni della prima comunità imperfetta o perfino a ciò che ha detto l’uomo effettuale

Hegel

In uno dei passi conclusivi della settima sezione dedicata a «la religione disvelata» della Fenomenologia dello spirito,
 Hegel utilizza una metafora assai complessa tratta dalla composizione famigliare per paragonare, per opposizione, la relazione esistente tra il Cristo e la comunità religiosa (Gemeinde). Si tratta, all’interno dell’opera, di un momento strategico che dovrebbe mostrare la mancata conciliazione concettuale della comunità religiosa con lo spirito divino e giustificare così le ragioni del passaggio al sapere assoluto. Le tesi espresse da Hegel in questo contesto rinviano a due diversi modi di configurarsi del rapporto intersoggettivo all’interno di una disposizione che richiama quella della famiglia. Si può osservare come Hegel, nonostante marchi le differenze tra i componenti famigliari, rinvii implicitamente anche alla possibile relazione che si può instaurare tra i suoi membri. In discussione è quindi il tema dell’intersoggettività rispetto alla quale bisognerebbe capire se nelle sopra descritte due diverse famiglie esistono modalità differenti di relazione tra i suoi membri. In questo brano cruciale Hegel scrive:

come l’uomo divino singolo ha un padre in sé essente e soltanto una madre effettuale (wirkliche), così anche l’uomo divino universale, la comunità (Gemeinde), ha per padre il proprio operare (tun) e sapere, mentre ha per madre l’eterno amore, che essa sente soltanto, ma non intuisce nella propria coscienza come immediato oggetto effettuale. La sua conciliazione è quindi nel suo cuore, ma ancora scissa dalla sua coscienza, e la sua effettualità è ancora spezzata (PdG, 420-421; it., ii, 285).

Se ci si sofferma preliminarmente ad osservare la struttura concettuale e sintattica del passo si noterà che le due diverse relazioni famigliari descritte da Hegel si configurano in maniera asimmetrica. Sono paragonati due diversi tipi di “individui”: l’uno, «l’uomo divino singolo» (il Cristo), e l’altro, «l’uomo divino universale» (la comunità religiosa). Nel modo in cui sono definiti da Hegel, sembra che tali “figli” nascano da “genitori” che hanno caratteristiche di natura contraria l’uno rispetto all’altro. Inoltre, il rapporto tra padre e madre della prima famiglia è ribaltato nella seconda famiglia. Così, per esempio, il Cristo si forma entro una famiglia in cui «soltanto» (nur) la madre è «effettuale» e il padre è, per contro, «in sé essente». La comunità religiosa ha origine, invece, da un’inversione di ruoli dei due genitori dato che, in questo caso, è la madre ad essere «ineffettuale» e il padre «effettuale». Tale disposizione inversa e incrociata dei membri della famiglia di questi soggetti paralleli (l’uomo divino singolo e l’uomo divino universale) sarebbe, però, secondo alcuni interpreti, solamente «a prima vista» quella figura retorica detta «chiasmo». In realtà, a parere di tali esegeti, la comunità religiosa non sarebbe unicamente «ineffettuale» da un lato della relazione, quella materna, ma sarebbe «ineffettuale in entrambi lati della relazione».
 La sua completa ineffettualità genererebbe, quindi, il permanere della scissione all’interno della comunità tra sé e l’essenza divina. Partendo da queste pertinenti osservazioni mosse da tali critici, si tratta ora di ampliare l’orizzonte tematico entro cui questo passo hegeliano si inscrive interrogandosi ulteriormente sulle ragioni di questa manchevolezza della comunità religiosa. Procedendo per gradi si cercherà di mostrare la complessità del ragionamento hegeliano che rinvia implicitamente a diverse questioni già affrontate nel corso dell’opera fenomenologica come, per esempio, quella della famiglia. Infine, si proverà a dimostrare come nella parte dedicata alla religione disvelata siano presenti tesi che si riferiscono al riconoscimento amoroso.

Per comprendere ciò che sottende l’argomentazione hegeliana riguardante il passo citato è necessario rimandare alla sesta sezione della Fenomenologia dove, nella prima e nella seconda «figura», è più ampiamente trattato il tema della famiglia. È certamente questo uno degli argomenti più complessi della sua riflessione, reso più difficile dal fatto che è stato oggetto, nel corso degli anni, di ripensamenti da parte dello stesso Hegel. Tuttavia, non si seguirà, come è già stato fatto da alcuni interpreti,
 l’evolversi della nozione di «famiglia» dai primi scritti jenesi (il Sistema dell’eticità e i due diversi abbozzi di sistema sulla filosofia dello spirito), attraverso la Fenomenologia, sino alla Filosofia del diritto. Si richiameranno, invece, brevemente alcuni contenuti de «Lo spirito vero: l’eticità» della Fenomenologia jenese nel tentativo di comprendere quale sia la natura etica della famiglia in generale e operare, in seguito, un confronto tra il modello di famiglia della civiltà greca e quello della famiglia moderno-cristiana. In questo modo, si potrà paragonare la diversa interpretazione hegeliana del concetto di comunità prima nel mondo greco e poi in quello moderno-cristiano. In particolare, ci si interrogherà sul tipo di rapporto intersoggettivo che si instaura tra i credenti all’interno di quella comunità religiosa descritta nell’ultima pagina dedicata a «la religione disvelata». L’obiettivo sarà anche comprendere se all’interno della comunità religiosa vige tra i membri un rapporto di reciproco riconoscimento così come esiste nella famiglia eticamente fondata.

Rendendo in modo sintetico, necessariamente, le argomentazioni hegeliane contenute nell’esordio della sezione sesta della Fenomenologia, si può qui ricordare come la famiglia, così come essa si forma nella civiltà greca, non sia solamente il luogo naturale delle relazioni umane ma anche quello etico. Prima, però, di giungere ad una famiglia organizzata come una «naturale comunità etica» (PdG, 242; it., ii, 9), Hegel, come aveva già sostenuto nel Sistema dell’eticità, critica un certo modello di famiglia: quella coniugale. Nell’eticità antica non può essere esistita, a suo giudizio, un tipo di famiglia fondata esclusivamente su legami naturali tra moglie e marito o tra genitori e figli altrimenti si sarebbe stabilito, tra i suoi membri, un riconoscimento immediato solo naturale e non etico. Il genere di riconoscimento interno ad una famiglia coniugale sarebbe stato fondato unicamente su «l’immediato riconoscersi dell’una coscienza nell’altra» (PdG, 246; it., ii, 15). La relazione spirituale tra i componenti della famiglia sarebbe stata, allora, certamente una relazione reciproca tra autocoscienze, in quanto ciò che si instaura sarebbe stato – come Hegel sostiene, richiamando le note pagine della Fenomenologia dedicate all’autocoscienza – proprio «il riconoscere del reciproco essere riconosciuto» (ibidem).
 L’una autocoscienza sarebbe stata quindi riconosciuta se, nel contempo, fosse stata capace di riconoscere anche l’altra autocoscienza che l’aveva già riconosciuta. Come è stato messo in luce da alcuni interpreti, all’interno di questo tipo di famiglia coniugale, sebbene esista un immediato riconoscimento reciproco, la relazione che si istituisce, ad esempio tra i genitori e figli, è tuttavia asimmetrica (cfr. PdG, 247; it., ii, 16). Siffatto «riconoscimento reciproco» è «senza identità di forme. Ciò che un membro della relazione vede nell’altro non corrisponde a ciò che il secondo vede nel primo».
 Come chiarisce lo stesso Hegel, i genitori, da un lato, hanno «la coscienza della propria effettualità nell’altro e di vedere divenire in esso l’esser-per-sé, senza poterselo riprendere». Dall’altro, i figli esperiscono sia «il divenire di se stessi o lo in Sé in un qualcos’altro che dilegua» sia raggiungono «l’esser-per-sé e la propria autocoscienza solo mediante la separazione dall’origine» (ibidem). Al contrario di quanto affermato nel Sistema dell’eticità, il figlio non rappresenta più, in questa parte della Fenomenologia, il concreto elemento unificante del rapporto d’amore tra i due genitori.
 Nella civiltà greca, non si assiste, per Hegel, alla formazione di un modello etico di famiglia fondata sul matrimonio ​​– nella quale esiste un «comportarsi naturale dei propri membri» e un rapporto immediato tra singolarità reali – ma alla costituzione di un genere di famiglia non basata sulla relazione d’amore, nella quale emerge la sua natura etica dalle azioni dei suoi membri.

Contrariamente a quanto espresso in altre opere e in corsi precedenti alla Fenomenologia, Hegel ritiene possibile un rapporto etico tra l’elemento femminile e quello maschile solo se tale relazione si configura all’interno di una famiglia costituita da consanguinei e composta, perciò, da fratello e sorella. Unicamente tra questi componenti ha luogo la «relazione pura», perché essa è fondata su legami di sangue. Al contrario della relazione naturale tra marito e moglie, essi «non si appetiscono reciprocamente» (PdG, 247; it., ii, 17) e, dunque, possono «riconoscersi reciprocamente». Si tratta, pertanto, di una relazione priva di quel desiderio (Begierde) necessariamente singolare ed egoistico, attraverso il quale l’autocoscienza desiderante si appropria dell’altra semplicemente annullandola. Resta, però, come è stato sostenuto da altri, un altro tipo di appetito che caratterizza universalmente l’essere umano: il desiderio di riconoscimento.
 Tale Anerkennung avviene, secondo Hegel, solo tra fratello e sorella, poiché essi sono «reciprocamente libera individualità» ovvero ciascuno è riconosciuto dall’altro all’interno della famiglia come un’autocoscienza indipendente. In questo modo, sia il fratello sia la sorella possono riconoscersi reciprocamente come singoli Sé. L’indipendenza e la reciprocità di tali libere autocoscienze le rende «riconoscenti» e, nello stesso tempo, «riconosciute». I due sessi, pertanto, possono superare il loro limite naturale attraverso le loro «differenze etiche» (PdG, 246-247; it., ii, 16-18), presentandosi l’una (la sorella) come custode della legge divina della famiglia e l’altro (il fratello) come colui capace di passare dall’immediatezza dell’eticità della legge divina della famiglia all’«eticità effettuale» della legge umana presente nella comunità politica.
 Questi due aspetti, l’elemento maschile (la pólis) e quello femminile (la famiglia), sono, per Hegel, complementari l’uno rispetto all’altro e non sono, perciò, tra loro «diseguali» come avveniva nel rapporto tra coniugi e tra genitori e figli. Sia la pólis sia la famiglia sono costitutivi della sostanza etica del mondo greco e, quindi, non possono essere scissi o prevalere l’uno sull’altro.

Tuttavia, è effettivamente difficile comprendere fin dove nel pensiero hegeliano permangano differenze di genere tra fratello e sorella oppure se queste siano annullate dal compito assegnato sia alla donna sia all’uomo che li conduce, in maniera diversa, dalla famiglia all’elemento comunitario. Da un lato, Hegel mantiene tali differenze sessuali considerando unicamente il fratello l’elemento di transizione dalla famiglia alla pólis. Egli solo, rispetto alla sorella, diventa effettuale e sostanziale trasformandosi in cittadino. La donna in generale e non propriamente la sorella sembra, invece, essere consegnata a cambiare «con i suoi intrighi il fine universale del governo in un fine privato» (PdG, 258; it., ii, 34). Dall’altro, però, Hegel crede che nel mondo greco sia la famiglia nel suo insieme e in particolare la donna, esemplificata dalla figura tragica di Antigone,
 a ricondurre uno dei suoi membri defunti, attraverso la sepoltura, alla comunità. Secondo quanto emerge con chiarezza da quest’opera che chiude il periodo jenese di Hegel, la famiglia formatasi entro la civiltà greca non poteva essere fondata su un legame d’amore, poiché la sua essenza etica era rintracciabile solo nella pietas verso i defunti. L’atto della sepoltura di un membro della famiglia rendeva così possibile il «superamento» dell’elemento naturale dell’individuo nel suo permanere spiritualmente nell’universalità etica della comunità (cfr. PdG, 242-246; it., ii, 9-13).
 Solo in questo modo nella pólis greca, come sostenuto da alcuni interpreti, «la singolarità» di un membro della famiglia otteneva riconoscimento «nel regno dei morti» tramite la sepoltura.

Se si confronta, allora, il significato che assume nella Fenomenologia la morte nel mondo greco rispetto a quello cristiano emergerà un’interpretazione da parte di Hegel estremamente originale e sovvertitrice di alcune tesi della dogmatica cristiana. Con l’avvento del cristianesimo, secondo Hegel, la morte non ha affatto il significato di una negazione assoluta ovvero non assume un significato di semplice annullamento della vita. La morte di Dio ha invece un significato dialettico e deve essere considerata negazione determinata dell’astrazione divina rinviante ad una sintesi speculativa superiore. La morte del Cristo è pertanto solo quella della sua naturalità e singolarità in quanto individuo sensibile e rinascita spirituale, nel contempo, dell’universale nella comunità religiosa. Dio esiste, per Hegel, solo dopo la sua morte ovvero solo dopo la morte del Cristo attraverso il quale egli si manifesta. Dio prima della sua Offenbarung non potrebbe esistere se non si fosse dapprima alienato nell’altro da sé, se non fosse morto e poi ritornato in sé come spirito e manifestatosi come autocoscienza universale nella comunità religiosa. Nello specifico rapporto gnoseologico che si instaura tra Dio come spirito e la Gemeinde, quest’ultima non può apprendere Dio quando egli si manifesta nella sua singolarità semplicemente come incarnato nel Cristo. L’uomo divino deve morire e rinascere a vita spirituale per essere compreso come universale concreto nella comunità dei credenti. Esiste allora anche nel cristianesimo, secondo la specifica interpretazione hegeliana, una complessa relazione che lega il singolo (il Cristo), attraverso la sua morte e la sua rinascita all’universale, alla comunità religiosa.

Alla luce di tale sintetica ricostruzione del pensiero di Hegel è comprensibile l’unicità dell’esposizione delle prime due «figure» della sesta sezione della Fenomenologia rispetto alle opere e alle lezioni precedenti e successive. Nell’opera del 1807 la famiglia veramente etica non è fondata, così, su un legame d’amore, in quanto tale legame non poteva costituire, per l’antica Grecia, un momento unitario autocosciente. Di conseguenza, come è stato già ampiamente mostrato dalla letteratura critica sul tema, in questa parte della Fenomenologia, e secondo alcuni anche nell’intera opera, il tema dell’amore non sembra essere legato a quello del riconoscimento. Tuttavia, Hegel non poteva aver eliminato del tutto dalla Fenomenologia l’argomento dell’amore in generale a lui tanto caro e al quale si era dedicato, con accenti ed esiti diversi, sin dai suoi primi esordi a Francoforte e nemmeno poteva aver soppresso la questione del riconoscimento amoroso ampiamente trattato nel periodo jenese. Il tema del riconoscimento amoroso, come si avrà modo di dimostrare, connesso in qualche modo al tema della famiglia è sviluppato in momenti diversi proprio nell’ultima «figura» del «momento» religione. Così, in maniera occasionale e non articolata, in un modo che ha notevoli conseguenze interpretative, l’amore, in particolare l’amore materno, espresso in un tipo di famiglia tipicamente coniugale si ripresenta nella Fenomenologia proprio in quei passaggi conclusivi della settima sezione dedicati alla comunità religiosa della religione disvelata. Se nel corso dell’opera è sempre il carattere femminile a rappresentare la famiglia, nello specifico del passo citato nell’esordio è l’elemento femminile, e in particolare la madre, a reintrodurre in questa parte della Fenomenologia anche l’amore.
 Un lato della comunità religiosa è paragonato metaforicamente ad un membro della famiglia ed essa ha «per madre l’eterno amore, che essa sente soltanto, ma non intuisce nella propria coscienza come immediato oggetto effettuale». Nella comunità dei credenti l’amore è, dunque, solo sentito e non intuito. Ciò significa, per Hegel, che un lato della comunità religiosa non riesce ad essere consapevole di sé nell’altro. Essa non è in grado di pensarsi come spirito divino, poiché non può sapersi tramite l’altro, non può intuirsi tramite lo spirito divino come in se stessa. Alla comunità religiosa identificata con l’amore solo sentito, a causa del suo lato materno, manca la reale unità con l’altro. Si tratta, allora, di una relazione d’amore insufficiente entro la quale l’elemento femminile rappresenta il momento più imperfetto. Nel caso specifico, esso conduce non ad un riconoscimento tra due autocoscienze, ma solo ad una «conciliazione» immediata tra queste all’interno del «cuore». Quest’ultimo è, per Hegel, unicamente sentimento della particolarità, perché tramite il cuore ciascun singolo credente può solo sentire Dio come presenza immediata nella sua coscienza religiosa.
 Non è invece presente quel sapere che si trova nel mondo etico costituito dalla famiglia e dalla pólis all’interno della quale la «legge del cuore» singolo diventa «legge di tutti i cuori» ovvero «la coscienza del Sé come riconosciuto ordine universale» (PdG, 249; it., II, 19). La prima riflessione che si può ricavare dal ragionamento hegeliano, espresso nel passo a conclusione della religione disvelata, è che se per un lato della comunità religiosa non esiste un sapere di sé nell’altro, dunque, non può esservi, per un lato di essa, nemmeno quella prima forma di riconoscimento che è l’amore.

Tuttavia, prima che Hegel mostrasse come la comunità religiosa fosse pervenuta, per un lato di essa (quello materno), a tale esito negativo egli aveva mostrato in alcuni passi precedenti come essa fosse dapprima passata attraverso una fase in cui la comunità religiosa e l’essenza divina si erano invece intuite e riconosciute come due autocoscienze uguali. Si trattava di un’argomentazione cruciale nella quale Hegel, per dimostrare il rapporto tra la Gemeinde e l’essenza assoluta e tale specchiarsi l’una dell’altra, aveva fatto uso dell’esposizione sul riconoscimento reciproco emersa nella parte finale della sesta sezione della Fenomenologia. In uno dei brani decisivi interni alla religione disvelata Hegel riprende sinteticamente quelle complesse analisi svolte sulla dialettica conclusiva tra l’autocoscienza giudicante e quella agente riguardante il male
 e il suo perdono. Il fine è dimostrare la raggiunta unità tra comunità religiosa e l’essenza assoluta. Scrive così Hegel nelle pagine dedicate alla religione disvelata:

A quel modo che il concetto dello spirito si era fatto presente a noi allorché entrammo nella religione, cioè come il movimento dello spirito certo di se medesimo che perdona al male e così dimette (abläst)
 la sua propria semplicità e la sua dura immutabilità, ovverosia come il movimento per cui lo assolutamente opposto si riconosce (erkennt) come la stessa cosa, e questo riconoscimento (Erkennen) erompe come il Sì fra questi estremi – tale il concetto intuito dalla coscienza religiosa a cui è rivelata l’essenza assoluta; essa toglie la distinzione del suo Sé da ciò che essa intuisce; è tanto soggetto quanto la sostanza; ed è dunque essa stesso lo spirito, proprio perché è questo movimento (PdG, 419-420; it., ii, 283-284).

Hegel sembra voler dividere qui l’argomentazione in due parti. Egli mostra, da un lato, i risultati raggiunti alla fine della sesta sezione della Fenomenologia e, dall’altro, cerca, tramite un analogo procedimento, di inverarli nella comunità religiosa. Egli sostiene, come aveva precisato nell’esordio del «momento» religione nel suo complesso, che quando «il concetto di spirito» si manifesta nella religione esso acquisisce gli esiti del «movimento» de «lo spirito certo di se stesso: la moralità». In particolare la dialettica conclusiva tra le due autocoscienze, quella agente e quella giudicante, come emerge implicitamente dal passo sopra citato, ha la caratteristica di essere un movimento simmetrico, perché l’opposto si riconosce dapprima uguale all’altro e, così facendo, eliminando le differenze con esso, può iniziare a riconoscerlo e, nel contempo, a riconoscersi. Hegel argomenta nella religione disvelata che ciò che sembra «assolutamente opposto» – come avviene, per esempio, tra l’autocoscienza agente e l’autocoscienza giudicante qui indirettamente richiamate – «si conosce (erkennt) » invece «come la stessa cosa». Hegel non a caso utilizza, in questo contesto, il termine “conoscere (erkennen)” e non “riconoscere (anerkennen)”, in quanto sembra sottintendere, con l’uso di tale verbo, il riferimento al riconoscimento amoroso. Per avere un riconoscimento reciproco, come mostrano bene i corsi di Jena sulla filosofia dello spirito che precedono di poco cronologicamente la Fenomenologia, vale a dire la cosiddetta Realphilosophie del 1805-06, deve susseguirsi al momento del sentirsi unito all’altro, anche quello del differenziarsi da esso. Come è stato dimostrato da alcuni interpreti, al concetto di riconoscimento amoroso manca l’elemento dell’indipendenza e della distinzione tra le due autocoscienze. Tale «relazione unificante» dell’amore, in cui l’uno può conoscere (erkennen) l’altro unicamente ritrovandosi, è priva di opposizione. Solo quindi «se questo conoscere diviene sapersi nell’altro come esser-per-sé indipendente, distinto, allora il conoscere diventa in senso pieno riconoscere».

Sebbene il risultato della dialettica tra coscienza religiosa ed essenza divina sia non un vero e proprio riconoscere (anerkennen), ma un conoscere (erkennen) che è una conciliazione tra quei due momenti che inizialmente risultavano «assolutamente opposti» è chiaramente qui richiamata in maniera sintetica l’argomentazione con cui si chiude la sesta sezione sulla moralità della Fenomenologia. Il riferimento sottinteso è proprio a quel passo conclusivo della relazione tra le due autocoscienze e a quello che è un autentico riconoscimento (Anerkennung) capace di conciliare i due opposti al punto da essere quel «Sì» che si colloca tra essi. Nel passo in cui la dialettica tra autocoscienza agente e quella giudicante è portata a compimento così Hegel scriveva:

Il sì della conciliazione, in cui i due Io dimettono il loro opposto esserci, è l’esserci dell’Io esteso sino alla dualità, Io che quivi resta uguale a sé e che nella sua completa alienazione e nel suo completo contrario ha la certezza di se stesso – è il Dio apparente in mezzo a loro che si sanno come il puro sapere (PhG. 362; it., ii, 196).

Come Hegel chiarisce nella sezione sul sapere assoluto, la conciliazione della religione disvelata riprendente quel «Sì della conciliazione» della moralità che risulta dalla dialettica tra autocoscienza agente e autocoscienza giudicante, si distingue da essa solo per la forma. In realtà, come dimostrato da alcuni interpreti, «la religione non fa altro che ripetere nella forma dell’essere in sé la precedente conciliazione che si era compiuta solo nella forma dell’essere per sé».
 Se si torna così a leggere la seconda parte del passo sopra citato concernente il rapporto tra comunità religiosa e l’essenza divina nella religione disvelata, si noterà come Hegel ribadisca che l’iniziale opposizione tra coscienza religiosa ed essenza assoluta in realtà deve annullarsi. La comunità religiosa supera la differenza con l’altro per sapersi infine unita all’essenza assoluta. La comunità religiosa può, come avveniva nel momento conclusivo della dialettica tra autocoscienza agente e quella giudicante, intuire la sua unità con l’altro, perché ha «tolto» «la distinzione del suo Sé da tutto ciò che essa intuisce». Si tratta, dunque, di quella prima forma di riconoscimento che assume i tratti dell’amore, perché l’uno ritrova o sente se stesso nell’altro. Tuttavia, tale amore esprime una conciliazione solo interna tra i due momenti. Ciò che manca e che è invece complementare all’amore, come dimostrato da altri, è il movimento dell’essere per sé del soggetto, che si origina proprio nella lotta per il riconoscimento
. Le tesi espresse in questo passo possono essere, pertanto, collegate con quelle che chiudono definitivamente la settima sezione della Fenomenologia (cfr. PdG, 421; it., II, 285). In questi momenti conclusivi, Hegel chiarisce come la conciliazione tra comunità religiosa ed essenza divina rimanga solo ad un livello interiore, perché la Gemeinde è certamente conciliata con l’essenza divina, ma solo in sé. Se le cose stanno effettivamente così, non si può non condividere l’opinione di chi ha sostenuto che «dal punto di vista del rapporto tra coscienza singola e universale anche la religione e la filosofia (il sapere assoluto) non vanno oltre il “perdono del male”».
 Ne consegue, che sotto l’aspetto del rapporto tra coscienza singola e quella universale, il perdono del male rappresenta, in particolar modo dal punto di vista sociale, un momento superiore. Sebbene, come è stato giustamente precisato, «nella religione la conciliazione è molto più estesa, giacché qui non è solo l’agire o la coscienziosità del singolo ad essere determinati come il “male”, ma l’intera natura e la separazione tra coscienza ed “esserci”».
 Questa sorta di doppia conciliazione, l’una dal lato dell’in sé (la religione disvelata) e l’altra da quello del per sé (la moralità), come Hegel scrive nella parte conclusiva di tutta l’opera (cfr. PdG, 426; it., II 292), dovrà superarsi e compiersi nel sapere assoluto.
 Il concetto di sapere assoluto, infatti, si realizza proprio per mezzo dell’unificazione delle due diverse conciliazioni dello spirito certo di se stesso e della religione disvelata.

Il movimento del riconoscimento e la conseguente conciliazione aveva cominciato a prendere forma nella parte finale della sesta sezione attraverso il perdono da parte della coscienza giudicante. Proprio con questa dialettica del perdono Hegel aveva mostrato la rinuncia dell’anima bella al suo Sé e il suo riconoscere l’altra autocoscienza.
 Nel passo in discussione sulla comunità religiosa nella religione disvelata, Hegel aveva fatto precedere le sue affermazioni riguardanti il «Sì» tra i due estremi o il «sì della conciliazione» con un’argomentazione analoga al movimento dello spirito certo di se stesso, il quale attraverso l’autocoscienza giudicante «perdona al male e così dimette la propria semplicità e la sua dura immutabilità» (PdG, 419; it.,II, 283). La conciliazione tra le due autocoscienze, nella parte conclusiva della sesta sezione, avveniva proprio in seguito al perdono da parte dell’autocoscienza giudicante, la quale eliminando le differenze poteva sentirsi uguale all’autocoscienza agente e di conseguenza intuirsi in essa. In questo modo, l’autocoscienza giudicante inizialmente costituita dal «cuore duro» dell’anima bella – perché chiusa presuntuosamente in se stessa e incurante dell’alterità – poteva rompere la «durezza dell’esser-per-sé» e la sua apparente «immutabilità» “frantumando” proprio il «duro cuore» (PdG, 361; it., ii, 193). Come Hegel scrive nell’ultima sezione sul sapere assoluto in un rilevante passo che può considerarsi parallelo a quello sul compimento della dialettica tra autocoscienza agente e autocoscienza giudicante e altresì ripreso nella religione disvelata, è proprio «nel perdono» che «questa durezza [dell’autocoscienza giudicante] fa remissione di sé e si aliena» (PdG, 425; it., ii, 291). Il male, inizialmente incarnato dall’agire singolare dell’autocoscienza agente, è superato successivamente nel movimento del perdono, nel riconoscimento da parte dell’autocoscienza giudicante dell’universalità e non più della particolarità dell’autocoscienza agente. Si tratta, come è stato affermato da altri, anche di un riconoscersi solo a seguito di un’autolimitazione da parte di entrambe.

È allora nello «specchiarsi reciproco delle autocoscienze» che ha origine il riconoscimento reciproco ed esso coincide con la «compiuta manifestazione» dello spirito assoluto
. Come dimostrato da Hegel nelle pagine conclusive sulla moralità e in quelle sul sapere assoluto, vi è coincidenza, secondo alcuni interpreti, tra il «movimento attraverso cui lo spirito diviene spirito assoluto» e il «processo di realizzazione del riconoscimento».

Da queste riflessioni si può quindi evincere che la prima forma di riconoscimento, quella amorosa, non è del tutto assente dalla Fenomenologia e in particolare dalla parte dedicata alla religione disvelata. Per un aspetto, il procedimento hegeliano è lo stesso della dialettica finale tra autocoscienza agente e autocoscienza giudicante; movimento che termina nell’uguaglianza e nella conseguente conciliazione in sé tra comunità religiosa e l’essenza divina. Per un altro aspetto, la settima sezione si conclude proprio mostrando come un lato della comunità religiosa sia legato all’altro da una forma d’amore solo interiore e sentita. La Gemeinde non si ritrova come un in sé distinto, poiché le manca il momento del ritorno in sé in seguito alla sua scissione. Di questa negatività essa non sa cogliere la valenza dialettica positiva per poterla superare e infine poter ritornare in sé e per sé. Resta dunque un sapere solo interiore e non effettuale.

Il riconoscimento amoroso, tuttavia, sembra essere talmente un tema centrale all’interno della religione disvelata che esso si mostra di nuovo anche nello spirito divino. Nella religione disvelata Hegel, identificando l’essenza assoluta con lo spirito, mostra come il modo di manifestarsi della relazione dello spirito divino con sé e con l’altro da sé assuma la forma del riconoscimento amoroso. Lo spirito divino può diventare effettuale (wirklich) e sapersi, solo se esso non si fissa nella sua «pura essenza astratta», ma si aliena nell’altro in modo che il suo in sé si trasformi in per sé. Lo spirito assoluto è, infatti, caratterizzato da un «duplice movimento» necessario (cfr. PdG, 404; it., ii, 259) grazie al quale esso non rimane fermo all’«unità semplice». Tale relazione interna dello spirito divino con sé e con l’altro da sé assume invece la forma dell’intuire se stesso entro l’altro. Il rapporto, allora, che si instaura tra il primo momento della vita dello spirito, l’essenza in sé e, il secondo momento dialettico, il suo essere per sé, è proprio quello – secondo quanto scrive esplicitamente Hegel – del «riconoscere dell’amore (Anerkennen der Liebe)» (PdG, 411; it., ii, 271). Hegel precisa, inoltre, che in questa prima forma di riconoscimento, come quello amoroso, i due elementi non si oppongono «secondo la loro essenza». Essi non si oppongono, perché come Hegel dirà poco più avanti, «la risoluzione (die Auflösung) di quest’opposizione non avviene mediante la lotta (der Kampf) dei due elementi che sono presenti come essenze separate e indipendenti» (PdG, 414; it., ii, 275). In questo stadio della Fenomenologia, lo spirito divino riesce, quindi, ad essere «spirito che sa se stesso» (PdG, 419; it., ii, 283). Esso si sa nell’altro, perché «l’essenza intuisce solo se stessa nel suo essere per sé» (PhG, 410; it., ii, 269). Nella religione disvelata, dunque, l’altro dello spirito divino non è estraneo ad esso, ma lo spirito divino si riconosce nell’altro sapendosi in sé come spirito. L’un lato si intuisce, così, nell’altro come in se stesso. L’intuirsi, però, è solo il primo momento del movimento del riconoscimento. Siffatta Anerkennung dell’amore da parte dello spirito divino coincide con la sua manifestazione attraverso l’alienazione nell’altro, per mezzo del quale lo spirito divino può riconoscersi nella coscienza dell’altro.
 Hegel può, pertanto, sostenere che lo spirito divino come essenza assoluta non conosce l’oggetto come diverso ed estraneo a sé, ma «come a sé uguale nel suo amore» (PdG, 421; it., ii, 285).

Emerge, nell’ultima figura della religione, ancora una volta la presenza della prima forma del riconoscimento, appunto quello amoroso, risultato della relazione tra «Io» e «Altro». Tuttavia, prima di giungere a comprendere la dialettica dello spirito divino e del suo autoriconoscersi nell’altro, Hegel mostra come esso si sia generato e nel fare ciò egli sembra implicitamente voler introdurre, all’interno di una struttura triadica, un altro elemento fondamentale per il riconoscimento reciproco il rapporto tra «Io» e «Noi»
 Nella prima parte dell’esposizione della religione disvelata, nel momento in cui Hegel si trova a descrivere come lo spirito divino sia «venuto ad esistenza», egli si serve proprio degli identici esempi tratti dalla generazione naturale che poi riprenderà anche alla fine del capitolo settimo nel passo oggetto di analisi. La struttura nella quale Hegel esemplifica il venire al mondo dello spirito divino è ancora una volta quella famigliare. In questo passo che può porsi in parallelo con la prima parte di quello citato nell’esordio di questo lavoro, Hegel scrive:

Di questo spirito, che abbandonata la forma della sostanza, viene ad essere là nella figura di autocoscienza, può dirsi quindi, – qualora ci si voglia servire dei rapporti presi dalla generazione naturale – che esso ha una madre effettuale wirkliche), ma un padre in sé essente, perché l’effettualità (Wirklichkeit) o l’autocoscienza e lo in sé come la sostanza sono i suoi due momenti, per la vicendevole alienazione dei quali, ciascuno facendosi l’altro, lo spirito viene ad esistere come questa loro unità (PdG,403; it., ii, 258).

L’intento è di mostrare, attraverso l’implicita ripresa delle sue tesi sul rapporto dialettico tra genitori-figli espresse nel Sistema dell’eticità e nei corsi del 1803-04, come lo spirito divino, in quanto simbolicamente «figlio»,
 generato dalla «madre» e dal «padre», sia la reale unità speculativa dei due opposti membri della famiglia. Nei figli, secondo quanto Hegel aveva sostenuto in quelle opere e in quei corsi, i genitori avvertono, infatti, la loro unità e il concretizzarsi del loro rapporto d’amore. Il figlio, dunque, funge da mediatore nella relazione duale tra madre e padre. Egli è il terzo nella relazione intersoggettiva e ha il compito, come affermato da altri, «di rendere oggettiva e consapevole la comunità che i genitori costituiscono nell’amore».
 La coscienza di ciò che sono i genitori è determinata così da un «rapporto di interazione» tra i due, ma è mediata dal figlio. Si può supporre, quindi, che l’esempio famigliare scelto in questo contesto costituisca una possibile indicazione da parte di Hegel riguardante una relazione ternaria di riconoscimento.

Se si confronta questo tipo di comunità naturale, così come è descritta in siffatto passo hegeliano, con quello citato nell’esordio del lavoro, non ci si può non interrogare sulla natura della comunità religiosa descritta alla fine della sezione sulla religione disvelata. La domanda è rivolta anche a capire se la Gemeinde costituisca un terzo rispetto a quella simbolica relazione duale tra madre e padre. La questione, allora, assai complessa per comprendere la teoria hegeliana sul riconoscimento sarebbe quella di capire se effettivamente il terzo, che la comunità religiosa rappresenta, possa essere identificato alla coscienza del “noi” della coscienza religiosa. Dio, in quanto spirito, può unicamente diventare consapevole di sé attraverso la comunità religiosa che rappresenta la sua autocoscienza universale, il terzo in cui i suoi due diversi lati si conciliano. Ciò avviene, secondo alcuni interpreti, perché quello che sembrava impossibile per la «coscienza infelice», l’unificazione della coscienza cristiana con Dio, è invece possibile per un «soggetto collettivo». Quel dolore per la morte di Dio, allora, può essere superato «solo al livello dei rapporti intersoggettivi, se cioè l’“Io” riesce a trasformarsi in un “Noi”».

 Resta ancora tutta da chiarire la questione della natura della comunità religiosa e della relazione che i credenti instaurano tra loro entro di essa. L’intento implicito di Hegel sembra essere quello di confrontare due modelli diversi di comunità. Da un lato, la comunità etica e naturale della civiltà greca rappresentata dalla relazione tra fratello e sorella. Dall’altro, la comunità religiosa identificata simbolicamente alla comunità naturale di stampo moderno: la famiglia coniugale. In quest’ultimo caso, però, la relazione tra i credenti facenti parte della comunità religiosa non è da Hegel approfondita in quest’opera. Rimane, così, non pienamente spiegato che cosa unisca questi credenti e se esso sia semplicemente quel terzo, la comunità, appunto, in cui essi si ritrovano oppure sia qualcosa di più profondo che si radica nel momento in cui la comunità religiosa si costituisce tra individui autocoscienti: una coscienza comune.
 Sembra implicito che il tipo di legame che accomuna i credenti nella comunità religiosa sia non solo la fede, ma anche una forma di comunione, appunto Gemeinschaft, che riguarda tutto un insieme di valori comuni condivisi, nei quali essi si riconoscono.
 Inoltre, nello specifico della comunità religiosa, il legame che si istituisce tra i credenti simile a quello famigliare evoca un’accezione di relazione intersoggettiva che opera nell’interiorità di ciascun membro della Gemeinde dato che si origina dalla coscienza religiosa. Tale rapporto spirituale tra individui è anche relazione tra le diverse coscienze all’interno della comunità religiosa le quali, prese nella loro totalità, aspirano a costituire l’autocoscienza universale dello spirito divino. Inoltre, ciò che sembra dare consistenza alla relazione intersoggettiva dei credenti è il loro rapporto, in quanto autocoscienze, con l’essenza assoluta. Dio in quanto spirito e l’autocoscienza dei singoli credenti si rivelano, infatti, nella comunità religiosa identici. Attraverso azioni di culto, che hanno luogo nella comunità religiosa, i credenti superano la loro iniziale disuguaglianza con l’essenza divina e sentendosi infine uguali e uniti nell’autocoscienza della Gemeinde.
 Ne consegue che, ciò che sembra regolare le relazioni intersoggettive tra credenti e tra questi e Dio è, anche in questo caso, il riconoscimento amoroso. Ciò che distingue, tuttavia, i due diversi modelli di comunità nella civiltà greca e in quella moderno-cristiana e i diversi rapporti che gli individui instaurano all’interno di esse, è la mancanza nella comunità religiosa dell’autonomia, dell’indipendenza e della libertà delle autocoscienze e, dunque, di ciò che genera l’effettivo riconoscimento reciproco tra individui. Ne deriva che, essendo la comunità religiosa implicitamente paragonata da Hegel nella religione disvelata ad un modello di famiglia non etica come quella coniugale, allora, all’interno di essa i credenti non sono riconosciuti come autocoscienze indipendenti ossia non può esistere quella relazione tra libere individualità come quella che si instaura, nella famiglia greca, tra fratello e sorella.

Se si considera così la Fenomenologia nel suo complesso come un’opera all’interno della quale, come è stato sostenuto dalla maggioranza degli interpreti, scompare del tutto il tema del riconoscimento dell’amore forse non si è stati finora sufficientemente precisi nel segnalare che questa scomparsa non è effettivamente radicale. Se si giudica tutto il complesso dell’argomentazione hegeliana si dovrà ammettere che il riconoscimento amoroso non viene meno nella sezione dedicata alla religione disvelata. Sebbene nella Fenomenologia il tema del riconoscimento amoroso non abbia la stessa importanza ed estensione rivestita nel Sistema dell’eticità e nei due diversi corsi jenesi sulla filosofia dello spirito, il riferimento in diversi momenti della religione disvelata al riconoscere dell’amore è, per Hegel, un’argomentazione cruciale per spiegare, in questo contesto, i diversi modi di essere della soggettività.

Sapienza, Università di Roma
SAPERE ASSOLUTO COME RICONOSCIMENTO

Paolo Vinci

1.

L’attuale dibattito sul riconoscimento mi sembra a tutt’oggi eccessivamente condizionato da Habermas, come se l’onda lunga provocata dal saggio Arbeit und Interaktion. Bemerkungen zu Hegels jenenser “Philosophie des Geistes” mantenesse per molti aspetti ancora vivi i suoi effetti.
 L’interpretazione habermasiana, anche al di là dello specifico contributo interpretativo riguardante le lezioni di Hegel sulla filosofia dello spirito, ha avuto, tuttavia, il merito storico di mettere a fuoco e di evidenziare la centralità della nozione di riconoscimento nella speculazione hegeliana.

Importanti aspetti del pensiero di Habermas, quali il richiamo alla reciprocità ideale e alla comunicazione libera dal dominio, si sviluppano in una indubbia sintonia con quella che in senso lato possiamo chiamare la teoria hegeliana del riconoscimento. In particolare Lavoro e interazione individua la tendenza di fondo della filosofia di Hegel, negli anni di Jena, nel prendere le distanze da una visione della soggettività basata sulla riflessione isolata, a cui venga demandata la costituzione dell’identità dell’Io. Rispetto a questa impostazione, che ha origine in Kant, Hegel, a giudizio di Habermas, sviluppa una dialettica dell’Io con l’alterità, che conduce a una visione dello spirito come intersoggettività. Lo spirito non è che il risultato di un’esperienza di interazione in cui l’autoriferimento dell’Io implica sempre anche il riferimento a un altro Io. L’autocoscienza in Hegel viene così sottomessa a un processo di formazione, caratterizzato fin dal suo inizio da un contraccolpo, da un effetto di «limitazione», dovuto alla presenza di un’altra autocoscienza. In questo modo, lo spirito non viene assunto come il fondamento della soggettività, ma come il «medio» attraverso cui l’Io comunica con l’altro Io, vale a dire come ciò in cui entrambi si costituiscono reciprocamente come soggetti. L’Io è unità fra l’universalità (l’insieme degli Io) e la particolarità (il suo essere sempre individuale) e lo spirito coincide con un superamento-conservazione della singolarità, con un’unificazione che mantiene la diversità fra un Io e un altro. Quel che Habermas ci viene così descrivendo è un processo in cui non abbiamo l’inserimento nella società di un individuo già formato, ma il movimento di autoformazione della soggettività singolare, considerato in una relazione necessaria con l’alterità, così che socializzazione e individuazione vengono a svilupparsi simultaneamente, in una dinamica a cui si dà il nome di Anerkennung. In questo modo Hegel si lascia alle spalle la filosofia pratica di Kant che, ruotando intorno a un’autonomia presupposta, dà vita a una morale monologica, basata su una concordanza necessaria, la cui universalità è fondata a priori su ragioni trascendentali.

Ciò che rende particolarmente significativi i corsi hegeliani di Jena è il loro mostrare la famiglia, il linguaggio e il lavoro quali modi determinati di configurazione del processo di realizzazione dell’Io come unità di universale e particolare. Siamo davanti a media della relazione fra soggetto e oggetto e lo spirito non è qualcosa di separato da queste sue forme di esistenza concreta, mostrando così il proprio intrinseco carattere intersoggettivo. In particolare il lavoro risulta sempre legato alle modalità di interazione proprie dello scambio, così che il soggetto che si confronta con la natura non ha solo di fronte un oggetto, un Gegenstand, ma sempre anche un interlocutore, un Gegenspieler. Questo, a parere di Habermas, è un punto estremamente delicato della posizione di Hegel, che se si rivela fecondo per l’inserimento del lavoro in una dimensione intersoggettiva, mostra però il rischio di far venir meno un’autentica alterità, e di sostituire alla relazione soggetto-oggetto, quella fra soggetto e soggetto. Vi è un nesso fra questa tesi habermasiana e la sua presa di posizione più generale sulla Fenomenologia dello spirito, in cui, a suo parere, il lavoro e l’interazione vanno incontro a una perdita del loro carattere di principi di formazione dello spirito, per assumere il ruolo, decisamente più modesto, di semplici momenti del suo processo di autocostituzione.

Nei corsi di Jena, secondo Habermas, il discorso di Hegel, pur con tensioni interne, resta fondamentalmente nell’ambito dello «spirito reale», vale a dire sul terreno delle concrete forme di mediazione fra la soggettività e i suoi oggetti, mentre la Fenomenologia ci presenta un divenir se stesso dello spirito che comanda e sottomette a se stesso tutte le determinazioni specifiche e, quindi, anche il lavoro e l’interazione.

Dal momento che il mio intento è mostrare la centralità del riconoscimento nella Fenomenologia, cioè mettere in luce il ruolo decisivo di questa nozione per inquadrare i caratteri di fondo del testo hegeliano, diventa essenziale il confronto critico con la posizione habermasiana per la quale nella Fenomenologia abbiamo essenzialmente un movimento di alienazione, oggettivazione e quindi di riappropriazione dello spirito, il cui manifestarsi e ricongiungersi con se stesso elimina ogni elemento di apertura e alterità. Questo «sacrificio trionfale dell’assoluto» si consuma nel segno di una ricomposizione finale e consiste nel perdersi e ritrovarsi di un “grande soggetto” solitario.
 Troviamo dunque un andamento prefissato, dal carattere monologico, volto a mostrare il compiersi dello spirito come sapere di stesso, come autocoscienza.

Una adeguata comprensione del riconoscimento favorisce a mio parere una radicale messa in questione tale visione, non certo inedita, della Fenomenologia. Bisogna allora fare i conti con l’«ultima figura» del cammino della coscienza nel suo «rischiararsi a spirito» e in particolare afferrare il suo nesso con il sapere assoluto, così che la natura della scienza filosofica che Hegel viene a presentarci possa venire adeguatamente illuminata.

Una riconsiderazione del sapere assoluto ci permetterà di prendere le distanze anche dai successivi interventi di Habermas che non fanno che ribadire la tesi per la quale la filosofia di Hegel rimarrebbe un pensiero dell’autocoscienza, in una chiusura riflessiva che «non tollera nulla fuori di sé» e produce una definitiva interiorizzazione della propria relazione all’oggetto. Habermas approda a tale interpretazione malgrado – come sappiamo – ritenga che la filosofia hegeliana sia uno strumento teorico efficace per criticare l’idea mentalistica del sapere e così superare un’unilaterale impostazione trascendentale e gnoseologistica.
 Attraverso Hegel diventa possibile assumersi il compito di mostrare come la forma soggetto e le sue modalità di rivolgersi agli oggetti venga a prodursi a partire da relazioni sociali che la strutturano preliminarmente. In questo modo il terreno dei media sociali non deve mai essere abbandonato e i processi di incontro e di scambio diventano determinanti per la costituzione stessa della soggettività, che non può non essere, simultaneamente, tanto relazione a sé, quanto relazione ad altro, così da mostrare un ineliminabile nucleo intersoggettivo.

Sono convinto che sia proprio la nozione di riconoscimento a permetterci di uscire dalle oscillazioni habermasiane, di scioglierne il nodo problematico e di valorizzare come la Fenomenologia contenga una proposta filosofica non riducibile in una visione del sapere come «processo che si risolve in se stesso». Si tratta di comprendere come il riconoscimento assolva contemporaneamente un ruolo epistemico-cognitivo ed etico-normativo. Esso permette ad Hegel di tematizzare la non autonomia e separatezza del sapere, di far venir meno il rischio di autoreferenzialità per il pensiero, mostrando il suo legame con i processi reali e il suo essere sempre implicato in pratiche sociali costitutive, che gli impediscono di autofondarsi in senso trascendentale. Inoltre al riconoscimento, sempre nella Fenomenologia, viene assegnato il compito di paradigma di tutte le possibile forme di relazione fra i soggetti, da quelle emotivamente intonate come l’amore, fino a quelle di ordine più universale dotate di valore etico e politico. Basti pensare come il riconoscimento costituisca la chiave per superare i limiti non solo della «libertà assoluta» propria della Rivoluzione francese, ma anche quelli insiti nella filosofia pratica post-kantiana. Solo attraverso il riconoscimento si precisa la visione hegeliana della libertà non solo come semplice esser «presso di sé», ma come trovare sé nell’altro.

Se mettiamo Habermas contro se stesso diventiamo capaci di recuperare un aspetto importante del suo pensiero, il suo indicarci come compito decisivo quello della considerazione dei processi entro i quali il soggetto viene a determinarsi, in un fecondo legame fra la «prassi vitale» e la logica, così che lo sforzo di far convergere momento conoscitivo e dimensione pratica viene a radicarsi nell’impossibilità di distaccarsi in modo definitivo dallo spazio sociale e dai contesti storici e temporali. Questo aspetto, pur tematizzato da Habermas, mi sembra contraddetto dal suo ridurre la filosofia alle pratiche linguistiche e al compito fondamentale di determinare l’orizzonte comune dell’attività di fornire ragioni. L’agire comunicativo non solo non risolve in sé l’insieme delle prassi sociali, ma non può unilateralmente venir separato da esse, comunque le si voglia caratterizzare.

Credo che nella Fenomenologia Hegel ci offra un pensiero che evita di privilegiare il piano della mediazione linguistica e di impostare dualisticamente tanto il rapporto fra lavoro e interazione, quanto quello fra l’agire e il sapere. È la prassi sociale che, come vedremo, si tratterà di riconoscere, così da trovare un legame immanente di unità e distinzione fra di essa e la conoscenza filosofica.

2.

Una non adeguata considerazione di quanto sia proprio la Fenomenologia il luogo in cui il riconoscimento trova la sua più compiuta elaborazione lo troviamo anche in Axel Honneth che pure ha il merito, negli anni più recenti, di aver dato un forte impulso all’approfondimento di questa tematica, facendone l’asse del suo intero discorso filosofico.
 Egli riprende e per certi versi radicalizza la tesi di Habermas, per la quale la modalità hegeliana di trattare l’Anerkennung, prima della grande opera del 1807, resta per noi quella più valida e ricca di implicazioni, affermando addirittura che dopo il Sistema dell’eticità assistiamo ad un abbandono da parte di Hegel del terreno delle forme di interazione sociale del rapporto etico, per assumere una prospettiva incentrata sugli stati di automediazione della coscienza individuale. Si tratta di una rinuncia a una relazione comunicativa che preceda gli individui, un passo indietro che produce il venir meno di una intersoggettività forte, primaria, secondo un punto di vista per il quale la Fenomenologia non è che l’ultimo stadio di un processo già cominciato con i corsi di Jena.

Questa tesi non mi appare condivisibile e mi sembra non sufficientemente argomentata rispetto all’evoluzione della posizione filosofica che Hegel assume in questi anni. A mio avviso Honneth non approfondisce ciò che effettivamente rende il Sistema dell’eticità capace di affermare la contemporaneità fra l’aumento delle aspirazioni soggettive e della conoscenza di sé e il potenziamento della comunanza intersoggettiva, vale a dire ciò che è al centro degli interessi honnettiani. Sicuramente nei corsi hegeliani del 1803-4 riscontriamo un cambiamento generale di prospettiva filosofica, ma resta da dimostrare che ciò abbia come effetto immediato un ridimensionamento della portata del riconoscimento o una sua diversa e più riduttiva accezione.

Mi sembra che Honneth non ci offra, almeno in quello che finora resta il suo contributo più rilevante, una sufficiente ricostruzione dell’andamento dell’impostazione speculativa di Hegel, in questi anni cruciali del suo Denkweg. Ciò non significa negare l’indubbio merito consistente nell’aver insistito su quella che è certamente una delle istanze originarie del pensiero etico-politico hegeliano, vale a dire l’affermazione di una prospettiva che guarda a una società conciliata, intesa come una comunità eticamente integrata di liberi cittadini. Solo così, infatti, ci incamminiamo verso una corretta comprensione del perché Hegel non individui nelle leggi, né tantomeno nelle convinzioni morali, ciò che permette di realizzare l’integrazione reciproca del singolo e della comunità. Dal punto di vista hegeliano solo la prassi sociale, la traduzione in azione dei propri orientamenti permette al singolo di affermare se stesso, per cui la dimensione unitaria non può non nascere che dall’incontro fra le diverse particolarità di ognuno. Il problema diventa allora determinare la qualità dell’agire dei singoli, vale a dire in quale misura esso sia portatore di un’istanza universale. L’Anerkennng si caratterizza così come la presa d’atto da parte di un’istanza di sapere universalistica di non esser semplicemente altra rispetto all’azione nella sua particolarità, ma di potersi incontrare con essa facendo così nascere quella dimensione transindividuale che viene chiamata spirito.

A giudizio di Honneth, tuttavia, Hegel non riuscirebbe a mantenere salda un’accezione del riconoscimento che lo intenda come una relazione comunicativa che in linea di principio precede gli individui, facendo così venir meno la possibilità di comprenderlo come l’affermazione della simultaneità fra l’aumento delle aspirazioni soggettive e l’incremento della comunanza intersoggettiva. L’imporsi in Hegel, al livello della Fenomenologia, di una teoria filosofica della coscienza fa sì che il processo di autosviluppo dello spirito venga a predeterminare gli stadi di automediazione della soggettività individuale, privandoli del loro intrinseco significato sociale.

Da parte mia vorrei completamente rovesciare queste conclusioni di Honneth e sostenere che ciò che vi è di più fecondo nell’impostazione fenomenologica sta proprio nella connessione immanente fra il riconoscimento e la proposta filosofica complessiva che viene presentata. Questa, lungi dal costituire un appesantimento, illumina le caratteristiche più profonde dell’Anerkennung e trova nella sua trattazione una delle esibizioni più convincenti del suo significato ultimo. Certo, per arrivare a questa posizione interpretativa bisogna aver chiaro che nella Fenomenologia il cammino della coscienza assume a un certo punto un andamento storico così da diventare una diretta problematizzazione del rapporto fra l’individuo e la comunità. A partire dalla trattazione del mondo greco Hegel ragiona sulle modalità determinate della relazione fra il Sé e la sostanza, escludendo ogni discorso che consideri l’individuo fuori da un contesto storico-sociale di appartenenza e ponendo esattamente il problema, che sta a cuore a Honneth, della simultaneità fra potenziamento del Sé e formazione di una comunità adeguata. Hegel imposta però la questione in questi termini proprio nel momento in cui con la Fenomenologia conquista una posizione filosofica che afferma l’assoluto come spirito e intende quest’ultimo come il ritrovarsi in una dimensione mondana che gli corrisponda pienamente, individuandola, come vedremo, proprio nel riconoscimento. Quel che dal mio punto di vista cercherò allora di evidenziare è che il fatto di presentarla come la «figura più degna» dello spirito non rende l’Anerkennung più oscura e meno efficace, ma all’opposto le permette di sprigionare tutte le sue potenzialità tanto teoretiche che etico-politiche

Il proposito dichiarato di Honneth di non fare i conti con la posizione speculativa di Hegel nel suo fondamento essenziale appare ancora più chiaramente nel suo più recente Il dolore dell’indeterminato, che pur ha il merito di attestare un abbandono del privilegiamento di una fase particolare dello sviluppo della filosofia hegeliana.
 Honneth, infatti, affrontando i Lineamenti di filosofia del diritto annuncia esplicitamente di voler scorporare il nucleo di una teoria della giustizia dal complessivo impianto del testo hegeliano. In questo modo emerge una visione della giustizia come universale garanzia della dimensione intersoggettiva di autorealizzazione individuale, come legittimazione di quella situazione in cui la libertà degli altri viene vista come il presupposto della propria, cioè come condizione di possibilità del compimento effettivo del proprio processo di individuazione.

Pur nei limiti che derivano dell’isolamento di un tema specifico dal discorso filosofico generale in cui si inserisce, l’interpretazione honnettiana ha il merito di mettere in luce il fatto che solo all’interno della problematica del riconoscimento arriviamo a una concezione della libertà come intrinsecamente legata alla presenza di un altro ugualmente libero.

Benché la sua visione della giustizia appaia troppo schiacciata sulle istituzioni che possono garantire relazioni paritarie e non tenga sufficiente conto di come in Hegel l’ordine del diritto non intervenga ex-post nei confronti delle relazioni sociali, ma ne sia sempre una determinata configurazione, Honneth riesce ad illuminare un punto essenziale: la questione del moderno è l’affermazione dell’individualismo, che può costituire la sua massima patologia, ma anche la risorsa indispensabile per il compiuto dispiegamento di quell’ordine unitario che Hegel persegue. Quel che mi propongo è esattamente far vedere come la teoria del riconoscimento presente nella Fenomenologia costituisca la risposta a tale questione e come essa coincida con il compito decisivo che Hegel ritiene di assumersi con la sua filosofia.

3.

Aver attraversato criticamente le posizioni di Habermas e Honneth ci ha dunque fornito le domande da porre alla trattazione fenomenologica del riconoscimento, partendo dalla convinzione che essa, lungi dal costituire un passo indietro, sia la più ampia fra quelle offertaci da Hegel e anche la più ricca di implicazioni etico-politiche.

Il punto decisivo da mettere in luce è che il riconoscimento nella Fenomenologia non ha solo la funzione di contribuire al perfezionamento dell’autocoscienza, ma quella di mostrare come la sua realizzazione coincida con l’instaurarsi dello spirito. La dimensione spirituale si sprigiona nel momento in cui l’autocoscienza riesce a raggiungere se stessa e ciò è possibile solo nella relazione di riconoscimento con un’altra autocoscienza. Così lo spirito si rivela una forma di unità che non è un semplice presupposto, un’ipostasi metafisica, ma che nasce dalla qualità delle relazioni fra i singoli. Quel che accade nel riconoscimento finale fra l’autocoscienza giudicante e l’autocoscienza agente è ciò che potremmo chiamare una «comunità immanente», una forma di legame in cui è assicurata l’unità del tutto e nello stesso tempo l’indipendenza dei singoli: «un Io che è un Noi e un Noi che è un Io».

Per fare emergere questo aspetto essenziale occorre dispiegare una stategia interpretativa significativamente diversa da quelle che con più frequenza si ha modo di incontrare. Si tratta di tenere in stretto collegamento la messa in luce della struttura logica dell’autocoscienza, così come viene delineata nel capitolo dedicato a tale nozione e l’esito del capitolo che invece ha espressamente lo spirito come protagonista. Qui Hegel, come sappiamo, dà un andamento storico alla sua Darstellung, presentandoci un processo che va dalla Grecia fino alla Rivoluzione francese e alla situazione filosofica tedesca ad essa successiva.

In ambedue queste occasioni troviamo un discorso sul riconoscimento. Nella prima, l’intento hegeliano sta nel mostrare che l’autocoscienza può passare dalla propria certezza alla verità, cioè divenire se stessa, solo attraverso un’altra autocoscienza. Si afferma così che il concetto di autocoscienza, sulla base della sua logica interna, «chiede» il riconoscimento per la sua realizzazione, per non restare un semplice in sé, una mera presupposizione. Nella seconda, Hegel ci fa vedere come al culmine del decorso spirituale, compaia la forma più alta di autocoscienza, il Gewissen, il quale può evitare di entrare in un vicolo cieco e riuscire ad attuare se stesso, solo se si mostra in grado di farsi agente e di superare la lacerazione che in questo modo viene a prodursi. La forma di questa conciliazione, che si configura a partire da un aspro confronto fra due figure dell’autocoscienza che a questo punto sono sorte, quella giudicante e quella agente, è esattamente ciò che Hegel ci presenta come il compiersi del riconoscimento reciproco.

Quel che è importante tener sempre presente è che, in questa seconda e risolutiva accezione, il riconoscimento assume una precisa caratterizzazione storica: il Gewissen è una forma di soggettività che raccoglie in sé un cammino dell’autocoscienza che si è dispiegato dalla «tragedia dell’eticità», vale a dire dal tramonto del mondo greco fino alla modernità, alla «nuova epoca» che nella Fenomenologia viene dichiarata come condizione essenziale del sorgere della scienza filosofica. In questo modo il compimento del Gewissen nel riconoscimento assumerà la doppia valenza del realizzarsi dell’individalità moderna, possibile solo nel dispiegarsi di un’unità intersoggettiva, e del sorgere del sapere filosofico speculativo.

La spirito hegeliano è sia una forma di unificazione dei soggetti singoli, che il paradigma della scienza filosofica. In ambedue i casi è il risultato di un processo logico-storico di cui esso è però nello stesso tempo il presupposto, cioè il principio di spiegazione. Vedremo come solo nel capitolo sul sapere assoluto si mostrerà la chiave di costruzione dell’intera Fenomenologia: il manifestarsi dello spirito verrà a compiersi nel comparire di un’ultima figura, il riconoscimento fra le autocoscienze, in cui lo spirito si ritroverà, potrà cogliere la sua medesima struttura. Lo spirito si saprà come spirito quando troverà nel mondo storico la sua stessa forma e ciò accadrà nel dispiegarsi della relazione di riconoscimento fra le autocoscienze, quel movimento in cui, dal canto suo, l’autocoscienza arriverà finalmente a realizzare il proprio concetto.

4.

Occorre dunque partire dall’autocoscienza. Per cogliere la struttura dinamica che la costituisce è necessario afferrare il senso del suo processo genetico, cioè quali sono le condizioni del suo sorgere. Il momento decisivo di questo percorso è costituito dalla figura del «mondo invertito». Qui Hegel ci fa conquistare un movimento per cui si produce il «divenir-inuguale dell’uguale e il divenir-uguale dell’ineguale», così che l’intelligibile e il sensibile, la legge uguale e l’apparenza diversa si rovesciano l’una nell’altra.
 Nel mondo invertito viene dunque meno la distinzione fondamentale che percorre l’intera storia della filosofia e tanto l’essenza, quanto l’apparenza mostrano di possedere una medesima struttura. Ciò che accade è qualcosa che l’intelletto riflettente non è in grado di sostenere, il presentarsi di un movimento per cui non si dà un’unità fra termini opposti, in questo caso l’uguaglianza e la diversità, ma il mostrarsi di ognuno in se stesso, una «differenza interna», il contrario di sé. Il «mondo invertito» rovescia la distinzione fra l’uguaglianza della legge e la diversità dell’apparenza, mostra che ognuna è anche l’altra e permette di superare la loro opposizione. Si raggiunge un piano di immanenza, un’unica dimensione costituita dallo scambio tra identità e differenza a cui Hegel dà il nome di «infinità».
 Abbiamo lo stupefacente risultato di ottenere l’infinito, proprio nel momento che cade la possibilità di uscire unilateralmente fuori dal finito. Col termine infinità Hegel indica quel processo logico di autosuperamento del finito che già nelle lezioni di Jena aveva attentamente considerato.
 L’infinità è il togliersi del determinato, che mantenendosi nel negare l’altro si contraddice nella sua versione unilaterale e separata e viene meno. Potremmo dire che la logica dell’infinità consiste nell’assumere come includente la negazione finita escludente, e quindi nel mostrare come l’uguaglianza con sé di ogni determinato sia anche disuguaglianza. Quando nel suo cammino la coscienza trova un oggetto dotato della struttura dinamica dell’infinità diventa autocoscienza, si rispecchia in esso e conquista l’uguaglianza con sé attraverso il toglimento della diversità. L’autocoscienza ha dunque in sé il movimento dell’infinità che coincide con il diventare uguale del disuguale, a partire da un diventare disuguale dell’uguale.

Siamo, a mio avviso, in un punto estremamente significativo per l’intera filosofia hegeliana: innanzitutto ci appare quale sia il nesso fra la determinatezza e l’autocoscienza e quindi il fatto che quest’ultima esplicita quell’autonegazione di sé che per Hegel è il decisivo contrassegno del superamento di ogni rigida sostanzialità e del sorgere della soggettività. Il determinato nell’uguaglianza con sé è diverso da sé, dal momento che autoponendosi nega un altro, così da essere contemporaneamente riferimento a sé e riferimento all’altro. Questa contraddizione produce il venir meno del determinato, ma - potremmo dire – la sua morte è la nascita dell’autocoscienza. Essa è la conservazione in sé della contraddizione fra il riferimento a sé e il riferimento ad altro, ed è così la verità dell’autonegazione del finito, la sua esplicitazione, la sua consapevolezza. Abbiamo ciò che Hegel chiama il passaggio più difficile, quello che ci conduce dalla oggettività alla soggettività, quest’ultima ha qualcosa di cui sono prive anche le determinazioni più alte della metafisica classica, la capacità di autonegarsi che coincide con l’assunzione immanente della negazione dell’altro.

In questo modo l’autocoscienza è infinità, differenza interna, autocontraddizione, movimento di sdoppiamento e riunificazione, in quanto consapevolezza di «restare in sé nell’esser altro». Questo principio decisivo deve dare prova di sé nel confronto con l’alterità, non può chiudersi nell’autoriferimento. Tale esigenza riguarda innanzitutto l’autocoscienza e le imporrà di impegnarsi nel riconoscimento, ma varrà anche per il sapere assoluto: esso dovrà sempre trovarsi in un altro, in un contenuto determinato, nell’oggetto del suo conoscere, per poter affermare di esser presso di sé. In questo modo si comprende che la libertà e l’autodeterminazione del concetto non sono l’affermazione di un contesto logico chiuso, di una mera deduzione interna, ma la sanzione finale del fatto che è avvenuto un incontro riuscito, che nel contenuto si è esplicitata la forma infinita e che a partire da essa diventa possibile dichiarare che quel contenuto ne è la manifestazione, nel senso che in esso la forma resta presso se stessa.

Ritorniamo ora all’autocoscienza per seguire come la contraddizione che la costituisce presieda alla sua dinamica, al movimento del suo distinguersi e riunificarsi con sé, nel suo essere contemporaneamente riferimento a sé e riferimento ad altro. Hegel può così affermare che «essa non è l’immota tautologia dell’Io sono Io», conservando al suo interno la struttura della coscienza, il riferimento ad altro.
 L’autocoscienza, però, è innanzitutto relazione a sé e non potrà quindi non negare l’alterità, il suo ‘problema’ sarà quello di non cadere nella dualistica alternanza del riferimento a sé e del riferimento ad altro, assumendo di volta in volta uno di questi due momenti per assolutizzarlo, ma di riuscire, al contrario, a integrarli e a farli valere simultaneamente entrambi.

La prima forma di comportamento unilaterale dell’autocoscienza la abbiamo nel desiderio, il cui appagamento implica il togliere l’altro. Hegel sottolinea in proposito un aspetto denso di conseguenze: «affinchè il togliere ci sia, ci deve essere anche questo altro».
 Per uscire da questa dinamica del desiderio che naturalisticamente ripropone costantemente una negazione che si mostra al contempo dipendente dall’altro negato, l’oggetto «deve compiere in lui (an ihm) la sua negazione» e – afferma Hegel con enfasi – un tale oggetto non può che essere un’altra autocoscienza, così che «l’autocoscienza raggiunge il suo appagamento solo in un’altra autocoscienza».
 L’autocoscienza come desiderio è «puro Io indistinto», «riflessione in sé», e l’altro le giacerà sempre accanto come un ‘resto’, in un dualismo irrisolto. Solo superando il desiderio l’autocoscienza potrà passare dalla propria certezza alla verità. Hegel caratterizza questo progresso decisivo come «riflessione duplicata», cioè come «duplicazione» dell’autocoscienza. Il concetto di autocoscienza impone la sua realizzazione e ciò implica la relazione con un’altra autocoscienza. Se l’autocoscienza è «l’unità di se stessa nel suo esser altro», essa diviene se stessa solo in quanto è «un’autocoscienza per un’altra autocoscienza»: la sua esigenza di fondo è che ci sia un’alterità, un oggetto indipendente, e che questo poi si autotolga, cioè non venga, come accadeva nel desiderio, negato estrinsecamente dall’esterno. A questo punto Hegel dichiara che se l’autocoscienza è se stessa solo in quanto è per un’altra, allora «essa è soltanto come qualcosa di riconosciuto», mostrandoci definitivamente che il riconoscimento è implicato dal concetto stesso di autocoscienza, dal suo essere infinità, «unità nella sua duplicazione».

Dal momento, però, che ci troviamo nella Fenomenologia, non si tratterà di seguire un semplice sviluppo logico, ma di accompagnare l’esperienza dell’autocoscienza, il divenire «per lei» del suo «in sé», del suo concetto. Questo processo ha diversi stadi, si scandisce in una serie di figure e si dipana a partire, appunto, dall’«essenza dell’autocoscienza» che è il «contrario di se stessa» e che perciò si mostra come un «intreccio multilaterale e polisenso». Abbiamo quindi una Darstellung che seguirà il movimento del riconoscere come un estrinsecarsi del concetto di autocoscienza, un percorso il cui carattere più importante si rivelerà l’«unità spirituale nella sua duplicazione», cioè il fatto che l’altro è un’altra autocoscienza così che si viene a produrre un «doppiosenso del distinto».

L’autocoscienza ha dunque sempre davanti un’altra autocoscienza. Ciò comporta, innanzitutto, per essa un perdersi, un «cadere fuori» dal proprio assoluto autoriferimento, ma poi anche un ritrovarsi, quando «nell’altro vede se stessa».
 Questo movimento dispiega su più livelli il doppiosenso che gli è intrinseco: l’autocoscienza nel negare l’indipendenza dell’altra diventa certa di sé, ma in questo modo toglie anche se stessa, dal momento che l’altra le è uguale. Quindi lo stesso togliere ha un doppiosenso: è un negare l’altro e un negare sé. Infine, anche «il ritorno» risulta affetto dal doppiosenso, in quanto l’autocoscienza se mediante il togliere riconquista se stessa, nello stesso tempo, però, reintegra l’altra, perché nel negare l’altra toglie se stessa e, in questo modo, «rende di nuovo libero l’altro».

Hegel sottolinea che le autocoscienze sono entrambe un essere-per-sé indipendente e che quindi l’«operare» va visto come proprio di entrambe le parti. Ciò che però risulta decisivo è che tale atto sia un’autonegazione, così che riferendosi all’altro si può dire che «né l’autocoscienza è in grado di disporre per sé di esso, se esso stesso non opera in se stesso ciò che essa opera in lui».
 Questo carattere «vano» dell’operare unilaterale è proprio tanto dell’operare verso l’altro, quanto dell’operare verso di sé, così che il comportamento verso di sé riguarda sempre anche l’altro.

Hegel richiama esplicitamente il gioco delle forze, il fatto che ognuna di esse è tanto sé, quanto l’altra, per dirci che «ciascun estremo è questa permutazione della sua determinatezza, ed è assoluto passaggio nell’estremo opposto», in una contemporaneità dell’esser fuori e dell’esser dentro, dell’uguaglianza e della diversità rispetto all’altro.
 Qui, però, a differenza che nel caso delle forze, i protagonisti sono degli esser-per-sé e quindi esplicano in prima persona questo movimento.

Allora l’autocoscienza «è per sé solo nell’esser per sé dell’altra», si media con sé attraverso l’altra ed è il medio per l’altra.
 Le autocoscienze sono dunque i termini di una mediazione, nella quale ognuno è per sé sia rispetto a sé che all’altro, e inoltre è per sé solo attraverso l’altro, così che si può affermare che «essi si riconoscono come reciprocamente riconoscentesi».

Una volta compresa la struttura del riconoscimento bisogna aver chiaro che esso è tanto conciliazione, che pòlemos, «lotta a morte»: l’autocoscienza è innanzitutto affermazione del proprio esser-per-sé, della propria uguaglianza con sé, non accettazione del carattere limitante dell’altro. Essa muove dalla condizione di Io puro e dovrà compiere una molteplicità di esperienze per arrivare al riconoscimento reciproco in cui otterrà il proprio compimento e la propria verità. Dentro la teoria del riconoscimento che troviamo nella Fenomenologia stanno dunque tanto la contrapposizione che il suo superamento, ma tale soluzione vivrà sempre nel conflitto, nell’estrema opposizione di due autocoscienze profondamente diverse come sono, appunto quella giudicante e quella agente.

Il compimento si avrà quando l’autocoscienza si rivelerà in grado di passare da una negazione rivolta esclusivamente verso l’altra, all’autonegazione, che solo le permetterà di uscire dall’unilaterale riferimento a sé e di trovare l’unità con l’altra. La dinamica hegeliana del riconoscimento è dunque essenzialmente un abbandono dell’autoriferimento e della chiusura in sé, la conquista di un comportamento che accetti l’alterità e l’indipendenza dell’altro, lo assuma come altrettanto libero, vale a dire come un’autocoscienza diversa, ma anche uguale.

Il senso profondo del riconoscimento sta allora nel passaggio dalla logica del finito a quella dell’infinità, da un rigido dualismo sé-altro, a un movimento in cui ognuno ha in sé l’altro e quindi viene a dispiegare ambedue gli aspetti che lo compongono, il riferimento a sé e il riferimento all’altro. L’autocoscienza si realizza nel riconoscimento perché solo in esso attua il suo essere indipendenza-dipendente. Ogni autocoscienza si rivela «differenza interna», cioè identità e differenza e, nel suo realizzarsi, si conquista un’unità che non è mera uguaglianza, ma anche distinzione. Le autocoscienze perfino nel momento finale si rivelano tanto uguali, quanto diverse, esibiscono anzi quella forma estrema di diversità che sta nella contrapposizione fra l’autocoscienza giudicante e l’autocoscienza agente. Non usciamo così dal piano della finitezza, della diversità, dell’esser limitati dall’altro, ma facciamo al contempo accadere quella comprensione della verità del finito che Hegel chiama «vera infinità». Il riconoscimento ci fa passare da una indipendenza escludente, in quanto semplice riferimento a sé, a un’indipendenza che è tale solo se si dà contemporaneamente un altro indipendente, così che si chiarisce come lo spirito sia esattamente una forma di unità di «autocoscienze diverse per sé essenti», le quali stanno «nella perfetta libertà e indipendenza della loro opposizione».

5.

Vediamo adesso come il protagonista del momento conclusivo del riconoscimento sia il Gewissen, quello che Hegel chiama il «terzo Sé», l’individuo libero, autonomo, che agisce e che ha alle spalle il risultato storico della Rivoluzione francese la quale, pur nella sua incompiutezza, ha rappresentato una svolta epocale decisiva. Su questo versante etico-politico il riconoscimento ci mostra come la modernità abbia un ‘progetto’ immanente da portare a compimento: a partire dal processo irreversibile di individuazione dei singoli, istaurare un ordine unitario, un insieme capace di legarli mantenendo la loro indipendenza. La scena della ‘soluzione’ hegeliana di questo problema è costituita quindi dal confronto fra l’autocoscienza giudicante e l’autocoscienza agente, che rappresentano due modalità del Gewissen, due forme di individualità. L’autocoscienza agente incarna la volontà libera di un singolo, che opera producendo particolarità, mentre quella giudicante racchiude in sé l’istanza universalistica dell’autonomia morale, del sapere del dovere puro. Abbiamo esposta una duplice e simmetrica necessità: la richiesta che il comportamento individuale possa assumere un valore universale, nonostante la particolarità del suo darsi e, all’opposto, l’esigenza che l’universalità, la quale si afferma come assoluta e incondizionata, possa uscire dal proprio autoriferimento astratto e trovare completezza e conferma nell’agire, conquistando così l’effettualità.

Questo livello tanto logico, quanto storico dell’Anerkennung trova la sua formulazione più chiara nel capitolo conclusivo della Fenomenologia, dedicato al sapere assoluto, in cui si ritorna sul riconoscimento, proprio nel momento in cui si deve dare conto dello statuto della filosofia come scienza. Alla fine della sua opera, Hegel ripercorre il cammino della coscienza per indicarci il momento della comparsa dello spirito assoluto e ribadisce che è il Gewissen a rappresentare il punto di svolta. Un’autocoscienza morale, la quale sulla base della persuasione di compiere il bene, passa all’azione e in questa inevitabilità dell’agire ci mostra un decisivo superamento della filosofia pratica kantiana.

Rispetto a questa trattazione, a livello del capitolo sul sapere assoluto, è importante aver chiaro che Hegel colloca al centro del discorso un’autocoscienza che è dichiarata unità di essenza ed esistenza, di pensiero ed essere e che ha appunto il compito di realizzarsi, di compiere la propria Verwirklichung. A partire dall’azione del Gewissen viene riesposta la dinamica del riconoscimento fra l’autocoscienza giudicante e l’autocoscienza agente e l’Anerkennung viene presentata come l’ultima figura del cammino fenomenologico, quella in cui potrà venir superata la contrapposizione fra unità e distinzione, fra identità e differenza. Il banco di prova di questa più alta unificazione, coincidente con il sapere filosofico, consisterà nel superare quella «straordinaria scissione» fra il pensare e l’agire, che il mondo moderno non fa che «approfondire in se stesso».

Hegel qui nel sapere assoluto si dà il compito di presentarci quell’«unificazione non ancora messa in rilievo», dopo le due forme di conciliazione, che si sono prodotte nello «Spirito certo di se stesso» e nella religione.
 Il discorso hegeliano in queste pagine conclusive della Fenomenologia è tanto rapido e concentrato, quanto illuminante. Quel che emerge a chiare lettere è che il punto più alto è già stato raggiunto in quella figura della coscienza che è l’anima bella. Questa forma di Gewissen viene presentata secondo un’ottica radicalmente diversa dalla sua prima trattazione nello «Spirito certo di se stesso», in quanto le viene ascritta la capacità di non «dileguare nella vuota nebulosità», ma di alienarsi e realizzarsi.
 Questo movimento decisivo è costituito dal riconoscimento ed è in esso che lo spirito arriverà al sapere di se stesso e il cammino fenomenologico a concludersi.

Il fascino e la dannazione interpretativa della Fenomenologia si mostrano esemplarmente nella figura dell’anima bella, che condensa molteplici motivi letterari e filosofici, ma che qui viene a incarnare il destino ultimo dell’autocoscienza, legato al conflitto fra l’autoeguaglianza del sapere e la scissione dell’agire.

È essenziale mettere in luce come Hegel faccia coincidere la Realisirung che avviene nel riconoscimento con il riempimento (Erfüllung) del concetto, cioè con il togliersi della sua unilateralità e separatezza rispetto al contenuto. La sovrapposizione di autocoscienza e concetto ci presenta quindi una forma di soggettività che, nel suo compiersi, sarà tanto la realizzazione dell’individuo moderno, libero, autonomo, indipendente, quanto il comparire del sapere assoluto, del concetto hegeliano di filosofia.

Nel tentativo di mettere in evidenza come il sapere assoluto abbia la forma mobile del riconoscimento occorre aver presente l’affermazione chiave di Hegel: «ciascun momento concede all’altro qualcosa dell’autosufficienza della determinatezza (…) rinuncia all’unilateralità del concetto».
 Nel perdono e nella confessione ciascuna autocoscienza, accettando l’altro, rinuncia ad essere parte che si fa tutto o tutto che, contrapponendosi all’alterità, si fa parte e, in questo modo, nel «negare sé» realizza il proprio compimento. Se comprendiamo che il comportamento decisivo del riconoscimento è un’autonegazione, il sacrificio dell’autosufficienza, ci rendiamo conto di come Hegel faccia del negare sé l’atto costitutivo della soggettività, l’elemento decisivo del processo del divenir soggetto, differenziandosi così radicalmente della tradizione filosofica che ha visto nella riflessività e nel pensare di pensare, ciò per cui la soggettività è se stessa.

Nella rinuncia all’unilateralità, simultanea al vedere l’altro uguale, cioè nel negare sé, l’autocoscienza compie quella dinamica per cui essa è uguale e diversa da sé, è sé nell’altra. Lo spirito, il sapere assoluto sarà allora colui che «nell’esser altro è presso di sé». Questa formulazione è stata quasi sempre equivocata e intesa come espressione di un tratto ‘eccessivo’ e ‘inflazionato’ dell’assoluto di Hegel: come la prova del suo costituire una negazione dell’alterità, una sua appropriazione inglobante. Sulla base di tutto quello che abbiamo visto dovremmo però aver acquisito che lo spirito hegeliano non è altro che l’autotogliersi del finito e dell’autocoscienza, espresso nella sua verità.
 La relazione finita escludente si toglie da sé e produce la compresenza di uguaglianza e diversità. L’autocoscienza in grado di attuare il riconoscimento coincide allora con l’apparire dello spirito, che in questo risultato del cammino fenomenologico può riconoscere se stesso, sapersi come ciò che nell’altro da sé è se stesso. Possiamo così constatare che l’alterità in Hegel è veramente tale perché sia il riconoscimento orizzontale fra le autocoscienze, che quello verticale fra lo spirito e il corso del mondo, giunto alla modernità, è essenziale la compresenza di uguaglianza e diversità, di indipendenza e di dipendenza dall’altro.

Mi sia allora concesso di sostenere che questo conoscere per cui l’«Io nel suo esser altro è presso di sé», nella sua forma più alta, scientifica, speculativa, concettuale, è riconoscere. Il sapere assoluto è un riconoscersi nel proprio altro, la realtà, quando questa nel suo sviluppo storico produce individui liberi e uguali che si riconoscono. Allora deve essere chiaro che il sapere assoluto non è riflessività e isolamento, perché così, come ci dice la Scienza della logica, esso imploderebbe, rovesciandosi nel suo opposto, nel semplice «essere», ma è invece concetto riempito, unità del movimento della relazione all’altro e della relazione a sé.

Hegel dunque nell’intreccio di sapere assoluto e riconoscimento gioca una doppia partita decisiva: dare una fondazione reciproca e simultanea all’etica e alla filosofia prima, alla filosofia pratica e a quella teoretica. Abbiamo un’etica che è anche politica, in quanto gli individui liberi e uguali fra i quali deve compiersi il riconoscimento, sono un preciso prodotto storico, il risultato di un processo cominciato con il tramonto della polis e della sua eticità sostanziale. Quindi il problema è come ricomporre l’infranto, come dar vita a un intero etico e comunitario partendo “dal basso”, da quell’agire individuale, che ha nel moderno la sua radicale forma di manifestazione. Si tratta di individui non atomistici, ma necessariamente sociali, tali da poter diventare se stessi solo nel riconoscimento.

A questo punto, tenendo conto del ruolo dell’agire e del suo collocarsi nel contesto storico della modernità, mi sentirei di affermare che il riconoscimento hegeliano nella Fenomenologia non è una teoria della relazione fra individui, nel senso che non pone come propria istanza decisiva il problema della conferma sociale dell’identità individuale.
 Essa mi appare piuttosto una denuncia del tratto assolutistico e totalizzante dell’identità, una messa in crisi dell’individualismo, della pura e semplice autoconferma e autoaffermazione del Sé singolo. La teoria hegeliana del riconoscimento dice qualcosa di molto duro per l’individuo: per essere se stessi bisogna accettare la separazione, il vincolo, il legame, l’indipendenza dell’altro. Si presenta una dinamica che prende le mosse dall’agire, che è sempre fonte di lacerazione e conflitto, che ha costantemente a che fare con condizionamenti reali, mostrando così un ineliminabile tratto di finitezza.

Il riconoscimento è esattamente quel processo attraverso il quale l’agire può manifestare la sua capacità di comunicare le proprie ragioni universali nei confronti di un universale che, a sua volta, deve essere in grado di destituirsi dalla propria incondizionatezza assoluta. Possiamo dunque dichiarare Hegel il massimo filosofo del riconoscimento ma, nello stesso tempo, esser consapevoli che la sua visione ci difende dalla retorica del riconoscimento, inteso come ideologia di un mondo fatto solo da individui in cerca di “prestigio sociale”.

Vorrei concludere affermando che nella concretezza dell’accadere e nella consapevolezza dei suoi protagonisti, la modernità si è sempre mostrata al di sotto del principio del riconoscimento. La realtà del mondo, i conflitti fra gli individui, i popoli, le culture sembrano esprimere un ritorno alla condizione della «lotta a morte». Se questo è vero, il pensiero hegeliano mi appare ancora capace di dirci qualcosa di essenziale: al di là dei conflitti del presente, delle catastrofi della «seconda natura», il processo logico-storico di cui siamo gli eredi, se ne comprendiamo la dinamica profonda, può offrirci un orizzonte razionale capace di farci cogliere la «libertà di tutti e di ciascuno» e, quindi, mettendoci in grado, anche nella diversità più estrema, di non perdere di vista l’uguaglianza fra gli uomini.

Sapienza, Università di Roma
ANERKENNUNG – EIN VIELSCHICHTIGER BEGRIFF. ZUM ANERKENNUNGSTHEMA BEI KANT, FICHTE UND HEGEL

Martin Bondeli

i.

Mit «Anerkennung» bezeichnet man in der heutigen deutschsprachigen Philosophie gewöhnlich ein Phänomen der sozialen Wertschätzung (jemand ist in seiner Familie, in seinem Beruf, im Staat eine anerkannte Person), eine gelungene, friedliche Form sozialer Interaktion (Person A anerkennt Person B und umgekehrt) oder auch einen Akt juristisch-politischer Zustimmung (Gebiet, Volk x wird als Staat anerkannt). Wer sich mit der deutschen Philosophie des frühen 20. Jahrhunderts befasst, kennt dieses Wort freilich auch aus einem anderen signifikanten Zusammenhang und in einer anderen, erkenntnistheoretischen Bedeutung. So ist beispielsweise bei Husserl zu lesen, dass «Anerkennung» der Urteilsakt ist, durch den wir einer bloßen, schwebenden Vorstellung ihre «Zustimmung» geben.
 Und ganz ähnlich erfährt man aus Aufsätzen Freges, dass «Urteilen» nichts anderes heißt als «Anerkennung der Wahrheit eines Gedankens».
 Diese Bedeutung von Anerkennen im Sinne eines verifizierenden Vorstellens oder begreifenden Erkennens, deren Anfänge wohl in der altstoischen Idee der katalepsis zu suchen sind, ist in der heutigen deutschen Diskussion zum Anerkennungsthema kaum mehr gegenwärtig. Anders ist dies, wenn ich recht sehe, in den angelsächsischen, französischen und italienischen Diskursen zu diesem Begriff. Dass «Anerkennen» sowohl eine sozial- als auch erkenntnistheoretische Grundbedeutung hat, scheint hier allein aus sprachlichen Gründen selbstverständlich zu sein. Für Anerkennen und Wiedererkennen verwendet man in der englischen, französischen und italienischen Sprache meist ein und dasselbe – dem lateinischen «recognitio» (Besichtigung, Prüfung, Wiedererkennung) verwandte – Wort. Dies betrifft jedenfalls den englischen Terminus «recognition» und den französischen Ausdruck «reconnaissance». Letzterer hat bekanntlich noch weitere Bedeutungen. Die kürzlich in deutscher Übersetzung erschienene Textsammlung Wege der Anerkennung von Paul Ricoeur
 verdeutlicht, dass «reconnaissance» je nach Kontext mit Erkenntnis, Anerkennung, Wiedererkennung, Identifizierung oder auch Dankbarkeit zu übersetzen ist.

 Ich habe nicht vor, auf diesen Punkt näher einzugehen. Ich möchte lediglich, wenn ich mich im Folgenden den Auffassungen von Anerkennung bei Kant, Fichte und Hegel zuwende, darauf hinweisen, dass es ebenso in der Ära dieser Denker gang und gäbe war, «Anerkennung» nicht nur als sozialtheoretischen, sondern gleichzeitig als erkenntnistheoretischen Terminus – zuweilen unterstrichen durch die Wortschöpfung «Anerkenntnis» – zu verwenden. Wie später bei Husserl stand dieser Terminus dabei in einem vorstellungs- oder bewusstseinsphilosophischen Kontext. Und verbreitet wurde er unter anderem durch Autoren, mit denen besonders Fichte gut vertraut war. Zu nennen ist sein Leipziger Lehrer Ernst Platner, ein in der zweiten Hälfte des 18. Jahrhunderts viel beachteter Philosoph, Anthropologe und Mediziner. In dessen Philosophischen Aphorismen, die Fichte seit 1794 seinen Vorlesungen zu «Logik und Metaphysik» zugrunde legte, ist von Anerkennen im Kontext des im Ich oder Selbstgefühl wurzelnden Beziehens von Begriffen auf Gegenstände die Rede. In der Fassung der Philosophischen Aphorismen von 1793 beschreibt Platner «Anerkennen» in diesem Sinne als bewusstes Vorstellen oder auch als Teil eines zweistufigen Erkenntnisprozesses. Ist uns durch Eindrücke ein sinnliches Bild gegeben, «so wird nun in der Seele geweckt die Denkkraft zum Anerkennen des Bildes, mittels eines darauf beziehlichen Begriffs».
 Zu erwähnen ist zudem Jacob Sigismund Beck, seit den frühen 1790er Jahren Kommentator der kritischen Werke Kants und Konkurrent Reinholds und Fichtes im Bestreben um die richtige Auslegung des vernunftkritischen Systems. Beck veröffentliche 1796 die sogenannte «Standpunktslehre», in welcher er verschiedene Kantische Lehrstücke einer Revision unterzog.
 Dabei rekonstruierte er Kants transzendentale Deduktion von Raum, Zeit und Kategorien ausgehend vom Postulat eines ursprünglichen Vorstellens oder Erzeugens von Gegenständen der Erkenntnis; und jene kategoriale Synthesisleistung, welche Kant im Rahmen des Vermögens der Urteils- und Einbildungskraft beschrieben hatte, wollte Beck, offenbar inspiriert durch Kants Stufenbau der Synthesis, der in einer «Synthesis der Rekognition»
 gipfelt, als Vorgang des Anerkennens verstanden wissen: «Ich nenne sie die ursprüngliche Anerkennung; die Kritik giebt ihr den Nahmen: transcendentaler Schematismus der Kategorien».
 Bewusstes oder gültiges Vorstellen, so brachten Platner und Beck in Vorwegnahme einer Denkfigur Husserls und Freges zum Ausdruck, entsteht erst aufgrund eines zum Vorliegen eines Vorstellungsinhalts hinzukommenden Anerkennungsaktes.

 Es ist vor diesem Hintergrund nicht zufällig, dass Fichte und – ins dessen Folge – Hegel
 dort, wo sie mit einem normativ gehaltvollen praktischen Begriff der Anerkennung operieren, diesen nie ohne Gewissheits- oder Wahrheitsansprüche sowohl praktischer als auch theoretischer Natur ins Feld führen. Sie stehen in einem philosophischen Kontext, in welchem Anerkennung und urteilende Verifizierung einer vorgestellten Sache nicht voneinander zu trennen sind und der deshalb der Auffassung förderlich ist, Anerkennung im wissenschaftlichen Sinne sei Anerkennung dessen, was in Wahrheit ist, wahre Anerkennung somit unmöglich ohne Anerkennung des Wahren. Man nimmt mit anderen Worten an, dass es notwendige theoretische Kriterien für ein gelungenes Verhältnis praktischer Anerkennung gibt. Ein solches Kriterium ist das zureichende Wissen über Natur und Gesellschaft.

 Anders als bei Platner und Beck steht bei Fichte und Hegel, wenn sie Vorgänge des Anerkennens erörtern, zwar nicht eine Beziehung von Bewusstsein und vorgestelltem Gegenstand im Brennpunkt. Zur Diskussion steht vielmehr eine Relation selbstbewusster Wesen. Dies ändert allerdings nichts daran, dass sie die Relation, sobald sie sie aus wahrheitstheoretischer Perspektive artikulieren, gleichzeitig als Beziehung bewusstseinstheoretischer Art darstellen. Nach Fichte ist das Anerkennungsverhältnis von zwei selbstbewussten Personen nichts anderes als eine Modifikation des Grundverhältnisses von Ich und Nicht-Ich. Dem Hegel der Phänomenologie des Geistes zufolge sind nicht nur die Stufen des theoretischen Wahrnehmens und Erkennens, sondern auch die Stufen, in welchen soziale Beziehungsgefüge als Formen des Anerkennens identifiziert werden, Geistesgebilde, die es in den Rahmen der berühmten – als wechselseitige Anmessung von «Begriff» und «Gegenstand» erörterten
 – Selbstprüfung des Bewusstseins einzugliedern gilt.

ii.

In den Schriften und Notizen Kants kommt der Terminus «Anerkennung» nicht häufig vor. Und dort, wo er in einem philosophisch relevanten Sinne auftaucht,
 lässt er sich problemlos durch die Begriffe der «Achtung» (vor dem moralischen Gesetz) oder der «Respektierung» (der Würde einer anderen Person) ersetzen. Es deutet also nichts darauf hin, dass Kant mit der Verwendung dieses Terminus seine üblichen moralphilosophischen Auffassungen in relevanter Weise modifiziert. Dennoch ist es meines Erachtens unumgänglich, das von der klassischen deutschen Philosophie zur Diskussion gestellte Anerkennungsthema unter Einbeziehung Kants zu behandeln. Dies aus zwei Gründen. Der erste besteht darin, dass dieses Thema ein Produkt der Auseinandersetzung mit subjekttheoretischen Resultaten Kants ist und nur unter Berücksichtigung dieser Tatsache hinreichend erfasst wird. Fichte und Hegel arbeiten sich bei ihren Ausführungen zu einem intersubjektiven Anerkennungsverhältnis an Kants Verständnis von moralischer Subjektivität ab. Dieses Verständnis gehört ihrer Ansicht nach zu den großen Verdiensten des Begründers des Kritizismus, zumal es sich von bisherigen empirischen und rationalen Subjektvorstellungen, die allesamt auf ihre Weise im Banne eines Naturdeterminismus stehen, abhebt und damit gleichsam auf philosophischem Terrain die mit der Französischen Revolution entstandene radikale Freiheit des Subjekts zur Geltung bringt. Doch besteht damit ihres Erachtens immer auch ein gewichtiges Manko: Kant hat sein bahnbrechendes Ergebnis nur abstrakt, einseitig, ohne die nötigen Prämissen und Vermittlungsschritte ausformuliert; und mit der der Aufstellung eines Sittengesetzes, das man als Aufforderung, Handlungsmaximen einem Verallgemeinerungstest zu unterziehen, begreifen muss, hat er es in eine unglückliche Richtung fortentwickelt. Fichte zufolge müsste Kants Sittengesetz ein Gesetz der «absoluten Selbstständigkeit», d.h. der Emanzipation des Ich von allem Nicht-Ich, sein
 und überdies hinsichtlich seiner Einschränkung auf einen individualmoralischen Geltungsbereich kenntlich gemacht werden. Nach Hegel kommt Kants Sittengesetz einer bald inhaltslosen, bald willkürlich-inhaltlichen Moralvorstellung gleich. Es ist Ausdruck eines «Formalismus»,
 den es im Hinblick auf ein kommendes System der Sittlichkeit zu überwinden gilt. Den zweiten – meiner Überzeugung nach nicht weniger bedeutsamen – Grund sehe ich darin, dass Kant sein Verständnis von moralischer Subjektivität durchaus auch mit Überlegungen zur Vergesellschaftung der Subjekte verbunden und damit in der Sache zu bestimmten Aspekten des Anerkennungsthemas hingeführt hat.

 Für Kant steht es außer Zweifel, dass die aus Leistungen unseres Erkenntnis- und Begehrungsvermögens gewonnenen allgemeingültigen moralischen Urteile ihrer Wirksamkeit wegen zugleich einer pragmatischen Form der Allgemeingültigkeit, einer Allgemeingeltung, bedürfen. Ein allgemeingültiges moralisches Urteil ist wirkungslos, wenn es im Privaten verbleibt, sich nicht im Medium einer Allgemeinheit der Mitteilbarkeit manifestieren kann. Kant fordert deshalb in der Kritik der Urteilskraft die Menschen dazu auf, ihre privaten Moralvorstellungen zugunsten eines moralisch-ästhetischen «Gemeinsinnes» aufzugeben. Nur unter dieser Bedingung wird es seines Erachtens möglich sein, moralische Urteile zu fällen, welche nicht durch «subjective Privatbedinungen» verzerrt werden, sondern an den Maßstab der «gesammten Menschenvernunft» gehalten werden können.
 Unsere individuelle moralische Gesinnung ist zudem, so eine Annahme aus Kants Schrift Die Religion innerhalb der Grenzen der bloßen Vernunft, nur dann stabil, wenn wir sie zugleich aufgeben, d. h. wenn wir aus dem «ethischen Naturzustande» heraustreten und uns moralisch vergesellschaften. Zu diesem Zweck müssen wir, so das daraus folgende religionsphilosophische Postulat Kants, einen «ethischen Staat», eine «unsichtbare Kirche» errichten und diese zu einer «sichtbaren» fortbilden.
 Hinzu kommt, dass Kant, wenn er, wie in der Metaphysik der Sitten, das moralische Subjekt eigens als juristisch urteilendes oder Recht setzendes Subjekt begreift, eine pragmatische Form von Allgemeinheit nachgerade ins Zentrum rückt. Recht in der Bedeutung einer legitimen Rechtsetzung ist nach Kant der «Inbegriff von Bedingungen, unter denen die Willkür des einen mit der Willkür des andern nach einem allgemeinen Gesetze der Freiheit zusammen vereinigt werden kann».
 Recht ist mit anderen Worten die individuelle äußere oder Handlungsfreiheit unter allgemeine Gesetze gestellt, was einschließt, dass Personen sich wechselseitig einschränken, sich wechselseitig etwas zuerkennen und schließlich auch wechselseitig Zwang aufeinander ausüben.

 Wenn wir unter diesen Voraussetzungen Fichtes Herleitung des Anerkennungsbegriffs aus den ersten Lehrstücken der 1796 erschienenen Schrift Grundlage des Naturrechts nach Principien der Wissenschaftslehre betrachten, stellt sich heraus, dass hiermit in erster Linie an Kants Überlegungen zu einem Moralsubjekt, das gemeinschaftlich agiert und in ein rechtliches Verhältnis eingelassen ist, angeknüpft wird und dass es dabei zu einer eigenartigen Verschränkung der verschiedenen Kantischen Ansätze dieser Richtung kommt. Fichtes Anerkennungsbegriff liegt zum einen ganz auf der Linie von Kants Definition des Rechts im Sinne der gesetzlich verallgemeinerten, auf Wechselseitigkeit beruhenden Ausübung von Willkür. Zum anderen machen sich darin Sinngehalte bemerkbar, die unweigerlich an Kants moralisch-ästhetische und religionsphilosophische Gemeinschaftsideale erinnern. Da Fichte im Unterschied zu Kant, für den Recht in jedem Falle «Befugnis zu zwingen» einschließt,
 grundsätzlich zwischen einem «Urrecht» und einem «Zwangsrecht» unterschieden wissen möchte, ergibt sich beim ersteren die Vorstellung eines Rechts, das zwar verbindlich und durch «Treu und Glauben» abgesichert, von der üblichen rechtlichen Zwangsfunktion jedoch entlastet ist.
 Es ist deshalb kein Zufall, dass Fichte das Anerkennungsverhältnis dort, wo er es in aus dem Zusammenhang des Urrechts expliziert, als ein wechselseitiges Verhältnis von Rechtssubjekten in Vorschlag bringt, das auch als Form vernünftiger «Gemeinschaft» unter freien Wesen
 umschrieben werden kann. Das Anerkennungsverhältnis soll hier nicht den Charakter eines Verhältnisses haben, zu dem ich gezwungen werden kann oder das ohne meine Zustimmung aufrechterhalten wird. Aus Kantischer Sicht besteht Anlass zum Vorwurf, Fichte habe Recht mit Gemeinschaftsmoral vermischt.

 Was in diesem Zusammenhang die vielerorts referierte Ansicht eines mit Fichte beginnenden Übergangs von Kants unipolar ausgerichteter Subjekt-Konzeption zu einem Verständnis von Intersubjektivität betrifft,
 ergibt sich zudem der Eindruck, dass diese insoweit – aber auch nur insoweit – zutreffend ist, als Fichtes Begriff der Anerkennung im Zeichen einer sich verdichtenden Ausrichtung auf Kants Verständnis einer im Recht verankerten Wechselseitigkeit steht. Diejenige Instanz, welche das Recht setzt, indem sie prüft, ob die Bedingung einer äußeren Freiheit unter allgemeinen Gesetzen erfüllt ist und somit die geforderte Wechselseitigkeit in der Tat besteht, erscheint bei Kant als ein Gesetzgeber, der analog zum Gesetzgeber des Sittengesetzes eingeführt wird. Stellt dieser das moralische Gebot auf, nur nach denjenigen Maximen zu handeln, die als ein allgemeines moralisches Gesetz gelten können, so jener ein «Rechtsgesetz»,
 dem zufolge wir äußerlich so handeln sollen, dass unsere Willkür unter allgemeinen Gesetzen stehen kann. Bei Fichte dagegen ergibt sich keine einsichtige Trennung zwischen der Instanz, welche das Recht zu setzen hat, einerseits und dem auf Wechselseitigkeit beruhenden Verhältnis von Subjekten andererseits. Dasjenige, was Kant zufolge Gegenstand der Prüfung ist, erscheint bei Fichte als das Geprüfte und Prüfende zugleich. Dem korrespondiert, dass bei Fichtes Betrachtungen zum Rechtsgesetz nicht, wie bei Kant, der Verallgemeinerungstest, d.h. die Prüfung, welche jeweiligen Willkürhandlungen einem allgemeinen Gesetz konform sind, im Mittelpunkt steht. Das A und O in Fichtes Auffassung von Rechtsgesetz ist das Dasein und die Praktizierung einer gelungenen Form von Wechselseitigkeit. Fichtes Rechtsgesetz ist im Grunde ein Gesetz der Gemeinschaft, ein Gesetz des Sich-Anerkennens freier Wesen.

iii.

Der Anerkennungsbegriff, den Fichte 1796 in seiner Naturrechtslehre entfaltet, darf als Grundlage des Hegelschen Anerkennungsbegriffs und dessen Neuartikulierungen bei Vertretern der Frankfurter Schule (Habermas, Wildt, Honneth) oder auch bei Ricoeur und anderen aktuellen Intersubjektivitätstheoretikern gelten. Fichte spricht wie Hegel und seine heutigen Ausleger von Anerkennung in der Bedeutung einer gelungenen Beziehung zwischen verschiedenen Wesen, die sich durch das Vermögen des Selbstbewusstseins auszeichnen. Fichte expliziert diese Beziehung bereits auch in markanter Weise als eine Struktur von Intersubjektivität oder – wie von Fichte-Interpreten bevorzugt – Interpersonalität. Im Unterschied zu seinen Fortläufern beschränkt Fichte dieses Verhältnis allerdings auf die Sphäre des Rechts, genauer: auf die Sphäre eines idealen Rechtsverhältnisses. Man darf nachgerade behaupten, dass bei Fichte Anerkennung ein Synonym für gelungene Interpersonalität und ideales Rechtsverhältnis ist.

 Was die Struktur der Interpersonalität bei Fichte anbelangt, ist von (mindestens) zwei selbstbewussten Wesen auszugehen, die mittels Selbsteinschränkung, Freilassung und Aufforderung zur Freiheit interagieren.
 Ein Ich schränkt sich selbst ein, gewährt dadurch dem anderen Ich einen Freiraum und fordert das andere Ich zur Freiheit auf. Das Ich erwartet dabei vom anderen Ich, dass es mit ihm (dem ersten Ich) ebenso verfährt. Wenn eine Wechselseitigkeit in diesem Vorgang besteht, d.h. wenn die beiden selbstbewussten Wesen sich in der Tat selbst einschränken, freilassen und zur Freiheit auffordern, und wenn diese Wechselseitigkeit von beiden auch als solche erkannt wird, liegt ein Zustand der Anerkennung vor. Anerkennung kann nie einseitig sein: «Keines kann das andere anerkennen, wenn nicht beide sich gegenseitig anerkennen: und keines kann das andere behandeln als ein freies Wesen, wenn nicht beide sich gegenseitig so behandeln».
 Wechselseitigkeit ist damit für Anerkennung konstitutiv, wobei nicht jede Wechselseitigkeit schon Anerkennung bedeutet. Es gibt auch wechselseitige Zerstörung, wechselseitige Gleichgültigkeit.

 Auf der Basis gängig gewordener Unterscheidungen zum Anerkennungsthema lässt sich Fichtes Struktur der Interpersonalität wie folgt weiter charakterisieren:

- Fichte plädiert für eine kognitive Form von Interpersonalität. Das interpersonale Verhältnis des Anerkennens ist mit anderen Worten eine Art von Erkennen oder Wissen. Allem voran muss ich wissen, dass mich ein anderes Ich nicht blind, sondern wissentlich und mit guten Gründen anerkennt, dass mich ein anderes Ich nicht täuscht, sondern aufrichtig handelt, was eine Verhaltenskontrolle gegenüber dem anderen Ich impliziert. Es besteht kein Zweifel, dass Fichte mit diesem Anspruch eine auf Affekten beruhende urteilsbildende Interpersonalität, wie sie im Ausgang von Hume und Adam Smith mit der Idee eines auf dem Gefühl der Sympathie gegründeten Selbstanschauens aus der Sicht einer anderen Person skizziert wird,
 für ungenügend hält. Moralische Gefühle wie Sympathie können seines Erachtens zwar eine motivierende Kraft für interpersonales Verhalten haben, jedoch ist es das Wissens, welches darüber entscheidet, ob ein interpersonales Verhältnis als gelungen gelten kann.

- Fichte befürwortet eine den Ich-Standpunkt akzentuierende Interpersonalität. Es wird von einer Selbstbeziehung des Ich ausgegangen, welche alles Wissen von sich und von der Welt begleitet und bestimmt. Dies hat zur Folge, dass das Bestehen einer gelungenen Interpersonalität an weitere, das Ich in eigener Sache betreffende Kriterien zu binden ist, so beispielsweise an die Fähigkeit der intellektuellen Anschauung und an das Vermögen der Befreiung von Zwang, den das Nicht-Ich ausübt. Fraglich bleibt, inwieweit man die Leistungen, die das Ich im Zusammenhang der Struktur der Interpersonalität erbringt (Einschränken, Freilassen, Auffordern), als Leistungen nicht bloß der Selbstbeziehung des Ich, sondern auch seiner sprachlichen Interaktion zu verstehen sind. Da von Auffordern die Rede ist, wird man kaum in Abrede stellen können, Fichtes «Ich» sei ein Wesen, das sich nicht auf einsame Denkakte der intellektuellen Anschauung beschränke, sondern in Angelegenheiten der Freiheit die Kommunikation mit anderen selbstbewussten Wesen suche. In diesem Sinne ist denn auch die in der Fichte-Forschung seit längerem diskutierte These, der Wissenschaftslehrer habe eine «kommunikative» Form von Interpersonalität vertreten,
 nicht unzutreffend. Allerdings ist kaum anzunehmen, dass sie sich gleichfalls in einer stärkeren Version rechtfertigen lässt. Fichte hat nirgends – denkt man an die bei Apel und Habermas üblichen Konnotationen von «kommunikativ» – ein Gesprächsverfahren in Erwägung gezogen, bei dem man in verständigungsorientierter Haltung über Konflikte spricht und in argumentativer Form eine gültige moralische oder juristische Norm ermittelt.

 Von Fichte-Kritikern ist wiederholt darauf hingewiesen worden, eine Schwäche seines Anerkennungskonzepts bestehe darin, dass die Interpersonalitätsstruktur hinsichtlich genetischer Aspekte mangelhaft ausgebildet sei. Es werden, so die Kritiker, gleichsam voll entwickelte selbstbewusste Wesen vorausgesetzt; und sofern das Erziehungsgeschehen mit in den Blick kommt, wird lediglich von einem Heranziehen zu einem vorgegebenen Entwicklungsstand ausgegangen. Ich halte diese Kritik für berechtigt. Das eigentliche, gravierende Problem ist meines Erachtens aber Fichtes Ausrichtung der Interpersonalitätsstruktur auf den Rechtsbereich. In Fortführung des seit Ende der 1780er Jahre bei Gottlieb Hufeland und Karl Leonhard Reinhold unterbreiteten Vorschlags, Recht im eigentlichen oder engeren Sinne umfasse alle diejenigen Handlungen, welche moralisch «erlaubt» seien
 – im Unterschied zu jenen, die moralisch verboten oder, wie in der Moral, geboten seien –, konstruiert Fichte eine Rechtssphäre des wechselseitigen Gewährens und Vertrauens, eine Sphäre, die – wie man sie bezüglich ihres Gemeinschaftscharakters auch immer interpretiert – so vorzustellen ist, dass sie vor oder außerhalb des Rechtszwanges besteht. Während bei Hufeland und Reinhold die Befugnis zu zwingen Bestandteil des auf dem Erlaubnisgedanken fussenden Rechtsbegriffs ist, wird sie bei Fichte einer sekundären, niedrigeren Ebene dieses Rechtsbegriffs zugeordnet. Daraus ergibt sich die Aufstellung eines doppelten Rechts. Das erste zwanglose Recht muss durch das zweite Recht, durch Zwangsrecht, geschützt werden. Der seit Hegel geäußerte Vorwurf, dass hiermit ein polizeimäßiges Zwangsrecht zum Schutze einer gleichsam heiligen Sphäre des Rechts aufgebläht wird,
 ist schwer von der Hand zu weisen. Fichtes Hauptfehler liegt meines Erachtens darin, dass er in das Recht Erwartungen setzt, die nur durch moralische Freundschaft oder durch eine Kultur der Fairness erfüllt werden können.

iv.

Hegels sozialtheoretischer Begriff der Anerkennung, der paradigmatisch in den Systementwürfen zur Geistphilosophie ab 1802 und sodann in der Phänomenologie des Geistes 1807 ausgebildet wird, verdankt Fichtes anerkennungstheoretischem Beitrag aus der Naturrechtsschrift nicht wenig. Auch für Hegel ist unbestritten, dass es Anerkennung vor allem im Zusammenhang der praktischen (moralischen und rechtlichen) Subjektivität zu erörtern gilt und dass sie auf der Ebene eines intersubjektiven Verhältnisses selbstbewusster Personen anzusiedeln ist.
 Auch Hegel ist der Überzeugung, dass von gelungener Anerkennung nur dort die Rede sein kann, wo das Verhältnis selbstbewusster Wesen bestimmten Standards der Wechselseitigkeit und Gleichheit entspricht («Sie anerkennen sich, als gegenseitig sich anerkennend»).
 Schließlich ist auch für Hegel Anerkennung primär eine kognitiv gehaltvolle intersubjektive Struktur, eine Form von Wissen, welche mit Wahrheitsansprüchen auftritt. Aber Hegel geht bekanntlich gleichfalls entscheidende Schritte über Fichtes Vorgaben hinaus. Ich halte vor allem vier systematische Neuerungen für relevant:

1. Hegel bringt verstärkt genetische Aspekte des Anerkennungsverhältnisses in den Blick. In seinem Anerkennungs-Vokabular drücken sich ungleich markanter als bei Fichte gedankliche Unterscheidungen von Anfang, Prozess und Resultat des Anerkennens aus. Auf der Grundlage seines logisch-vereinigungsphilosophischen Ideals einer umfassenden, in ihren Momenten durchgehend vermittelten Totalität von Bestimmungen unterscheidet Hegel zudem in systematischer und historischer Hinsicht zwischen Formen einer scheinbaren oder gelungenen, asymmetrischen oder symmetrischen Anerkennung. Anerkennung wird dadurch in der Form des «Anerkennens als» begriffen (Person A anerkennt Person B als x, Person B anerkennt Person A als y). Hinzu kommen Stufungen, die den Aufstieg des Natürlichen zum Geistigen betreffen. Anerkennung kann sich – so im Falle des Subjekts als besitzendes, arbeitendes, tauschendes und geniessendes Wesen – unmittelbar, naturwüchsig manifestieren oder – wie im Falle des Subjekts als Verträge schließende und damit rechtliche Person – mittelbar, geistig-willentlich.
 Die dialektische Konzeption, die mit dem Vereinigungsideal einhergeht, begünstigt ferner das Erfassen von Phänomenen des Kampfes um Anerkennung. So lässt sich Anerkennung als Überwindung von Vernichtung, Krieg, Ungerechtigkeit, Gleichgültigkeit kenntlich machen, auf selbstreflexiver Ebene als Kampf um das richtige Verständnis von Anerkennung, als Schaffung von Normen, Werten, die anerkannt werden sollen, oder auch als notwendige kreative Abweichung (Negativität, Verbrechen) von bisherigen Formen und Stufen der Anerkennung.

2. Hegel bricht mit einem vom Ich-Standpunkt ausgehenden Anerkennungsverhältnis, zumal der Leitbegriff seiner dialektischen Grundoperation nicht ein sich wissendes Ich, sondern das Wissen als Selbstbeziehung des Geistes ist. Bei der Herausarbeitung von Strukturen der Anerkennung wird dementsprechend der Versuch unternommen, die Ich-Perspektive durch eine Wir- oder Geist-Perspektive zu ersetzen. Zwar kennt Hegel ebenso wenig wie Fichte eine Struktur der Anerkennung, die man als «kommunikativ» in dem heute gebräuchlichen starken Sinne bezeichnen kann. Jedoch gibt es bei Hegel, im Unterschied zu Fichte, ein Anerkennen unter der Voraussetzung des Hineinversetzens in die Bewegung des Geistes und der geistimprägnierten Natur. Verhältnisse von Subjekt und Objekt, Eines und Anderes werden anhand der Struktur eines «Anderen seiner selbst» gedacht – dies ein Signal der Bereitschaft, das Andere als solches und nicht als Nicht-Ich wahrzunehmen zu wollen.

3. Hegels Anerkennungsbegriff bleibt nicht, wie bei Fichte, auf die Rechtssphäre beschränkt. Er erstreckt sich über mehrere Stufen einer Bewegung des Geistes, die mit dem Verhältnis von zwei selbstbewussten Personen anhebt. Hegels Geistsystem enthält in diesem Sinne das Anerkennungsthema im Stile einer Phänomenologie der Anerkennung. Dabei muss man auf den jeweiligen Stufen mit unterschiedlichen Medien der Anerkennung rechnen. In der Familie ist die Liebe das Vereinigungsmedium, im Recht und in der bürgerlichen Gesellschaft eine begriffliche Struktur der Reziprozität, im Staat, insbesondre im sittlichen Staat, eine Synthesis von Liebe und Begriff.

4. Hegels Anerkennungsbegriff erstreckt sich ferner über die Bereiche von Recht, Moral und Sittlichkeit hinaus auf den absoluten Geist. Dabei tritt der Anerkennungsbegriff auf dieser Stufe zum einen in einer höherartigen bewusstseinsphilosophischen Gestalt auf: Die mit dem Übergang von der Religion zur Philosophie einhergehende Erhebung des vorgestellten zu einem begriffenen absoluten Inhalt ist das «Anerkennen dieses Inhalts und seiner Form».
 Begreifen und Anerkennen des Absoluten gelten hier als ein und dasselbe. Zum anderen präsentiert sich das Anerkennungsthema im Obergeschoss des Geistes in einer in Termini der «Vermittlung» und «Versöhnung» vorgetragenen selbstreflexiven Form, die durch das Verhältnis von Unendlichkeit und Endlichkeit in Gang gebracht wird. Jede Setzung von Anerkennung setzt Nicht-Anerkennung voraus und setzt sich Nicht-Anerkennung entgegen. Ein gelungenes Verhältnis der Anerkennung muss auch diesen Gegensatz bewältigen, indem es eine Einheit von Anerkennung und Nicht-Anerkennung generiert. Dies zu leisten ist Hegel zufolge die eigentliche Aufgabe der Religion. Deren Hauptinhalt ist die Negation des Endlichen durch das Unendliche und die gleichzeitige Rehabilitierung der aufgeopferten Endlichkeit durch Versöhnung von Unendlichem und Endlichem. Als Mitte von Unendlichkeit und Endlichkeit ist sie Einheit von Verkennung und Anerkennung des Endlichen.

v.

In jüngerer Zeit ist wiederholt hervorgehoben worden, es bedürfe eines von «metaphysischen Prämissen» befreiten Konzepts der Hegel’schen Anerkennung.
 Dabei werden zur Hauptsache zwei Einwände kenntlich: 1) Bei den Beschreibungen der Prozesse und Formen der Anerkennung fehle es Hegels Denken am nötigen Empiriebezug; die historischen Stufen der Anerkennung seien Produkt einer überzeichneten idealtypischen Konstruktion. Es wird kurzum ein Idealismusvorwurf erhoben. 2) Hegel habe seine Anerkennungsidee der Jenaer Zeit in seinem philosophischen System unvollständig durchgeführt. Zudem leide diese Idee – werkgeschichtlich gesehen – an Verdrängungen; Hegel ersetze sein Anerkennungskonzept von einem bestimmten Punkt an durch ein bewusstseinsphilosophisches Paradigma des sich wissenden Geistes. Unverkennbar schwingt hier ein Vorwurf des Anti-Demokratismus mit.

 Der erste Einwand mag berechtigt sein; und es ist in diesem Kontext sicherlich wertvoll, wenn man, wie in den vergangenen Jahrzehnten häufiger geschehen, Hegels strukturelle Vorgaben durch sozial- und individualpsychologische Studien, wie man sie bei G. H. Mead oder J. Piaget findet, erhärten und korrigieren kann. Den zweiten Einwand halte ich für nur zum Teil berechtigt. Für berechtigt halte ich ihn insofern, als Hegel meiner Ansicht nach in der Tat seinen strukturell und kognitiv gehaltvollen Jenaer Begriff der Anerkennung über weitere Systemteile hätte ausdehnen können und sollen. Ich denke insbesondere an die Einlassung zum «sogenannten Völkerrechte» aus dem äußeren Staatsrecht.
 Hegel hat auf dieser Stufe des objektiven Geistes von einem «Anerkanntseyn der Staaten», welches Voraussetzung des Völkerrechtes ist, gesprochen und insofern den Terminus «Anerkennung» zwar nicht verdrängt oder durch ein bewusstseinsphilosophisches Theorem ersetzt. Er hat ihn jedoch auch nicht mehr mit den Sinngehalten und normativen Ansprüchen, die in der Jenaer Phase gegenwärtig waren, an die Sache herangeführt, sondern ihn in einem gewöhnlichen, positiv-rechtlichen Sinne verwendet. Hätte Hegel hier seinen Jenaer Anerkennungsbegriff zur Geltung zu bringen versucht, wäre es womöglich zu interessanten Überlegungen nicht nur darüber gekommen, was die Völkergemeinschaft bisher leider war, sondern auch darüber, was sie unter Vernunftbedingungen werden könnte. Für unberechtigt oder zumindest problematisch halte ich den zweiten Einwand aber insofern, als es für eine unvollständige Durchführung der Anerkennungsidee durchaus einsichtige, mit der Voraussetzung und der Durchführungsmöglichkeit dieser Idee zusammenhängende Gründe gibt. Es existieren Formen von Anerkennung, die relativ unabhängig von den Akten des Anerkennens bestehen und auch bestehen müssen. Gemeint sind Beziehungen der Anerkennung, die sich in den Institutionen, vor allem in Verfassung und Gesetz, konsolidiert haben und die wir somit nicht nur gestalten, sondern immer auch als Ressourcen in Anspruch nehmen. Der kulturelle und institutionelle Rahmen, welcher Anerkennungsbeziehungen ermöglicht, kann selbst nur beschränkt Gestaltungsgegenstand dieser Beziehungen sein. Der Durchführung der Anerkennungsidee sind mit anderen Worten aufgrund der nicht wegzudenkenden Differenz von Anerkennen und Anerkanntsein, aktiver und passiver Anerkennung Grenzen gesetzt. Hinzu kommt, dass es, wie unter (i) erwähnt, sinnvoll ist anzunehmen, dass Anerkennung dann und nur dann als gelungenes Verhältnis bestehen kann, wenn es ein ausreichend entfaltetes Wissen von Natur und Gesellschaft gibt, wenn dieses Wissen die Basis von Anerkennung bildet. Wenn dem so ist, hat ebenfalls ein intersubjektivistisches Anerkennungskonzept seine Grenzen. Denn zu dem besagten Wissen können wir zwar intersubjektiv Stellung nehmen, aber dieses Wissen ist keine Form von Intersubjektivität.

Universität Bern
ANIMALITÀ DELLO SPIRITO, CONTRADDIZIONE E RICONOSCIMENTO

IN HEGEL CRITICO DI HOBBES

Cinzia Ferrini

i.

Nel §36 dell’Enciclopedia Hegel sottolinea come caratteristica della conoscenza finita sia «il dimostrare», che avendo per regola la Verstandesidentität, rimane «impacciato» (befangen) dalla difficoltà di operare il passaggio dal finito all’infinito.
 Nella Fenomenologia si assiste all’esemplificazione e al superamento di questa difficoltà lungo il percorso della Ragione, che solo dopo la consumazione definitiva di ogni residuo del suo cercarsi immediato nelle cose finite, sarà capace di attualizzarsi sul terreno di valori essenzialmente spirituali, contenuti «infiniti»,
 quali il diritto, la religione, l’eticità, immediatamente condivisi a livello sociale.

Nel Regno animale dello spirito, analogamente agli esiti della lotta per il riconoscimento al livello più astratto e individualistico della sezione Autocoscienza, il punto di arrivo è quello dell’emergere della realtà oggettiva della sfera spirituale, che non ha più il significato di avere un’essenza naturale, immediata, di essere sostanzialmente un che di estraneo, contrapposto al soggetto, così come il Sé non è una coscienza naturale, immediata, come essere per sé autosussistente, autonomo e separato da quel mondo. Hegel scrive che lo spirito è la sostanza, l’universale essenza uguale a sé, l’irremovibile fondamento (Grund) e punto di partenza (Ausgangspunkt) del fare (Tun) di tutti, il loro fine e la loro meta.
 In altre parole, lo spirito è l’universale che si mantiene uguale a se stesso nel riflesso degli individui, come loro identità comune e collettiva. Come tale, immediata verità, lo spirito è la vita etica di un popolo, l’individuo che è un mondo, l’essenza etica effettivamente reale.

I presupposti immediati dell’«individuo che è un mondo», con cui comincia la storia dello spirito, annunciati da quell’«io che è noi e noi che è io» che precede immediatamente le pagine sulla indipendenza e dipendenza della coscienza di sé dall’immediatezza dell’esserci naturale,
 sono pertanto costituiti dalle ultime tre figure dell’autocoscienza razionale, dopo le esperienze osservative della natura e del mondo interno ed esterno dell’uomo, nonché dell’attuazione dell’autocoscienza razionale mediante se stessa. In queste figure, l’autocoscienza diventerà progressivamente consapevole della propria sostanza quale universale che è un essere soltanto come operare collettivo ed individuale.

Non possiamo qui in seguire in dettaglio ciò che Hegel chiama la contraddittorietà dell’operare (che è individuale) e della cosa stessa (l’essenza oggettiva), ma nel regno animale dello spirito Hegel tratta della figura iniziale, singola e determinata, con cui si presenta l’individualità cosciente di sé. Hegel parla di un dispiegamento sfrenato, di espressione ed appagamento dell’originaria natura del sé nell’operare, che suscita internamente solo il soddisfacimento di tradursi in presenzialità. In questo contesto di affermazione egoistica del sé non c’è posto per elevazioni, lamentazioni, pentimenti. Le differenze di cui si diventa coscienti nell’effettualità comparando i vari modi operare e la maggiore debolezza o forza delle volontà e capacità sono, per Hegel, solo differenze di grandezza, e pertanto differenze solo quantitative, inessenziali, al di qua della distinzione fra giusto e ingiusto: «il buono e il cattivo esprimerebbero una differenza assoluta; ma questa invece non si trova qui».
 Il percorso dialettico si snoda poi a partire dal fallimento di una prima posizione, in cui un individuo si arroga la pretesa di attribuire al proprio operare valore di essenzialità oggettiva. Tale pretesa va a fondo per il controgioco di altre forze ed altri interessi. Basti ricordare che nell’esperienza che la coscienza, operando, fa di questo gioco di altre coscienze che interagiscono diversamente con essa, emergerà l’autentica natura dell’essenza oggettiva del fare che segna il passaggio alla dimensione del Geist, in quanto, invece di avere di fronte un operare puro o di un operare singolo e accidentale, la cosa con il significato di una alterità immediatamente esterna (das Ding) della certezza sensibile e della percezione, ciò che è divenuto è la cosa stessa (die Sache selbst): l’esteriorità oggettivamente attraversata e permeata concretamente di individualità. Con ciò l’autocoscienza perviene da sé al suo vero concetto, alla coscienza della sua sostanza.

A tale riconoscimento della propria natura nel Regno animale dello spirito, l’autocoscienza giunge tuttavia solo a seguito di un processo, la cui dinamica è fondamentalmente segnata da un soddisfacimento mancato: l’istinto della autocoscienza razionale non si ritrova nelle determinazioni naturali o psicologiche finite, esterne o interne, e non si appaga dei correlati modi del suo sapere: quali la descrizione, la classificazione, le leggi quantitative per l’organico, la fisiognomica e infine la craniologia. In particolare, riguardo all’osservazione degli organismi naturali, l’atteggiamento della ragione è di comprendere il fenomeno utilizzando le legge finite dell’intelletto, ma dal fallimento di questa modalità Hegel vede emergere la nuova consapevolezza che le leggi del vivente non siano solo un «quieto raccogliere» differenze puramente fisse, statiche, essenti nella forma dell’universale, ma piuttosto abbiano l’inquietudine (Unruhe) del concetto e insieme la necessità del rapporto fra i diversi lati.
 L’osservazione razionale dell’organico rivela e fa emergere quindi il modo di considerare razionale, non più semplicemente intellettivo, che può adeguatamente intendere oggetti che, come gli organismi animali, hanno l’unità in se stessi come sistemi articolati in membra, oggetti che non sono semplici corpi individuali, ma soggetti,
 processi in se stessi intrinsecamente dotati di forza, le cui parti sono le potenze di tale processualità.

Ci pare però che solo a causa della mediazione dell’eticità e della libertà del Sé che si attua nella sezione dell’Autocoscienza, in quanto posta fra Intelletto e Ragione, l’autocoscienza razionale possa essere suscettibile di sperimentare una insoddisfazione nel conoscere gli oggetti esterni viventi come prodotti meccanici, governati da una causalità efficiente o da leggi meramente quantitative.
 Solo in quanto non solo è in sé libera, infinita, ma si riconosce ed è riconosciuta come tale, che essa non può accontentarsi di ridurre gli organismi, nel suo fare scienza, a sostrati di differenze estrinseche, la cui unità è quella di semplici aggregati; così non si trova appagata dal ricondurre il suo sapere la vita alle leggi del movimento, concependola come semplice Handlung, secondo forze fisiche o chimiche, secondo i rapporti finiti dell’intelletto
. L’insoddisfazione istintiva della ragione nasce dal riconoscimento della propria essenza oggettiva universale, tesaurizzata dalla sezione sull’Autocoscienza sin dalla prova data nella lotta di potersi preservare attraverso la negazione della propria natura immediata. Una autoconoscenza
 che dà anche la possibilità di riconoscersi nella finalità interna dei viventi che si autoconservano attraverso la negazione; permettendo al tempo stesso di riconoscerli in quanto determinatezze che hanno in se stesse il concetto, come momenti fluidi di un processo e non differenze finite e fisse, che mostrano in sé quella stessa dinamica universalizzante del pensiero che è propria della ragione e in cui si rispecchia. In tal modo si matura la consapevolezza, estranea alla coscienza intellettiva
 di dover ricavare leggi che esprimano rapporti essenziali sia nel conoscere che nelle cose.

Può dunque essere interessante, per contribuire a chiarire il concetto di riconoscimento, nella necessità del suo sorgere, collegarlo non tanto a quello immediatamente precedente di bisogno/appetito, prendendo le mosse dall’insoddisfazione procurata dalla labilità di ogni oggetto finito dell’appetitus concupiscibilis, destinato al consumo organico, ma rintracciarne l’origine negli esiti e nel significato della nozione di legge nel capitolo sull’Intelletto per la determinazione dell’in sé, o essenza, della propria concezione di sé. E’ questa una prospettiva, già esplorata per il concetto di vita che precede quello di Begierde,
 che permette di mettere più a fuoco la differenza fra prima e seconda natura dell’uomo, in quanto mette in gioco altre dimensioni, particolarmente evidenti nei manoscritti jenesi del 1803-04
 e 1805-06,
 riflettendosi sulla concezione hegeliana del rapporto fra diritto e stato di natura e sulla necessità che governa l’uscita dallo stato di natura verso quello civile (Anerkanntseyn nel 1803-04)
 e giuridico.

Il passaggio fenomenologico dall’intelletto all’autocoscienza nell’Enciclopedia mette in particolare evidenza la forma dell’identità essenziale, non fenomenica, di legge etica dello spirito e legge empirica della natura, e il tema del rispecchiamento/riconoscimento della coscienza intellettiva nelle leggi (non nell’essere sensibile) dei fenomeni, indicando chiaramente i termini della transizione alla coscienza di sé, non come unità formale di Io teoretico à la Kant, ma come unità interna necessaria di lato teoretico-formale e pratico-empirico:

l’essenza della legge infatti – si rapporti ora alla natura esterna o all’ordine etico del mondo – consiste in un’unità inseparabile, in una necessaria connessione interna di determinazioni differenti. Così, attraverso la legge, in modo necessario, il delitto è legato alla pena […] Le leggi sono le determinazioni dell’intelletto che inabita il mondo stesso; in esse perciò la coscienza intellettiva ritrova la sua propria natura, diventando con ciò oggettiva a se stessa.

Da qui la duplicazione dell’oggetto per la coscienza, che passa dal semplice rapporto Io-cosa immediata esterna ad avere di fronte, oggettivamente, anche l’interiorità del sé. Dato che l’interno (la propria natura) è saputo dalla coscienza intellettiva come la vera essenza rispetto alla transeunte fenomenicità dell’oggetto esterno, com’è noto, all’inizio della nuova sezione, i due oggetti dell’autocoscienza si troveranno in opposizione fra loro e tutto il movimento del riconoscimento e della realizzazione dell’autocoscienza consisterà nel superamento di questa opposizione e nel movimento per cui l’unità con sé della autocoscienza, la sua identità, il suo non cartesiano
 e non fichtiano Io=Io
 (ora solo in sé o per noi), deve diventare per essa, vale a dire tradursi in qualcosa di oggettivo, empirico, intuibile nell’esteriorità.

Abbiamo visto che condizione necessaria per innescare un processo di riconoscimento della propria essenza razionale è la oggettivazione, attraverso la legge, della natura universale della coscienza umana. Pare dunque lecito ipotizzare che laddove non si arrivasse a intuire delle essenze oggettive per il mondo naturale od etico, per Hegel non si dovrebbe neppure arrivare a pensare il proprio sé, configurando una condizione umana priva della autentica dimensione del riconoscimento.

Nelle Lezioni sulla filosofia della storia, questa è la figura che Hegel attribuisce al carattere ancora non acculturato delle genti africane, che astrattamente esemplifica come stato di natura, e nel corso del 1822/23 stigmatizza come ancora non storica (poiché alla dimensione della Geschichte appartiene quella della Bildung),
 dove la schiavitù ha il senso della mancanza sia di eticità sostanziale, sia della razionalità di uno stato,
 sia di colpa (Unschuld).
 In una condizione che per essere superata richiederebbe un rilascio graduale dalla schiavitù e una esposizione progressiva all’azione civilizzatrice della Bildung,
 il negro esibisce (darstellt) l’uomo naturale in tutta la sua selvatichezza e sregolatezza (in seiner ganzen Wildheit und Unbändigkeit).
 Siamo fuori dal regno del diritto, ma lo siamo in virtù della mancanza di qualsiasi principio che esprima una essenza universale, di cui l’africano possa avere oggettivamente coscienza, come nel caso della coscienza intellettiva fenomenologica, arrivando in tal modo a guadagnare anche la conoscenza e il rispetto della propria (universale) essenza umana. Per Hegel infatti guadagnare la consapevolezza che esiste qualcosa di più elevato del singolo uomo (con cui inizia anche l’atteggiamento religioso-spirituale) implica per l’individuo il rispetto autentico di se stesso.
 L’individuo giunge alla autentica sensazione di se stesso, ad essere per sé in quanto sente sé nell’altro, perché l’altro appartiene alla sua stessa essenza o è dello stesso genere.
 Tale rispetto gli manca del tutto qualora si ponga come entità suprema in quanto ente naturale e volontà singola. Per Hegel non c’è dunque alcun valore nella naturalità immediata e nell’individualità escludente dell’uomo, che assume anzi il significato di un vero e proprio disvalore (Wertlosigkeit), di completo disprezzo (Verachtung) per gli uomini.
 Ciò che invece è consaputo in una cultura dove per lo spirito si è sviluppata solo l’idea di dare ordini ad elementi naturali (la magia) o di intuire in immagini esterne il proprio potere, è l’idea di entità naturalmente potenti (geni e feticci) ma non spiritualmente superiori e indipendenti dal Sé.
 Perciò qui non si parla né di una venerazione spirituale di Dio né di un regno del diritto.
 Come è anche ribadito più volte da Hegel,
 il primitivo stato di natura è lo stato della rozzezza, della forza e dell’ingiustizia. Nelle Lezioni troviamo ancora che dalla condizione di schiavitù fra i negri, che è anche stato di inconsapevolezza,
 si ricava lo stesso insegnamento che conosciamo dall’idea, che «lo stato di natura è lo stato stesso dell’assoluta e comune ingiustizia».
 Ma proprio sulla giustificazione della via di uscita dallo stato di natura, su ciò che la rende necessaria, si gioca, a mio avviso, un confronto significativo fra il coraggio del rischio nella lotta per il riconoscimento di Hegel e l’alternativa hobbesiana della paura, che invece Hegel utilizzerà come senso interiore della Unselbstandigkeit della coscienza che obbedisce al potere di un signore, e inizio della via verso la disciplina dell’arbitrio egoistico, verso la saggezza e la vera libertà
di «formare (bilden) la soggettività nella sua particolarità»,
 sia dal lato del conoscere che del volere.

ii.

Nelle Lezioni sulla storia della filosofia le vedute di Hobbes sono definite «superficiali, empiriche», non gli si riconosce niente di propriamente speculativo o filosofico, tuttavia gli si fa credito di avere avuto dei «pensieri più sani» degli attuali sulla natura della società e del governo.
 Questo comparativo è già degno di nota, in quanto nel saggio sul diritto naturale del 1802/03 la posizione di Hobbes era posta sullo stesso piano di altre criticate come ugualmente empiriche.
 In particolare, nelle Lezioni si individua il merito di Hobbes nell’aver fondato l’origine della società civile sui bisogni naturali dell’uomo, su fenomeni della coscienza. L’aspetto positivo del giudizio si sostanzia della considerazione che mentre prima di Hobbes si legittimava lo Stato sulla base della Sacra Scrittura o del diritto positivo, Hobbes «ha tentato di ricondurre l’associazione statale […] a principi che risiedono in noi stessi, che riconosciamo appartenerci».
 È a partire da questa prospettiva che la lettura hegeliana rimette al centro la considerazione dello stato di natura hobbesiano.

Com’è noto, infatti, nella parte iniziale dell’articolo sul diritto naturale del 1802/03, lo stato di natura veniva invece esaminato all’interno di una prima maniera scorretta di trattare scientificamente il diritto naturale.
 L’accusa più grave non era però tanto quella dell’atomismo e della molteplicità del punto di vista meramente empirico, ma che all’interno di tali teorie lo stato di natura fosse una finzione affetta da una irrimediabile tabe dorsale metodologica: quella di anticipare il fondato (lo stato civile) nel fondamento (lo stato di natura). Questa critica di cadere nel diallele si sostanziava nell’indicare tre modi in cui nello stato di natura verrebbe surrettiziamente presupposta la presenza reale della possibilità dello stato civile, di cui il primo era quello di una teoria pessimista di tale pseudo-passaggio.
 Nelle pagine delle Lezioni si sottolinea invece come Hobbes intenda lo stato di natura «nel suo vero (wahrhaft) senso» quando lo ritiene costituito in modo che tutti vogliono offendere gli altri, usando forza e violenza. Contrariamente alle tesi del giusnaturalismo che ponevano la libertà come immediata o naturale, è la sopraffazione, e non la bontà à la Rousseau, ad essere naturale, in una condizione che, chiosa Hegel, è piuttosto quella «dell’animale, della singola volontà inostacolata».

Prima facie questo commento parrebbe una sovraimposizione hegeliana: se Hobbes concepisce la condizione fuori dalla società civile come una maniera di vita che, non vigendo il timore di un potere comune, «è solitaria, misera, sgradevole, brutale e breve»,
 tuttavia in essa trova spazio il motivo di un consapevole e volontario uso della ragione.
 Se l’uomo è mosso da passioni dell’animo di natura animale (e di per sé non cattive) come competizione, diffidenza, orgoglio, desiderio, timore, ira, in tale brutalità opera tuttavia una ragione che farà comprendere all’uomo la miseria del suo stato, introducendo, a livello intenzionale, una unità di misura, quella strumentale dell’utilità, in funzione di quanto richiesto dalla biologica conservazione di sé, suggerendo il più conveniente corso di azione, e permettendo anche di scartare soluzioni illogiche o controproducenti.
 Pertanto, anche fuori dalla società civile, la volontà non sembra certo lasciata senza limiti o freni, come farebbe intendere la lettura hegeliana. Ora, è vero che Hegel riconosce che anche lo stato di natura non è privo di ragione,
 ma afferma insieme la predominanza dell’elemento naturale, mentre nel De Cive si sostiene che:

[…] non è contro la retta ragione che qualcuno si adoperi a difendere e preservare il proprio corpo e le proprie membra dalla morte e dai dolori. Ma quel che non è contro la retta ragione, tutti lo dicono come fatto con giustizia e diritto (Iure).

Ma in realtà Hegel sembra essere interprete non infedele di Hobbes quando gli attribuisce la visione di un uomo che allo stato di natura si comporta, agisce come un animale.
 Alla ragione che opera in natura in soggetti utilitaristici a livello intenzionale, fuori dalla società civile, per lo stesso Hobbes, non fa riscontro, nei fatti, una attività doverosa, garantita da un obbligo naturale interiore, di una coscienza che opera collettivamente e per il tutto, collegata a quella degli altri, per fronteggiare gli stessi mali in nome di una razionalità comune che si esprime contraendo vincoli sociali.
 Nella condizione priva di autorità comune, l’utilità ai fini della conservazione di sé è giudicata invece unicamente dalla volontà particolare, che ritiene buono e giusto per sé tutto ciò che appetisce per il solo fatto che lo desidera, il che vale indistintamente per tutte le volontà individuali in gioco, dato che la natura ha dato a ciascuno il diritto a tutte le cose.
 L’utilità circoscritta al giudizio della singola volontà, il fatto che ognuno usi razionalmente le proprie facoltà naturali a modo suo, si ripete per ogni volontà nella pluralità degli io, e così si rovescia nel suo opposto: la non utilità
:

Ma non è stato affatto utile agli uomini l’avere avuto un simile diritto comune su tutte le cose. Infatti l’effetto di questo diritto è come se (ac si) non esistesse alcun diritto. Sebbene infatti ciascuno potesse dire di ogni cosa questo «è mio» non ne poteva godere a causa del vicino che con uguale diritto e uguale forza pretendeva che la stessa cosa fosse sua.

Secondo l’interpretazione che Hegel dà del diritto naturale di Hobbes, lo stato di natura non può dunque fondare alcun diritto,
 anzi non si dovrebbe a rigore neppure parlare di un diritto di natura.
 La forza che caratterizza il fenomeno dal quale sorge la convivenza sociale «non per questo è il principio sostanziale» degli stati di diritto.

È questo aspetto che Hegel apprezza di Hobbes: un diritto del desiderio a tutto, come abbiamo visto, il cui effetto è come se non esistessero diritti naturali. Hobbes avrebbe dunque il merito di porre come necessario l’esercizio della offesa, della violenza e della forza nel passaggio dalla naturalità della autocoscienza (caratterizzata da appetito e individualità) allo stato dell’autocoscienza universale, della volontà in sé e per sé essente.
 Più volte Hegel ribadisce che di questo stato naturale di ingiustizia non si può dire nulla di più vero che bisogna uscirne.

Anche qui Hegel non sembrerebbe prima facie interprete fedele di Hobbes, che, nella nota al §10 del i Caput del De Cive, aveva scritto che l’ingiustizia nei confronti degli uomini presuppone le leggi umane, che nello stato naturale non esistono, laddove nello stato di natura tutto ciò che è rettamente indirizzato alla propria conservazione è sempre fatto a buon diritto, e non può costituire a rigore un torto, in quanto la misura è sempre il giudizio del singolo su ciò che è bene per lui.
 Ora in un testo generalmente trascurato, con poche eccezioni, dagli studiosi del rapporto Hegel-Hobbes,
 nella Tesi ix premessa al De orbitis, presentata poco prima della pubblicazione del saggio sul diritto naturale, ci troviamo di fronte ad una espressione che afferma non l’assoluta ingiustizia ma la non ingiustizia dello stato di natura: Status naturae non est injustus, et eam ob causam ex illo exeundum. Riteniamo che dato che nella Tesi III Hegel aveva affermato l’esistenza della legge nel naturale e nello spirituale, si sostenga che poiché lo stato di natura non è ingiusto, gli uomini vi si rapportano, come ha ben visto Hobbes, senza riferimento alla volontà comune delle leggi umane, e proprio l’assenza di esse, e non il timore reciproco, è ciò che rende doverosa e necessaria l’uscita dell’uomo, che in sé ed essenzialmente è spirito, da una condizione animalesca: lo stato di natura verrà così a significare agli occhi di Hegel una condizione di massima ingiustizia per l’uomo sia rispetto a se stesso che agli altri, proprio perché non vi può essere ingiustizia, non essendovi legge come espressione di una comune volontà razionale.

Tale lettura ci permette di non attribuire a Hegel fraintendimenti della tesi di Hobbes, ma anche di evidenziare la loro distanza, tuttavia su basi diverse da quelle offerte da Siep.
 La formulazione completa della Tesi IX ci mostra quindi, con diretto riferimento a Hobbes, secondo Rosenkranz,
 come nell’esistenza di leggi umane risieda per Hegel la vera dimensione etica della giustizia. La giustizia che procede dalla legge come volontà razionale generale, qui costituisce il dover essere per l’abbandono della vita naturale, il compito storico dell’umanita: la conquista del rispetto e del riconoscimento di ciò che ci rende propriamente umani, in modo inclusivo ed egalitario, e non esclusivo, sulla base di disuguaglianze fisiche e spirituali che siano fatte valere solo «con la forza e con l’astuzia».

Nel 1802/03 Hobbes veniva tuttavia criticato sul piano del circolo vizioso di fondamento e fondato e della giustificazione dell’uscita dallo stato di natura. Quando Hegel nelle Lezioni fa cenno alla motivazione tacitiana di Hobbes: mutuo metu, la paura reciproca,
 si limita ad osservare che questo è un fenomeno della coscienza.
 Da una parte, la necessità dell’allontanamento dell’uomo dalla sua prima natura e della formazione della seconda natura è anche il punto su cui, come abbiamo visto, più insiste Hegel. D’altra parte, quando egli osserva che tale necessità deriva dal fatto che «lo stato di natura non è stato di diritto» (espressione che Hobbes, come abbiamo visto, potrebbe sottoscrivere con la precisazione che è come se non fosse uno stato di diritto, nei fatti e nelle conseguenze), precisa che quello di natura non è uno stato in cui l’uomo si comporta come autocoscienza razionale, vale a dire «signoreggiando l’immediata naturalità». E’ evidente il riferimento alla potenza di chi nello stato di guerra è emerso come signore, avendo mostrato di saper astrarre, nella lotta, dalla catena dell’esserci immediato delle cose cui l’altra coscienza che si sottomette rimane legata
 così come è chiara l’identificazione di Naturzustand e rapporto di forza che si instaura per necessità naturale e arbitrio dei bisogni nell’inevitabile fronteggiarsi delle due autocoscienze nella Fenomenologia, libere in sé ma non nel loro rapporto.

Ma per Hobbes ciò che razionalmente spinge ad uscire dal non desiderabile stato di una guerra perenne di ognuno contro ciascun altro per il possesso di ogni cosa, è la paura reciproca (in senso lato) e non si fa leva su una soggettività la cui sostanza è spirituale, è an sich informata di universalità. Come abbiamo visto, al massimo, l’attività indirizzata a conseguire obiettivi funzionali alla nostra conservazione della ratio hobbesiana permette di orientarsi individualmente secondo il miglior rapporto mezzi-fini a partire da una situazione di precari rapporti di forza fra uguali pretese al possesso, uso e godimento di uno stesso bene appetito ed uguali possibilità di nuocere. Come è stato osservato, «il sistema politico di Hobbes si fonda su un utilitarismo […] senza soggetti utilitaristici, portatori di un interesse ragionevole, mediabile con il bene comune».
 Infatti perché nella visione di Hobbes i singoli dirigano utilmente le loro azioni ad uno stesso fine e al bene comune sarà necessario il consenso, ma esso non è visto nascere spontaneamente dall’interiorità, come istinto della ragione a superare la propria finitezza perché essa è in sé infinita. Per Hobbes gli uomini saranno costretti alla condivisione di strategie razionali efficaci sul piano collettivo solo a causa del fattore, contingente, di una qualche paura comune e solo per mezzo di una autorità pubblica che li tiene in soggezione e dirige le loro azioni distogliendoli dal loro bene privato.

L’alternativa hegeliana è la dimensione del fare e della cosa stessa nel regno animale dello spirito, che emerge contraddittoriamente dal soddisfacimento egoistico, superando gli scopi della finità,
 perché è la natura dell’uomo stesso ad essere essenzialmente logica, universale,
 distinguendosi dall’animale:
 «l’animale non può dire: io, ma soltanto l’uomo, perché l’uomo è il pensiero»,
 e la logicità «penetra (eindrängt) in tutti i rapporti naturali dell’uomo, nel suo sentire, intuire, appetire, nel suo bisogno ed istinto».
 Dato che nello stato di natura impera, come ha visto Hobbes, la scissione fra individualità e universalità, se per Hegel la volontà è vera volontà libera solo come intelligenza pensante, allora l’assenza di ri-conoscimento reciproco, uno stato di disprezzo dell’uomo per l’uomo e di schiavitù è concepibile solo nella misura in cui lo schiavo non sappia che la sua essenza è la sua infinità e libertà: non conosca la sua essenza e non si conosca come tale: In un passo della Filosofia del diritto troviamo infatti che lo schiavo «non si pensa».
 Per Hegel quindi l’uomo è pensante solo in quanto l’universale è per lui, l’animale è in sé universale, ma l’universale come tale non è per l’animale,
 per cui l’uomo che viene determinato solo dai suoi appetiti, non è né libero né presso se stesso, ma è determinato da qualcosa che gli è esterno e insieme circoscritto alla propria esclusiva particolarità soggettiva. Dire che l’uomo non si pensa significa che non dipende da ciò che riconosce e sa come se stesso, come il proprio singolo io che al tempo stesso è anche ciascun altro io: qualcosa di interamente universale.

La rappresentazione dello stato di natura di Hobbes, dove il possesso di un bene è sempre esclusivo, mai comune, e la volontà è finita, nella forma dell’immediatezza senza costrizioni, senza limiti dei desideri, stimoli, impulsi è dunque giudicata come autentica e vera da Hegel perché in uno stato così caratterizzato l’uomo è posto in modo effettivamente contraddittorio rispetto a ciò che egli è in sé o nella sua sostanza.
 Pertanto la sua coscienza di sé abbandonerà non per paura, ma per esigenza della ragione
 lo stato di natura, contingente e falso, costituendo il principio del diritto, della moralità, dell’eticità «quando si comprenderà mediante il pensiero in quanto essenza».
 Nel riconoscimento si passa da un essere pensanti secondo la propria natura umana, pur non sapendolo, a conoscersi e sapersi come razionali;
 processo che, nella Fenomenologia, inizia esattamente con il passaggio dall’Intelletto all’Autocoscienza, quando la seconda natura della coscienza intellettiva diviene oggettiva a se stessa attraverso l’esperienza delle leggi della natura empirica.

Già nella prima parte del Sistema dell’eticità Hegel aveva affermato l’esistenza di una «eticità naturale», che si esprimeva nella singolarità degli individui proprio come una contraddizione interna, fra l’in sé e l’inadeguatezza o estrinsecità del modo in cui l’individuo era posto, perché la singolarità aveva già in sé, ma senza consapevolezza, il rapporto alla totalità etica, a quella totalità che Aristotele chiamava l’ordine naturale della comunità, che come tutto precede necessariamente la parte, vale a dire la famiglia e i singoli.
 Nella Filosofia dello spirito soggettivo è chiarito che dove nel vivente e nello spirituale «un identico a se stesso porta in se stesso una contraddizione, ed è colmo del sentimento dell’identità in sé essente con se stesso, così come dell’opposto sentimento della propria interna contraddizione, necessariamente là sorge l’istinto a superare (aufzuheben) questa contraddizione».

Il diallele in cui nel 1802/3 Hegel vedeva cadere Hobbes viene evitato nella misura in cui è l’oggetto stesso ad essere questa produzione del diritto in generale, cioè della relazione di mutuo riconoscimento.

Università di Trieste

RECONNAISSANCE ET RÉCONCILIATION CHEZ HEGEL, BERGSON ET LAVELLE

Jean-Louis Vieillard-Baron

La problématique de la reconnaissance n’est pas exclusivement hégélienne.
 Et chez Hegel, ce n’est pas dans la Phénoménologie de l’Esprit qu’elle apparaît d’abord. Il est significatif que les interprètes de la « lutte pour la reconnaissance », Ludwig Siep
 (du point de vue hégélien) et Axel Honneth
 (du point de vue sociologique contemporain), s’appuient essntiellement sur les très beaux textes non publiés par Hegel de la Philosophie de l’esprit de 1805. Or le texte incontournable qui a immortalisé la « lutte pour la reconnaissance » est celui du combat du Maître et du serviteur, connu comme lutte du maître et de l’esclave dans la tradition hégélienne française qui, sur ce point, part du commentaire très brillant de Kojève, d’inspiration heideggérienne et marxiste à la fois, en particulier sur le problème du désir et sur la dimension de la mort comme horizon du combat.

Dans la logique propre à la Phénoménologie de l’Esprit, qui sera notre unique objet d’analyse, la reconnaissance n’est ni un problème social, ni un problème d’intersubjectivité au sens précis du terme. Elle est d’abord le problème pour la conscience de soi d’être reconnue par une autre conscience de soi, sans que l’altérité soit pensée autrement que comme dédoublement (Entzweiung) d’une unique conscience. Et l’enjeu est pour la conscience de soi non pas la bonté ou l’accueil de l’autre, mais l’accès à l’universalité du savoir. Mettre en relation le thème de l’Anerkennung et celui de la Versöhnung au sein de la Phénoménologie de l’Esprit, c’est suivre la dialectique de la conscience de soi, qui montre que la lutte pour la reconnaissance laisse la conscience de soi dans son isolement, dans son « narcissisme », et qu’il faut autre chose pour qu’elle passe au gegenseitiges Anerkennen, reconnaissance réciproque. Il faut passer par l’étape négative de la méconnaissance, ou du « cœur dur » (hartes Herz), qui refuse l’Autre, pour accéder au pardon mutuel dans la transparence entre les consciences, qui est la présence de l’Esprit absolu (GW 9 362).

Le rapport Anerkennung/Versöhnung a une signification riche et complexe, dans la mesure où il ne s’agit pas seulement d’un problème pratique, mais d’un problème de connaissance. Le Kennen est toujours présent dans le Anerkennen. Et, comme l’a très bien vu Heidegger, toute figure de la conscience ou tout monde de l’esprit n’a qu’une finalité, le Savoir absolu. Il n’y a reconnaissance et réconciliation, chez Hegel, qu’en vue du Savoir absolu comme philosophie, ou conscience de soi de l’Esprit absolu. C’est l’attraction de l’Absolu que Heidegger nomme « l’absolvence de l’absolu ». La richesse de la problématique hégélienne, à la fois théorique et pratique, et de ce nœud conceptuel de l’Anerkennung/Versöhnung se retrouve dans deux directions tout à fait différentes : au niveau gnoséologique, dans les textes de Bergson dans Matière et mémoire sur le problème de la reconnaissance comme attitude de la conscience qui comprend le message de l’autre en allant du sens au son quand il s’agit de l’écoute d’autrui. La reconnaissance est ici une question de connaissance. La seconde direction est la direction morale et psychologique, illustrée par Louis Lavelle (1883-1951), philosophe de l’esprit qui fut assez connu chez les philosophes spiritualistes italiens (Sciacca et Stefanini en particulier) dans un très beau livre, L’Erreur de Narcisse (1939) où il montre que le désir de se connaître soi-même, et le désir d’être reconnu, doivent être dépassés par la conscience active fondatrice d’une communauté spirituelle comme espace de communication. Ces deux directions illustrent la complémentarité entre reconnaissance et réconciliation, qui sont thématisées par la suite par les deux grands moralistes français que furent Lévinas et Ricœur. Toutefois, il faut laisser de côté la vertu de reconnaissance, le fait d’être reconnaissant envers celui qui vous oblige, et toute la problématique du don, traitée par Ricœur dans la dernière partie de son beau livre, Parcours de la reconnaissance.
 Il semble, en effet, qu’il y a là un glissement de sens, et que l’alternative à la lutte pour la reconnaissance n’est pas dans les échanges de marchandises, ni dans le don et le contre-don. Pour se reconnaître mutuellement, les consciences n’ont pas besoin de la gratitude vertueuse qui en fait des donateurs et des receveurs, mais de la « réconciliation » dans l’Esprit qui unit tous les hommes en respectant leur singularité.

i. Reconnaissance et réconciliation chez Hegel

Les lieux forts de la reconnaissance sont dans la Phénoménologie de l’Esprit la lutte du maître et du serviteur en vue de la conscience de soi, l’Esprit vrai et la lutte de la loi divine contre la loi humaine, de la femme et de l’homme,
 et enfin la conscience morale et l’accomplissement de l’Esprit dans la reconnaissance mutuelle qui est réconciliation des consciences de soi dans la conscience de soi de l’Esprit absolu.

Le problème de la domination et de la servitude

Sur ce point, Hegel a vu que toute relation entre des consciences de soi impliquait une relation de pouvoir, même s’il ne s’agit pas ici d’un pouvoir politique, mais d’un ascendant intersubjectif. Si l’on y regarde de plus près, on voit que le mouvement de la reconnaissance implique à la fois le dédoublement de la conscience de soi et l’unité spirituelle des deux consciences de soi divisées. La scène commence par le fait de ce dédoublement accompli. Le scénario vient de ce que (premier acte) la conscience de soi s’est perdue dans son autre, dans son double, mais que (deuxième acte) elle supprime cet autre car c’est elle-même qu’elle voit dans l’autre. Le premier acte est la perte de soi dans son autre ; l’altérité de l’autre n’est en fait que son extériorité. Hegel souligne que la conscience de soi qui se dédouble « est parvenue hors d’elle-même ».
 L’autre n’est ici qu’une façon de se faire reconnaître soi-même dans l’autre en se faisant reconnaître par l’autre. En termes actuels nous dirions que la conscience prend conscience de sa propre identité en face de l’autre en le niant ; elle cherche à se faire reconnaître de l’autre, mais ce n’est pas pour le reconnaître lui-même, mais pour le nier. Le second acte est cette négation de l’autre. Or Hegel soutient qu’en cette démarche la conscience de soi se fait illusion à elle-même, puisqu’en reconnaissant l’autre, ce n’est qu’elle-même qu’elle reconnaît dans l’autre, mais que, du même coup, en niant l’autre, c’est également elle-même qu’elle nie ; car l’opposition des deux consciences de soi n’est qu’un moment qui se dépasse nécessairement dans l’universalité de la conscience de soi dont le dédoublement n’était que passager, même s’il était nécessaire. Pour la conscience de soi qui vise la suppression de l’autre conscience de soi, tout ce qui est autre qu’elle-même est négatif. Il est donc impossible d’éviter l’affrontement. Bien avant Freud, la psychanalyse (et le thème du narcissisme primaire), la psychologie de l’enfant (et l’égocentrisme du bébé), Hegel montre la dimension agonique du rapport à l’autre. Derrida, qui a bien mesuré toute l’opposition de Levinas à la dialectique maître/serviteur de Hegel, montre (dans une critique fort nuancée et mesurée de Totalité et infini), que l’Autre est, malgré tout, toujours un alter ego,
 ce que Levinas refuse « absolument », en mettant un A majuscule à l’Autre pour souligner sa transcendance infinie par rapport à moi, et empêcher qu’il puisse être pensé avec moi dans une même totalité. À cela, Derrida répond, d’une façon plus hégélienne apparemment :

L’autre n’est absolument autre qu’en étant un ego, c’est-à-dire d’une certaine façon le même que moi. Inversement l’autre comme res est à la fois moins autre (non absolument autre) et moins le même que moi.

Toutefois, on ne peut affirmer que les deux moitiés de la conscience de soi affrontées par Hegel sous la figure du Maître et du Valet soient identiquement des ego. En effet, le § 35 du cours de Nürnberg insiste sur le fait que le serviteur n’est pas un Soi :

Cette liberté purement négative qui consiste dans l’abstraction par rapport à l’être-là naturel, ne correspond pourtant pas au concept de la liberté, car celle-ci est l’identité à soi-même dans l’être-autre, en partie de l’intuition de son Soi dans l’autre Soi, en partie de la liberté non pas par rapport à l’être-là, mais dans l’être-là en général, une liberté qui a elle-même l’être-là. Le serviteur est privé de Soi, et il a pour Soi propre un autre Soi, de sorte qu’en tant que Moi singulier, il s’est désapproprié et supprimé dans le Maître…

Il ne s’ensuit pas, comme on l’a dit par extrapolation abusive, que la philosophie de Hegel soit une philosophie de la guerre. La relation à autrui est premièrement une relation de conflit. La thèse hégélienne est que :

1. Aucune relation entre consciences de soi n’est exempte de domination (la conscience est toujours, face à l’autre, ou dominante ou dominée) ;

2. La relation domination/servitude n’a pas véritablement de sens politique. La parenthèse qui termine le § 35 de l’Encyclopédie de Nürnberg le confirme : « Histoire de Robinson et de Vendredi »,
 écrit Hegel, pour conclure sur le rapport de domination. Le Robinson Crusoé de Daniel Defoe, paru en 1719, illustre en effet parfaitement le fait que le combat du maître et du serviteur est représentatif de l’« état de nature », sur lequel l’auteur exécute de multiples variations mettant en évidence la valeur du travail et de la réflexion sur soi. Nous sommes dans une relation à l’autre qui est étrangère à toute vie sociale et politique, à tout « état civil ».
 C’est ce que confirment les commentaires de Hegel à l’Encyclopédie de Heidelberg, où il compare la lutte du maître et du serviteur à un « duel », Zweikampf (GW 13 327 ; sur les § 353-355). La reconnaissance est impuissante à fonder le droit.

De plus, si le serviteur n’est pas un soi, il n’est pas sûr qu’on puisse parler d’intersubjectivité à propos de la reconnaissance unilatérale dont il est ici question.

Reconnaissance et Méconnaissance : la « belle âme » et le « cœur dur » comme figures de la méconnaissance d’autrui

La figure de la « belle âme » en tant que fil directeur de la Phénoménologie de l’Esprit, et celle du « cœur dur » qui lui est liée sont des figures de la méconnaissance d’autrui et de l’absorption de la conscience de soi en elle-même, dans son être pour soi.

Le thème particulièrement remarquable dans les pages sur la « belle âme » est le Gottesdienst in sich selbst (GW 9 353), ce qui est conforme à la pensée de Jacobi. L’analyse critique de la « belle âme » dans la Phénoménologie de l’Esprit (WC 430-433 ; GW 9 352-355) contraste avec les textes de jeunesse où Jésus apparaissait comme une « belle âme » en ce qu’il refusait l’objectivation de sa personnalité et de son message. Le thème de la Phénoménologie de l’Esprit est au contraire le naufrage (Versinken) de l’âme imbue de sa génialité morale et qui n’ose plus rien faire pour préserver sa pureté, laquelle devient une évanescence totale, une vapeur sans forme (ein gestaltloser Dunst).

Ce qui caractérise la belle âme est le refus de toute altérité ; c’est en elle-même qu’est le savoir en tant que son propre savoir. Elle refuse la différence de telle sorte que le Moi est tout ; il n’y a plus de différence entre les moments de la conscience de soi ; et il n’y a plus de négatif, donc plus d’effectivité.
 La conscience de soi n’est plus malheureuse, en ce sens qu’elle n’admet plus en elle-même la dualité qui la déchire ; elle ne fait qu’un avec le tout, sans différence et sans altérité. Mais du même coup elle s’évanouit en vapeur ; ce n’est pas impunément qu’on peut éliminer le négatif, qui est la vie même.

En tant que génie, ou « génialité morale », elle unit savoir et vouloir. La voix intérieure de son savoir immédiat est pour elle une voix divine. C’est exactement ce que dit Jean-Jacques Rousseau dans la Profession de foi du vicaire savoyard, et ce qu’il met en pratique dans les Rêveries du promeneur solitaire. Dépouillé de ses particularités empiriques, mon Moi est Tout ; ma conscience est la voix de Dieu. On a bien chez Rousseau ce « service divin solitaire », qui caractérise la belle âme comme génialité morale. On a pensé à Novalis et à Jacobi comme inspirateurs. Il faut sans doute rajouter Rousseau.
 Mais ce qui importe vraiment n’est pas le modèle utilisé par Hegel (Woldemar de Jacobi pour maintes expressions, Novalis pour la force créatrice divine, ou Rousseau pour la voix divine du savoir moral), c’est l’attitude qui est caractérisée et qui est universelle. Il faut bien mesurer le sens de cette critique. Ce n’est pas une critique de la sentimentalité des écrivains pré-romantiques ou romantiques. En effet, les poètes comme Novalis, Hölderlin (ou ceux qui viendront à leur suite) ne se sont pas évanouis dans la fumée ; ils ont créé des œuvres géniales qui ont une effectivité spirituelle bien après leur mort et la tragédie de leur existence. La critique de Hegel porte sur l’attitude de conscience qu’ils ont décrites, représentées, et même vécues. Cette attitude de la conscience « il lui manque la force de la désappropriation, la force de devenir une chose, et de supporter l’être » (WC 432, ligne 37-39).

Là où le destin de la « belle âme » devient l’objet d’une analyse très critique de la part de Hegel, c’est quand elle devient das harte Herz (WC 438-439 ; GW 9 359). Hegel y vient à partir de l’analyse de l’hypocrisie de la conscience morale qui se transforme en conscience jugeante. Mais le zêle de la conscience jugeante refuse de considérer que la singularité est toujours impliquée dans l’action morale individuelle, en tant qu’unité de la particularité et de l’universalité. La conscience jugeante ne dépasse guère la belle âme, car « le devoir pour le devoir, ce but pur, est l’ineffectif » (WC 437, l.34-36) ; et par conséquent la conscience morale jugeante est seulement « valet de chambre de la moralité ». Nous sommes là dans une figure de la méconnaissance de l’autre, car la condition pour qu’une juste conscience de l’action puisse surgir, c’est d’agir « en raison de l’intuition de l’égalité de l’autre » (WC 438, l.30-31).

Le comble de la méconnaissance sera dès lors la sécheresse et la dureté du cœur. On peut récapituler brièvement les éléments narcissiques de la « belle âme » : le culte qu’elle se rend à elle-même comme voix divine ; le refus de passer à l’objectalité, de se faire chose parmi les choses ; l’angoisse de la pureté morale qui fait qu’elle n’agit plus pour se garder pure. Mais la « belle âme » n’est pas purement narcissique, car elle agit pour accomplir son devoir (ce qui la met en contradiction avec elle-même), alors que Narcisse, fasciné par sa propre image, cesse d’agir pour se contempler soi-même et finit par mourir à côté de son reflet dans l’eau d’une source.

L’objet de la critique du « cœur dur » par Hegel, c’est d’abord la rupture de la continuité avec les autres consciences. La conscience morale jugeante et ineffective refuse la commnauté soudée par l’aveu du mal. L’acte moral par excellence est de se reconnaître mauvais comme l’autre conscience morale. Au lieu de se prendre pour la bonté même, et d’attester à la face du monde, comme Jean-Jacques Rousseau, qu’il n’y a jamais eu d’être aussi bon que lui, la conscience trouve sa reconnaissance en se jugeant elle-même comme semblable à l’autre. L’aveu des fautes n’a de sens que parce qu’il est reconnaissance mutuelle. La conscience de soi qui confesse son péché attend de l’autre la même attitude.

En intuitionnant cette égalité et en l’exprimant, la conscience de soi se confesse à l’autre, et attend du même coup que l’autre, puisqu’elle s’est placée en fait sur un plan d’égalité avec lui, lui donne la réplique par son discours, exprime en lui son égalité et que commence ainsi l’existence reconnaissante.

On notera l’expression das anerkennende Dasein. Il s’agit en effet de faire entrer dans l’existence concrète la reconnaissance mutuelle. L’aveu de la confession n’est pas une humiliation et un abaissement. L’intuition énonce l’égalité de la conscience avec son autre. Or ce n’est pas encore ce qui se produit, car l’Esprit de la Pentecôte n’est pas encore advenu. Bien au contraire : de cet aveu du mal (Je suis cela — ce que Victor Hugo dira plus tard : « Je suis cet abominable homme », et ce que la Bible énonce ainsi : Seigneur, me voici !) ne résulte pas cette réplication de l’aveu identique. On n’en avait pas jugé ainsi, bien au contraire. Le renversement de la situation en pure « méconnaissance » est ce qui signe la défaite morale de la « belle âme », son incapacité de parvenir au savoir absolu. La conscience morale « repousse hors de soi cette communauté » qui ne faisait que naître, et qui adviendra seulement avec le pardon mutuel. « Elle est le cœur sec qui est pour soi et rejette la continuité avec l’autre ». Et Hegel décrit l’expérience de la pire des humiliations. Car la conscience de soi qui, dans sa bonne foi et sa confiance en l’autre, a avoué son mal, se voit brutalement repoussée ; et le cœur de pierre lui oppose la beauté de sa propre âme. On a affaire ici à une scène de théâtre. Hegel dit :

Es ist hier die höchste Empörung des seiner selbst gewissen Geistes gesetzt… (WC 439) [C’est la suprême révolte de l’Esprit certain de soi-même qui est ici posée]

Si la chose est assez grave pour susciter la révolte suprême, c’est que « c’est cette continuité absolument fluide du pur Savoir qui se refuse à poser sa participation avec lui ». Dans l’aveu du mal, la conscience morale avait accompli le sacrifice de son être séparé, de sa particularité, pour entrer dans la continuité avec l’autre au sein de l’Universel. La conscience avait abandonné la position du jugement moral ; elle trouve en face d’elle la conscience jugeante délaissée par l’esprit et reniant l’esprit. On est alors en face de la pire dislocation. En effet, la conscience communicante se voit rejetée par la conscience jugeante. Mais l’analyse hégélienne ne porte pas sur la culpabilité de l’une ou de l’autre, mais plutôt sur la possibilité d’un accomplissement du Savoir absolu. La contradiction extrême en cette figure est que l’aveu du mal et le refus de la conscience jugeante sont de même nature ; ils sont des discours. Faute de reconnaître cette contradiction, la belle âme elle-même « freine le retour de l’autre hors du fait dans l’existence spirituelle du discours et dans l’égalité de l’esprit, et par cette dureté crée l’inégalité qui est encore présente ».

La réconciliation n’est pas encore en vue. L’égalité entre les consciences est impossible. La situation se fige de façon dramatique. Et la belle âme vit cette contradiction comme une «immédiateté maintenue» : « une immédiateté qui est le moyen et la réconciliation de la contradiction ayant progressé jusqu’à sa pure abstraction, et qui est le pur être ou le rien vide ». En tant que conscience de cette contradiction vécue dans l’immédiateté, elle est

Zur Verrücktheit zerrüttet, und zerfließt in sehnsüchtiger Schwindsucht.

Ce qui est ici présenté ici, ce n’est pas précisément la folie de l’isolement ; la folie vient de ce que la conscience, comme belle âme, vit la contradiction en elle d’une façon immédiate
. La raison est le concept médiateur, et la tâche de la philosophie est de porter au concept la souffrance infinie (GW 4 413-414). Au contraire, le « cœur sec », ou « cœur de pierre » vit la contradiction et approuve la dureté des abstractions vides (GW 9 427), tandis que « le mot de réconciliation produit une reconnaissance réciproque (ein gegenseitiges Anerkennen) » (GW 9 361). La conclusion de Hegel
 est qu’il faut que l’Esprit se réabsorbe en lui-même, non seulement par la confession propre de la conscience qui avoue son mal, mais par la brisure du cœur sec qui doit être haussé à l’universalité.

En quoi cet avènement de l’esprit n’est-il pas un miracle ? Qu’est-ce qui fait que la Versöhnung n’est pas une pure grâce divine ? Hegel ne répond pas et ne nous aide guère à répondre. Quoi qu’il en soit l’importance de la réconciliation dans la philosophie de Hegel est si grande qu’elle contrebalance effectivement le thème de la reconnaissance. C’est de l’unité des consciences de soi dans l’esprit qu’il s’agit en fait. La réconciliation n’est nullement un thème passager, qui pourrait définir une période de la pensée hégélienne. On l’a vu en creux, à travers l’irréconciliable de la dureté du cœur qui ne peut qu’être brisée pour passer à l’universalité.

En fait la réconciliation ne peut s’accomplir que par le pardon mutuel entre les consciences qui permet une communauté apostolique où l’esprit absolu est présent, comme l’indique la fin du chapitre Geist, qui est une préfiguration de la Religion accomplie ou révélée. Il faut que la religion advienne pour accomplir une véritable Versöhnung. C’est donc cette thématique du pardon et de la transparence entre les consciences qu’il instaure qui est la clé de la réconciliation spirituelle.

ii.
 La reconnaissance chez Bergson et chez Louis Lavelle: épistémologie et ethique de la reconnaissance

La philosophie de Bergson pose le problème de la reconnaissance au niveau des conditions psychologiques du savoir comme connaissance de l’autre. À ce sujet, Bergson a analysé, en des pages très brillantes de Matière et Mémoire le processus de la reconnaissance de la parole entendue. C’est en fait un problème profond qui se pose ici. C’est que, pour qu’il puisse y avoir reconnaissance d’autrui, unilatérale ou réciproque, il faut au préalable qu’il y ait eu identification de l’autre. La conscience enfermée en elle-même refuse de reconnaître et d’identifier un objet quelconque. Le travail de mémoire, qui n’est en rien un devoir, consiste à se placer dans un monde de relations entre le moi, les autres et le monde. C’est ce travail que Bergson a analysé en termes à la fois psychologiques et métaphysiques. La démonstration de Bergson est qu’il est impossible que la reconnaissance de la parole d’autrui se fasse d’une façon analytique. D’une part, il faut anticiper sur ce que dira l’autre ; d’autre part, il faut se placer dans l’élément commun qui permet la communication, et qui est, comme chez Hegel, l’élément de l’esprit. La reconnaissance va du sens au son et non l’inverse ; il faut se situer au niveau spirituel de la parole d’autrui. Chacun peut observer qu’il comprend mieux un discours dans une langue étrangère quand il sait le problème qui est traité, et mieux encore quand il connaît plus ou moins la question dont l’autre parle. Il y a donc un primat du sens sur le son, de la même façon que, pour comprendre l’œil comme organe, il faut partir de la fonction visuelle et non pas des parties de l’œil en les examinant séparément, ce que ne fait pas précisément la biologie contemporaine. Bergson place le problème de la reconnaissance au niveau du tout de l’esprit, et de l’infinie variété des niveaux de la vie de la conscience.

En fait Bergson retrouve ici un thème platonicien, sans s’en douter. D’une part, la « réminiscence » signifie, chez Platon, que connaître, c’est reconnaître — reconnaissance des Idées qui oriente la pensée vers son origine plutôt que vers l’avenir ; d’autre part, reconnaître au sens d’identifier est ce que fait l’homme quand il appelle un objet par son nom. C’est le premier facteur de connaissance, indiqué dans la lettre vii (342 A-B).

Connaître et reconnaître sont liés, en ce sens que le progrès de la connaissance ne peut se faire sans la reconnaissance ou identification des signes utilisés. À cet égard, le ‘re-’ de re-connaissance ne renvoie plus à un passé immémorial (comme chez Platon, ou chez Schelling), mais à une reprise des éléments connus en vue d’un mouvement vers le nouveau. Dès le moment que la reconnaissance est un acte de percevoir et de connaître, il peut effectivement y avoir illusion. Phénoménologiquement, l’illusion fait partie du processus de la connaissance. Ce ne sera pas ici « méconnaissance », mais « fausse reconnaissance ». Bergson a écrit sur ce sujet un texte qui mérite réflexion par l’originalité de ce qu’il propose, sous les allures modestes d’une hypothèse d’explication d’un phénomène bien repéré par les psychiatres de l’époque.

L’illusion de la « fausse reconnaissance » a deux niveaux bien différents psychologiquement parlant : le premier est l’illusion du déjà vu (qui est éphémère, et par laquelle nous croyons reconnaître quelqu’un que nous n’avons jamais vu — ce qui chez Freud n’est guère différent des souvenirs-écrans que construit notre inconscient) ; le second est l’illusion du déjà vécu, où le sujet croit que ce qu’il vit actuellement n’est que la répétition de quelque chose qu’il a déjà vécu (ce qui est une forme de délire allant jusqu’à la perte complète du sentiment du réel). Pensant ces deux illusions sub specie durationis, Bergson précise à cette occasion sa conception du présent. Dans Matière et mémoire, le présent est le corps ; c’est par le corps que nous entrons dans l’actualité, dans l’action présente. Mais l’illusion de la fausse reconnaissance nous fait comprendre que notre présent est en fait double : il y a le présent corporel, le présent de l’action, et le présent qui est déjà de l’ordre du souvenir, le présent-passé comme disait saint Augustin. Le même présent est à la fois présent-corporel et présent-esprit, car le passé est esprit. Bergson ne nie pas que la fausse reconnaissance puisse être causée initialement par une baisse de l’énergie psychique, mais il ne croit pas cette explication suffisante. Il faut donc qu’il y ait aussi « un dédoublement de l’image »
, qui n’est pas identique à la baisse de tonus psychique ni simplement une conséquence de celui-ci. Le souvenir ne fait pas suite à la perception vécue ; il en est parfaitement contemporain. « Le souvenir apparaît comme doublant à tout instant la perception, naissant avec elle, se développant en même temps qu’elle, et lui survivant, précisément parce qu’il est d’une autre nature qu’elle ».
 Notre existence actuelle (qui est celle de notre corps) se double d’une existence virtuelle (qui est celle de notre mémoire, de notre esprit). Le dédoublement de notre existence présente en perception actuelle et souvenir virtuel. Ce que la fausse reconnaissance nous apprend est qu’il y a en nous un dédoublement de la conscience de soi (pour parler comme Hegel), qu’il y a deux moi en nous, le moi automate et le moi libre, dont la différence ne se substantifie pas, mais qui sont deux polarités entre lesquelles une oscillation se produit.

Ce qui empêche notre passé d’envahir notre présent est l’attention à la vie, l’élan de l’action. Notre sentiment du présent est tout entier orienté vers l’avenir. « On n’a pas assez remarqué que notre présent est surtout une anticipation de notre avenir », écrit Bergson
 et Heidegger fera son profit de cette position. L’élan vers l’avenir focalise notre vie consciente, et quand il vient à diminuer, c’est alors que le présent se déréalise et qu’une fausse reconnaissance est possible.

On ne peut approfondir davantage une analyse aux conséquences métaphysiques extrêmement importantes, que de bons lecteurs de Bergson, comme Georg Simmel et Alfred North Whitehead ont prolongées à leur façon.

La portée éthique de la reconnaissance a focalisé l’intérêt, d’une façon tout à fait excessive. En effet on a beaucoup christianisé ce problème, et souvent d’une façon maladroite. On ne suivra pas ici Levinas ou Ricœur, mais on s’attachera plutôt au narcissisme fondamental du problème tel que Hegel le pose. Pour être reconnue, la conscience accepte de risquer sa vie. Elle veut faire de l’autre un miroir. Kojève dit : elle veut être reconnue comme Maître. L’immoralité foncière de la dialectique de la reconnaissance est ici patente chez Hegel. Le plus paradoxal est que ce ne sont pas les humbles, les modestes travailleurs de la nuit, qui ont besoin d’être reconnus ; ce sont les forts qui veulent être reconnus comme maîtres. Ils se présentent à nos suffrages, à nous qui sommes les laborieux et les « gagne-petits ». Hegel ne dit pas tout cela, bien sûr. Mais on peut tirer de ses analyses la certitude de l’insuffisance d’un discours bien-pensant et du politically correct.

La reconnaissance est au cœur de l’histoire de Narcisse, que Louis Lavelle a analysée en termes de réflexion morale et métaphysique dans L’Erreur de Narcisse.
 Le premier point de l’analyse phénoménologique est que Narcisse ne se reconnaît pas lui-même quand il voit son propre reflet dans l’eau. Ce qui signifie que la conscience naïve n’est pas immédiatement conscience de soi. En plus elle n’aspire pas à être reconnue. Narcisse est plutôt comme Hölderlin celui qui s’isole des autres et fuit l’amour en même temps que le jugement des autres. C’est la conscience qui ne s’expose pas au risque de l’intersubjectivité. On entre, dès le dédoublement du stade du miroir, dans la constitution d’un moi imaginaire qui n’est pas celui d’un rapport simple à soi. Lavelle, bien avant Lacan, dit : « C’est soi et ce n’est pas soi ». L’erreur de Narcisse est de vouloir contempler sa propre image, d’avoir un savoir de soi, alors que nous sommes fait pour agir. Oubliant de vivre et se plongeant dans la contemplation de soi, il débouche sur la mort. Il est le héros tragique d’une quête impossible. Avec cette image de lui-même, il n’obtiendra jamais « ni une séparation véritable, ni une exacte coïncidence, ni cette réciprocité de l’agir et du pâtir qui est la marque de toute action véritable ». On peut penser que la psychanalyse est une grande entreprise de narcissisme langagier qui s’est répandu dans la vie intellectuelle et spirituelle de l’humanité contemporaine.

Du point de vue moral et social, Honneth distingue trois modes de reconnaissance indépendants entre eux : la bienveillance ou amour ; le respect moral universel ; la solidarité ou loyauté. Ce sont les attitudes morales qui garantissent les conditions de notre intégrité personnelle. C’est faire sortir le problème de la reconnaissance de son contexte primitif, qui est celui d’une conscience qui doit accéder à la conscience de soi universelle. Toute la question est de savoir si l’aspiration à être reconnu est morale en elle-même ou si elle est, comme on l’a vu, une question de domination. Il me semble qu’il y a une différence radicale entre le désir narcissique d’être reconnu pour ce qu’on est vraiment, et le désir de faire reconnaître son droit à l’existence dans une société d’état civil. On sait bien, depuis Durkheim, que la société ne se définit pas comme « une action réciproque entre des consciences », et que le phénomène social global échappe à le conscience individuelle. Ce que distingue Honneth, ce sont trois modalités de la reconnaissance mutuelle, laquelle est réconciliation spirituelle.

Le désir d’être reconnu vient d’une insatisfaction fondamentale de soi, et ici la psychanalyse a raison de dire que le rapport à soi-même est premier. C’est ce que les moralistes du xviième siècle ont bien vu en notant qu’il faut s’aimer soi-même pour pouvoir aimer autrui. On peut alors poser la question de savoir à quelles conditions est possible « un commerce entre les consciences ». La sincérité semble la condition première et minimale. Or elle est plus que périlleuse, et plus que rare. La fausse sincérité existe ; la vraie sincérité suppose la simplicité. Là où Honneth a vu quelque chose de profond, c’est lorsqu’il parle des « blessures morales ». Ces blessures sont des blessures d’amour-propre. Rien n’est plus beau que la distinction fameuse entre l’amour de soi, qui est l’amour que Dieu donne à sa créature pour sa préservation, et l’amour-propre qui est l’amour que la créature retourne sur elle-même, et dont François de Sales voit fort bien qu’il est incroyablement rusé.

L’amour de soi est en fait la reconnaissance de soi-même comme conscience active, toujours en mouvement, jamais finie, en quoi l’autre peut m’apparaître comme semblable à moi. Chez Lavelle, les deux pôles de l’amour de soi, qui l’oppose à l’amour-propre de Narcisse, et qui l’aident à surmonter les blessures morales, sont l’intériorité et l’espace spirituel. L’intériorité est le pôle du « génie personnel » dont chacun est doté mais qu’il faut encore découvrir et assumer. L’espace spirituel est le pôle de la communauté avec les autres consciences. C’est l’inverse de l’appartenance à un groupe, car le groupe est par essence mauvais puisqu’il est fondé sur l’exclusion de l’autre. Aucune société n’est fondée sur l’amour, pas même l’église. L’espace spirituel est le lien invisible par lequel des êtres ont entre eux un rapport de confiance, qui revient à celui du pardon mutuel dont parle Hegel comme présence de l’esprit absolu dans le monde.

Le dilemme de la reconnaissance apparaît alors clairement : aucune société n’est fondée sur l’amour ; mais la vie sociale n’est possible que sur le modèle que lui a donné Aristote, à savoir la philia. C’est peut-être la raison profonde pour laquelle Hegel dit que « les blessures morales guérissent sans laisser de traces ». C’est dans le dépassement des blessures narcissiques que la dignité humaine s’affirme. En tout cas Hegel a magistralement posé un problème dont les implications théoriques et pratiques ne sont pas épuisées. La thèse hégélienne est que la reconnaissance ne fonde aucunement la société civile ; la réconciliation peut fonder une société et ce fondement n’a son lieu que dans la religion.

DIE ANERKENNUNG DES MENSCHEN.

ZU DEN ONTOLOGISCH-PHÄNOMENOLOGISCHEN INTERPRETATIONEN DER PHÄNOMENOLOGIE DES GEISTES VON HEIDEGGER, MARCUSE, FINK UND SARTRE
Annette Sell

Zum Andenken an Christa Hackenesch.

Daß der Mensch immer schon in Bezügen mit anderen Menschen steht, also ein Gemeinschaft bildendes Wesen ist, ist in der europäischen Geistesgeschichte bereits seit der Antike, besonders durch Platons politische Philosophie sowie durch den von Aristoteles geprägten Begriff des zoon politikon bekannt. Dieser Gedanke läßt sich nun in die verschiedensten Richtungen verfolgen. Wenn es um die Frage geht, welche epistemologischen Voraussetzungen im Bewußtsein bereits vorhanden sind oder sein müssen, um eine soziale Gemeinschaft zu formieren, so kann Hegels Philosophie hierüber Aufschluß geben. Hegel hat mit seiner Theorie der Anerkennung nicht nur eine Weise des menschlichen Zusammenlebens erschlossen, sondern zugleich eine Theorie des Erkennens geschaffen. Wie Wissen bzw. Subjekt und Gegenstand bzw. Objekt oder Substanz zusammenhängen und sich schließlich entsprechen, zeigt die Bewußtseinsgeschichte innerhalb der Phänomenologie des Geistes.
 Das Kernstück der Anerkennung ist das Selbstbewußtseinskapitel, das auch in der vorliegenden Studie der Bezugstext sein wird. Diese Theorie der Anerkennung wirkte auf mannigfache Weise besonders auf das Denken des 20. Jahrhunderts. Dabei spielt die Anerkennung insbesondere durch Kojèves Vorlesungen in Paris angeregt bei den Denkern wie de Beauvoir, Ricoeur, Honneth, Charles Taylor, Siep als soziales Prinzip innerhalb der praktischen Philosophie eine wichtige Rolle. Diese bedeutende und fruchtbare Diskussion um die Anerkennung wird vor dem Hintergrund einer sich stetig verändernder historischen Situation immer wieder neu geführt (werden müssen). An dieser Stelle soll es retrospektiv um die Rezeption der Hegelschen Phänomenologie des Geistes gehen, die in den dreißiger und vierziger Jahren des zwanzigsten Jahrhunderts stattfand. In dieser Zeit entwickelten sich die Phänomenologie im Ausgang von Edmund Husserl und die Ontologie im Ausgang von Martin Heidegger zu philosophischen Disziplinen, die eine große Anhängerschaft nach sich zog. Mit einem ontologisch-phänomenologischen methodischen Zugriff versuchten Herbert Marcuse, Eugen Fink und Jean-Paul Sartre insbesondere vor dem Hintergrund der Heideggerschen Philosophie Hegels Phänomenologie des Geistes und somit den Anerkennungsbegriff innerhalb des Selbstbewußtseinskapitels zu fassen und für ihr eigenes Denken fruchtbar zu machen. Einer Darstellung der Gemeinsamkeiten und Divergenzen dieser vier verschiedenen Ansätze soll in einem Schlußteil eine kritische Betrachtung dieser Interpretationen des Anerkennungsbegriffs folgen.

*

Martin Heideggers Denken des Seins prägte viele Philosophen des 20. Jahrhunderts; so wirkte er auch auf die hier zu behandelnden Denker. Im Gang durch die Philosophiegeschichte versuchte Heidegger aufzuzeigen, wo das Sein als solches nicht oder nicht mehr gedacht und somit vergessen wurde. Für das Sein im Heideggerschen Sinne gilt, es aus der Zeit heraus bzw. an diese gebunden zu sehen. Sein ist also stets in Verbindung mit Zeit zu denken. In der Philosophiegeschichte erkennt Heidegger das Sein aber an einen Logos oder auch an die Subjektivität gebunden. Diese Zusammenstellung von Sein und Logos bzw. Subjektivität widerspricht aber seiner Auffassung von Sein und Zeit. Innerhalb dieser Problematik bewegt sich auch seine Auseinandersetzung mit der Hegelschen Philosophie. Mit der Phänomenologie des Geistes beschäftigte sich Heidegger eingehend in der Vorlesung vom Wintersemester 1930/31
 und in dem berühmten Aufsatz Hegels Begriff der Erfahrung aus den vierziger Jahren.
 Obwohl seine zum Teil detaillierte Auslegung der einzelnen Kapitel der Phänomenologie in der besagten Vorlesung bis zum Selbstbewußtseinskapitel führt, läßt er den Anerkennungsbegriff nahezu unbeachtet. Betrachtet man die Heideggersche Interpretation des Werkes im Ganzen, so erscheint diese Auslassung der Herrschafts-Knechtschafts-Dialektik durchaus plausibel. Die oben kurz erwähnte, von Heidegger kritisierte Gebundenheit des Seins an den Logos gilt auch für die Hegelsche Philosophie. Heidegger kritisiert den Logosbegriff Hegels, den er in der Unendlichkeit und in einem Ego verwurzelt sieht. Die Kritik am Logos und am Ego kulminiert im Begriff der «Onto-theo-ego-logie», den Heidegger zugleich als Ausdruck des Hegelschen Absoluten erkennt. Dieses Absolute ist bei Hegel – also auch in der Phänomenologie – immer schon und somit auch zu Anfang des Werkes da. Im Verlaufe der Bewußtseinsgeschichte vollzieht sich eine Loslösung von dem Absoluten mit dem Ziel, das Absolute wieder zu erreichen. Auch das Selbstbewußtsein ist als ein Sein des Selbst immer schon da. So müßte – nach Heidegger – die Phänomenologie eigentlich mit dem Selbstbewußtsein nicht mit dem Bewußtsein beginnen. Auf den Gedanken der Verdoppelung des Selbstbewußtseins geht Heidegger nur flüchtig ein, indem er diese Verdoppelung als das «entscheidende Moment für die spekulative Konstruktion des Selbstbewußtseins»,
 auch im Hinblick auf die zu erreichende Selbständigkeit des Selbstbewußtseins, bezeichnet.
 Sowohl die erkenntnistheoretischen Momente dieser Verdoppelung als auch das intersubjektive Moment innerhalb der Beziehung von Selbstbewußtsein und Selbstbewußtsein sind nicht Gegenstand der Heideggerschen Auseinandersetzung mit der Phänomenologie des Geistes. Seine ontologische Interpretation soll das Hegelsche Denken seiner Absolutheit, Unendlichkeit und Subjektivität überführen, in der das Sein als zeitliches bzw. endliches keinen Platz finden kann, so daß diese philosophische Position in einem «anderen Anfang» überwunden werden muß.
 Diese Überwindung oder auch «Verwindung» der Metaphysik ist Heideggers philosophisches Anliegen. Vorzüge und Defizite dieser Position sind in der philosophischen Literatur vielfach und kontrovers diskutiert worden. Im Hinblick auf die Problematik der Anerkennung ist Heideggers Auslegung der Hegelschen Phänomenologie zu kritisieren. Durch die Festlegung des Hegelschen Denkens ausschließlich auf einen überindividuellen Standpunkt der Unendlichkeit und der Subjektivität erkennt Heidegger nicht die objektive und politische Dimension, die mit der Bewegung der gegenseitigen Anerkennung gegeben ist.

*

Ein Jahr nach Heideggers Vorlesung über die Phänomenologie des Geistes veröffentlicht ein – insbesondere durch seine politische Philosophie – berühmt gewordener Schüler Heideggers ein Buch über die Hegelsche Philosophie, das auch eine Auslegung der Phänomenologie enthält. Herbert Marcuse folgt in seiner Arbeit über Hegels Ontologie und die Theorie der Geschichtlichkeit dem Heideggerschen Ansatz, wie er auch in einem Vorwort schreibt und erweitert diesen Ansatz im Hinblick auf den Begriff des Lebens.
 Ursprünglich wollte Marcuse diese Arbeit bei Heidegger als Habilitationsschrift einreichen. Warum es nicht zu der Habilitation bei Heidegger kam, ist nicht eindeutig belegt. Es könnte sich um politische Differenzen zwischen Heidegger und Marcuse gehandelt haben, so daß Heidegger eine Habilitation abgelehnt hat, oder Marcuse lehnte im vorfaschistischen Deutschland eine Habilitation in Freiburg seinerseits ab.

Marcuses Auslegung des Hegelschen Werkes versteht sich nicht als ein Nachsagen des Hegelschen Denkens. Mit einem ontologischen Blick versucht er das Hegelsche Werk zu erfassen. Dabei geht es ihm insbesondere darum, die Geschichte als eine Weise des Seins herauszuarbeiten. Geschichte versteht er als ein Geschehen oder als Bewegung d.h. eine lebendige Bewegung. Vor dem Hintergrund von Diltheys Theorie der Geschichtlichkeit, die Marcuses Ansicht nach auf dem «Grund und Boden»
 der Hegelschen Ontologie fußt, versucht er zu zeigen, wie nun Hegels Seinsbegriff die Möglichkeit eines geschichtlichen Denkens überhaupt erst eröffnet hat. Da das Geschehen von Sein in einer lebendigen Bewegtheit gedacht werden muß, steht der Seinsbegriff des Lebens im Zentrum von Marcuses Untersuchung. «Hegel zeigt nun, daß erst mit dem Sein des “Lebens” die Geschichte des Seienden so weit erfüllt ist, daß das Seiende als Seiendes in seiner Wahrheit wirklich ist».
 Diese Überlegungen zum Ansatz des Buches bilden den Hintergrund für Marcuses Überlegungen zur Anerkennung. Ausgehend von dem Abschnitt über «Die Wahrheit der Gewißheit seiner selbst», in dem Leben und Selbstbewußtsein auseinander entwickelt werden, erkennt Marcuse das Leben als etwas, das sich stets auf Anderes bezieht. «Leben fordert in sich selbst seinem Wesen nach nicht nur ein Erkannt-werden, sondern ein An-erkannt-werden; es ist als Leben nicht nur erst für ein Selbstbewußtsein, sondern erst für ein anderes Selbstbewußtsein».
 Die dialektische Bewegung, wie sich Leben und Selbstbewußtsein auseinander entwickeln, zeichnet Marcuse nicht im einzelnen nach.
 Das Leben faßt er als ein Sein, das ein Selbständiges, eine Totalität darstellt und dem Selbstbewußtsein zugrunde liegt. «Leben als „Selbstbewußtseyn“ setzt dieses ontologische „Wesen des Lebens“ voraus».
 In der Struktur des Lebens liegt es also selbst, auch auf ein anderes verwiesen zu sein. Diese Beziehung wird durch die «Lebenskategorien»
 der Begierde und des Anerkennens ausgedrückt. Die Bewegung, die zur Befriedigung des Selbstbewußtseins durch ein anderes Selbstbewußtsein führt bzw. die Verdopplung des Selbstbewußtseins, die die dialektische Entwicklung hervorgebracht hat, sieht Marcuse im Hinblick auf das konkrete Geschehen des Lebens in der Welt. Es geht um menschliches Leben. Dieses Geschehen geht mit der Verwirklichung des Geistes einher, und so spricht Marcuse in einem späteren Kapitel auch über die Verwandlung des Lebensbegriffs in den Seinsbegriff des Geistes.
 Es geht dabei aber immer auch um das Sein des Seienden. Die gesamte Bewegung innerhalb der Phänomenologie erkennt Marcuse als Geschehen des Seins. «Keineswegs also handelt es sich in der Phaenomenol. d. Geistes um so etwas wie soziologische Gesetze, historische Abläufe und dergl».
 Die einzelnen historischen Etappen und Gestalten entsprechen den Momenten des Seins des geschichtlichen Lebens. Eine Ablehnung einer soziologisch-historischen Interpretation wird sich weiter unten auch noch bei der Interpretation von Eugen Fink zeigen. So gilt es auch die Anerkennung als ontologisches Geschehen zu sehen. «Das wirhafte Geschehen des Lebens, die Auseinandersetzung, in der sich das wechselseitige “Anerkennen” verwirklicht, ist also ein “Thun”».
 Mit dem Begriff des Tuns zeigen sich die konkrete Auseinandersetzung mit der Welt und die Ablehnung einer transzendentalphilosophischen Konstitution der Welt. Zugleich ist das Tun bei Hegel aber stets an Wissen bzw. Geist geknüpft. Im Tun und in einem Kampf auf Leben und Tod muß sich das Selbstbewußtsein zeigen und sich selbst verwirklichen.
 Die Selbstverwirklichung geschieht in der gegenseitigen Anerkennung. Es erkennen sich zwei noch unterschiedliche Individuen an, «auf einander angewiesen zu sein, in der Ganzheit des Lebens gleich “wesentlich” zu sein, […]».
 Dieses Verhältnis von Herrschaft und Knechtschaft durchbricht die Unmittelbarkeit des Lebens im Hinblick auf eine bewußte Vermittlung mit einer gegenständlichen Welt. Auch hier sieht Marcuse die wirkliche Welt von Hegel gedacht. «Die entscheidende Leistung des Verhältnisses von Herrschaft und Knechtschaft liegt in der konkreten Verlebendigung der (gegenständlichen) Welt: in der “Arbeit” werden die Gegenstände ihres reinen Ding-Charakters entkleidet; als bearbeitete werden sie zu Formen von Leben und als solche vom Selbstbewußtsein verstanden und ergriffen».
 Die Arbeit oder – allgemein gefaßt – das Tun ist ein lebendiges und veränderndes. Das Leben bestimmt sich also als ein Tun, das ein Tun füreinander ist und in dem sich die Individuen einander anerkennend verhalten. Mit dieser Erkenntnis ist der Weg des Bewußtseins noch nicht beendet, da es sich selbst noch nicht in der Realität findet. Diesen Weg gilt es an dieser Stelle aber nicht weiter zu verfolgen. Für die Anerkennung bleibt nun festzuhalten, daß sie aus dem Sein des Lebens selbst erwächst und eine Vermittlung mit der konkreten Welt ermöglicht. Das Sein als ein lebendiges Geschehen liegt also der gesamten Phänomenologie und so auch der Anerkennung zu Grunde. Kritisch äußert sich Adorno in seiner Rezension in der Zeitschrift für Sozialforschung zu dieser ontologischen Interpretation des vorliegenden Buches von Marcuse. Wenn Marcuse den Bereich von Ontologie und Faktizität im Hinblick auf Geschichte zu vereinigen sucht, warum braucht er dann überhaupt noch einen ontologischen Ansatz?
 Diese Frage bzw. Kritik Adornos wird am Ende dieser Studie noch einmal aufzunehmen sein, wenn alle Interpreten der Anerkennung in den Blick genommen werden.

*

Eugen Fink steht – wie Marcuse – unter dem Einfluß Heideggers, bei dem er 1929 seine Dissertation eingereicht hat und mit dem er das berühmte Seminar über Heraklit im Wintersemester 1966/67 an der Universität Freiburg veranstaltet hat.
 In den folgenden Jahren arbeitete Fink aber vornehmlich mit Husserl, dem Zweitleser seiner Dissertation, zusammen. Fink blieb dessen Privatassistent auch nach der Machtergreifung der Nationalsozialisten 1933, obwohl die Lehre des Juden Husserl nunmehr unerwünscht war. Methodisch lehnt sich Finks Interpretation der Phänomenologie zunächst an Heideggers Auslegung an, denn auch er will die Hegelsche Bewußtseinsgeschichte in diesem Werke mitgehen bzw. nachdenken. Seine «phänomenologische Interpretation» der Phänomenologie des Geistes ist in einem Buch zuerst 1977 und in zweiter Auflage im Jahre 2007 erschienen. Diesem Buch liegen Vorlesungen aus dem Wintersemester 1948/49 und dem Wintersemester 1966/67 sowie dem Sommersemester 1967 zu Grunde. Dabei interpretiert er nicht das ganze Werk, sondern von der Einleitung bis zum Vernunftkapitel. Obwohl diese Arbeit durchaus als Kommentar zur Phänomenologie zu verstehen ist, ist Finks Hauptintention, Hegels ontologisches und auch kosmologisches Denken hervorzuheben. Dabei steht Finks eigener Ansatz eines ontologischen Weltbegriffs im Hintergrund. Hegels Denken des Seins als Ansichsein (womit nach Fink Naturdinge und menschliche Werkgebilde gemeint sind) und Fürsichsein (womit er Bewußtsein, Geist, Freiheit bezeichnet) zeigt für Fink, wie das Sein als Welt zum Vorschein kommt.
 Bei Hegel handelt es sich nicht um eine Ontologie im gewöhnlichen Sinne, welche die Dinge in ihren verschiedenen Seinsbereichen zu erfassen sucht, sondern Fink spricht von einer «Ontologie der Ontologie» bei Hegel, «sofern das Grundverhältnis von on und logos, von noein und einai das Bedachte und immer erneut zu Bedenkende der Hegelschen Philosophie ausmacht.»
 Auf diese ontologische Weise geht Fink durch die verschiedenen Gestalten des Werkes und zeigt deren ontologischen Probleme auf. Trotz dieser methodisch festgelegten Weise der Auslegung ist Finks Text ein gelungener und einführender Kommentar in Hegels Werk. Er erhellt die einzelnen Gestalten und dialektischen Strukturen und lädt zum Mitgang mit ihnen ein. Auch das Anerkennungsproblem wird von Fink vor diesem Hintergrund Schritt für Schritt entwickelt. Er bezeichnet die Passagen über die Anerkennung als «eine philosophische Interpretation menschlicher Grundverhältnisse.» Weiter heißt es: «Was er hier über Arbeit, Genuß, Herrschaft und Knechtschaft sagt, ist von welthistorischer Bedeutung geworden; seine ganze Sozialphilosophie liegt keimhaft hier schon vor. Aber das hat nur den Charakter von Metaphern; Hegel geht es an dieser Stelle nicht um sozialphilosophische Probleme, sondern das ontologische Problem des Selbstbewußtseins.»
 In dieser metaphorischen Darstellung liegt für Fink die Gefahr, daß das eigentliche Problem verdeckt wird. Denn es geht darum, wie Selbstbewußtsein sich denkend konstituiert. Zuvor hat Fink beschrieben, wie sich das Selbstbewußtsein in einem Streit entwickelt. Im Streit zweier Bewußteinsgestalten wird die Einheit des Selbstbewußtseins erst geschaffen. Fink erkennt also diese innere Doppelung des Selbstbewußtseins und damit auch die Notwendigkeit einer Anerkennung an. «Selbstbewußtsein gibt es nur für ein anderes Selbstbewußtsein. Das ist der merkwürdigste Charakterzug an Hegels Begriff».
 Dieser Merkwürdigkeit stimmt Fink aber zu und folgt dem Hegelschen Gedanken der Verdoppelung des Selbstbewußtseins als Ausdruck eines menschlichen Verhältnisses unter Verweis auf die Gefahr einer metaphorischen Darstellung. Anerkennung wird hier – wie bei Marcuse – also zu einem ontologischen Phänomen menschlichen Lebens.

*

Als letzten Interpreten gilt es nun Jean-Paul Sartre zu betrachten. 1943 legt Sartre mit Das Sein und das Nichts ein opus magnum der existentialistischen Philosophie vor. Er bezeichnet es im Untertitel als den Versuch einer phänomenologischen Ontologie. Auch für Sartre ist Heidegger ein wesentlicher Ausgangspunkt für sein Denken. Im Hinblick auf die Anerkennung ist an dieser Stelle Heideggers Kategorie des Mit-Seins zu nennen. Mit diesem Begriff sind für Sartre Ansätze im Hinblick auf die Beziehung von Ich und Anderem enthalten. Das Dasein ist in der Welt immer schon als Mit-Sein. Dabei ist dieses Mit-sein mit Anderen eine vorbegriffliche und ontologische Verfaßtheit des Daseins. Diesen Gedanken entwickelt Heidegger in Sein und Zeit.
 Sartre knüpft an das Mit-sein positiv im Hinblick auf seine Vorbegrifflichkeit an, die das Dasein nicht davon abhängig macht, ob es begriffen oder gewußt wird. Über Heidegger geht er hinaus, wenn er dagegen seine Theorie des Einzelnen stellt, in welcher die Individuen getrennt und nicht immer schon ontologisch mit Anderen verbunden sind. Er entwickelt somit eine eigene ontologische, existenzphilosophische Theorie der Anerkennung. Innerhalb des dritten Teils von Das Sein und das Nichts über «Das Für-Andere» legt Sartre im ersten Kapitel über die «Existenz Anderer» das Hegelsche Selbstbewußtseinskapitel aus. Diese Interpretation ist eingebettet in die Frage nach der Existenz Anderer. Woher weiß ich überhaupt von der Existenz anderer Menschen?
 Hier erkennt Sartre die Scham als Ausgangspunkt für die Anerkennung.
 Denn durch meine Scham erkenne ich an, «daß ich bin, wie Andere mich sehen».
 In diesem Gedanken ist der an dieser Stelle relevante Aspekt des Seinsbezugs zum Anderen gegeben. In Auseinandersetzung mit Husserl, Hegel und Heidegger versucht Sartre dieser Frage weiter nachzugehen. Husserl erkennt den Anderen als ein für meine Konstitution Notwendiges an, kann aber mit seiner Theorie des transzendentalen Ego einem Solipsismus nicht entgehen. Hegels Lösung in der Phänomenologie des Geistes scheint für Sartre ein erheblicher Fortschritt gegenüber der von Husserl zu sein. «Nicht mehr für die Konstituierung der Welt und meines empirischen Ego ist die Erscheinung des Anderen unentbehrlich, sondern für die Existenz meines Bewußtseins als Bewußtseins von sich. Denn als Selbstbewußtsein (conscience de soi) erfaßt das Ich sich selbst».
 Jeder ist also nur für sich, weil er vom anderen abhängt. Statt durch ein Cogito konstituiert zu sein, ist das Sein des Selbstbewußtseins durch die Anerkennung des Anderen bedingt. So wird nach Sartre die Frage nach dem Anderen auch eine ontologische Frage nach dem Sein, und zwar nach meinem Sein, das sich durch das Für-Andere-Sein konstituiert. «Hegels geniale Intuition ist hier also, daß er mich in meinem Sein vom Andern abhängen macht».
 Soweit erkennt Sartre Hegels Theorie der Anerkennung an. Von Hegel trennt ihn aber seine ontologische Auffassung dieses Problems. Sartre wirft Hegel vor, nur an der Erkenntnis des Anderen, der dabei auf das bloße Gegenstand-sein reduziert wird, interessiert zu sein. Die Erkenntnis wird so zu zum «Maß des Seins».
 Das Sein des Bewußtseins ist nach Sartres Ansicht aber nicht mit Erkenntnisbegriffen zu fassen. Es ist schon vor dem Erkennen da und konkretes Sein, das nicht durch das «Auseinanderlegen einer allgemeinen Struktur»
 erschlossen werden kann. Seine Kritik an Hegels Gleichsetzung von Erkenntnis und Sein formuliert er schließlich in zwei Vorwürfen, die er den epistemologischen und den ontologischen Optimismus nennt. Hegel glaubt, «daß unter dem Namen Anerkennung meiner durch Andere und Anderer durch mich eine objektive Übereinstimmung zwischen den Bewußtseinen realisiert werden kann».
 Dem epistemologischen Verfahren entgegnet Sartre eine «ontologischen Trennung»,
 da zwischen Ich und dem Anderen als Gegenstand-sein gar keine Beziehung bestehen kann. Da die Frage nach dem Anderen für Hegel stets im Hinblick auf ein Ganzes bzw. auf eine Totalität hin gedacht wird, unterliegt er einem ontologischen Optimismus, der den einzelnen Menschen d.h. den Andern als existierenden nie wirklich in den Blick nimmt. Der Andere ist nach Sartre aber mehr als ein epistemologisches Gegenstand-sein, und so plädiert er für einen Anfang beim Ich. Denn nur vom Sein des Ich aus läßt sich die Frage nach dem Anderen beantworten. Dabei bleiben die verschiedenen Bewußtseine aber immer in ihrer Vielheit bestehen. Sartre spricht in diesem Zusammenhang von einem «Skandal der Pluralität der Bewußtseine»,
 der mit Hegels Denken des Ganzen nicht überwunden werden kann. Die Spiegelung im Anderen setzt für Sartre keine Identität, kein Ganzes voraus. Das Ich wird auch nicht durch die Verweisung auf sich selbst hervorgebracht. Es ist da, ohne von einem Anderen abzuhängen und ohne erkannt werden zu müssen. Der Andere ist mir also durch etwas anderes als Erkenntnis gegeben. Es ist auch nicht die Tätigkeit des Selbstbewußtseins, die das andere Selbstbewußtsein hervorbringt, sondern das Subjekt vergewissert sich des Anderen, indem es sich in dessen Lage versetzt. In dem berühmt gewordenen Kapitel sich anschließenden Kapitel über den «Blick» entwickelt Sartre seine Position zum Anderen.
 Durch den Blick des Anderen werde ich zu dessen Ansich. Zugleich mache ich mir den Anderen zum Ansich. «Der Andere ist grundsätzlich das Unerfaßbare: er flieht mich, wenn ich ihn suche, und besitzt mich, wenn ich ihn fliehe».
 Die Voraussetzung dafür, daß ich mir meiner Subjektivität bewußt werde, ist also eine gegenseitige Verobjektivierung. Auf diese Weise scheitert aber eine gleichberechtigte Beziehung zwischen den Menschen.
 Eine Freiheit des Selbstbewußtseins ist dadurch, daß es sich im Anderen als es selbst erkennt, nicht möglich. Der Andere verhilft mir nicht zur Freiheit, sondern tritt ihr entgegen. Der Einzelne kämpft also immer allein.

Nun hat Hegel nach Sartre die Diskussion um den Anderen zwar «auf ihr wirkliches Niveau» gebracht, «wenn auch seine Sicht durch das Postulat des absoluten Idealismus getrübt ist».
 Sartre sieht mit Hegels Begriff der Anerkennung einen ontologischen Sacherverhalt gegeben, wobei eine Versöhnung zwischen den Menschen durch die Asymmetrie von Beziehungen letztendlich immer ausgeschlossen bleibt. Der oben angesprochene Skandal der Vielheit der Bewußtseine kann also nicht überwunden werden. «Die Aufgabe, die eine Ontologie sich stellen kann, ist, diesen Skandal zu beschreiben und ihn eben in der Natur des Seins zu begründen: aber sie ist unfähig, ihn zu überschreiten».

*

Vor dem Hintergrund dieser vier ontologisch-phänomenologischen Auslegungen bleibt nun in einem letzten Abschnitt nach den Gemeinsamkeiten der Ansätze im Hinblick auf die Rezeption des Hegelschen Anerkennungsbegriffs zu suchen, um die Methode schließlich auf ihre Stärken und Schwächen hin zu befragen. Gemeinsam ist diesen ontologischen Interpretationen zunächst die Hervorhebung des einzelnen Menschen oder des Daseins. So wurde der vorliegende Text mit dem Titel «Die Anerkennung des Menschen» überschrieben. Diese Genitivkonstruktion ist nun in beide Richtungen zu verstehen: einmal im Sinne des genitivus objectivus (Der Mensch wird anerkannt.) und einmal im Sinne des genitivus subjectivus (Der Mensch erkennt an.) Beide Momente sind in den ontologisch-phänomenologischen Interpretationen der Anerkennung gegeben, wobei bei den genannten Philosophen des 20. Jahrhundert das faktische Sein Grundlage und Ausgangpunkt des Denkens und nicht ein theoretisches Wissen, die Erkenntnis oder eine Form der Subjektivität ist. In Hegels Phänomenologe gilt ebenfalls das aktive Anerkennen und das passive Anerkanntwerden des Selbstbewußtseins. Diese Prozesse können jedoch nicht vorschnell mit dem Begriff des Menschen gleichgesetzt werden.
 Die dargestellten Positionen suchen das Hegelsche Subjektivitäts- und Systemdenken also mit einer ontologischen Zugangsweise zu überwinden. Für die Theorie der Anerkennung folgt daraus bei Marcuse, daß die Anerkennung zweier Selbstbewußtseine aus dem Sein des lebendigen Geschehens selbst entspringt und so eine Vermittlung mit der realen Welt ermöglicht. In Finks ontologischer Interpretation handelt es sich bei der Anerkennung um menschliche Grundverhältnisse in der Welt. Auch bei Sartre geht es um den Menschen, der sich in seiner Welt frei entwerfen muß, wobei eine Anerkennung zweier Selbstbewußtseine nicht möglich ist. Die Freiheit erkämpft sich der Einzelne nach Sartre allein. In Heideggers Interpretation wird die Anerkennung nur peripher gestreift. Argumente für die Nichtbeachtung dieses Begriffes liegen – wie oben gezeigt – in seiner Gesamtsicht des Hegelschen Werkes.

Was hat nun der ontologische Ansatz für Hegels Anerkennungsbegriff hervorgebracht? Ein Vorzug der Ontologie ist sicherlich die Öffnung des Blickes für die Belange des konkreten Menschen. Nicht ein (logisch verfaßtes) Ganzes konstituiert den Menschen und seine Mitwelt. Das pure Gegebensein bzw. die Faktizität des Seins sind Ausgangspunkt jeglichen Lebens und Denkens. Gerade in der ersten Hälfte des 20. Jahrhunderts wurde diese philosophische Disziplin in Europa verbreitet. Die beiden Weltkriege und damit einhergehend die existentielle Bedrohung des Menschen sowie starke politische Veränderungen waren prägend für diese Zeit. Die Bedeutung der Existenz wurde dementsprechend auch philosophisch erforscht. So konnte in der deutschen Philosophie – wie Adorno in der Negativen Dialektik sagt – ein «ontologisches Bedürfnis» entstehen.
 Dem Urteil Adornos, daß die Ontologie «aus der eigenen Konsequenz in ein Niemandsland»
 gerät, ist hier aber nicht zu folgen
. Kritisch ist der Ontologie sicherlich anzulasten, daß sie sich systematisch nur sehr vage selbst ausweist und so die Gefahr eines dunklen, schwer faßbaren Seinsbegriff hervorbringt. Gerade die methodischen Reflexionen sind demgegenüber die Stärke der Hegelschen Dialektik. Hegel thematisiert in seinen Werken stets seine Methode einhergehend mit der inhaltlichen Entstehung der Gedanken, so daß sich in der Phänomenologie des Geistes die Bewußtseinsgeschichte entwickeln kann. Anhand dieses begrifflichen Instrumentariums läßt sich gerade der Anerkennungsbegriff sowohl für eine Erkenntnistheorie also auch für eine Moral- und Sozialphilosophie nutzbar machen. Die Entwicklungsgeschichte dieses Begriffes innerhalb der Hegelschen Schriften zeigt, wie er von Hegel konzipiert wurde, bis er in dem Selbstbewußtseinkapitel der Phänomenologie seine Gestalt annimmt und im Geistkapitel wieder aufgenommen wird.
 Durch die Möglichkeit des systematischen und dialektischen Denkens eröffnet Hegel den Spielraum für eine Theorie des Zusammenlebens und der Anerkennung, die sich heute in die verschiedenen Richtungen weiterentwickeln läßt. Auch eine ontologische Betrachtung dieser Theorie kann diesen Spielraum um wesentliche Aspekte erweitern und hat ihn sicherlich (besonders im Hinblick auf die Konkretion des Menschen) erweitert, wie auch dieser Text zeigen sollte. Überwunden ist mit den vorliegenden und hier vorgestellten ontologischen Argumenten die Hegelsche Theorie der Anerkennung aber nicht.

Ruhr-Universität Bochum

IL TEMA DELL’ANERKENNUNG NELLE INTERPRETAZIONI ITALIANE DELLA FENOMENOLOGIA DELLO SPIRITO
Claudio Cesa

1.

La complessa, e spesso contorta, vicenda delle interpretazioni di Hegel è costellata da momenti di cesura, che spesso si sono intersecati, inducendo gli interpreti a privilegiare (non importa se per motivi strumentali, o per il puro desiderio di penetrare il nucleo teorico di un pensatore affascinante) questa o quell’opera, questo o quel problema. Molti di questi momenti sono stati indotti, o almeno accompagnati, dalla pubblicazione di testi fino ad allora ignoti.
 Per la tematica cui è dedicato il nostro convegno, basterà ricordare che nel 1913 G. Lasson aveva dato alle stampe, oltre ad una edizione rimasta canonica per oltre 80 anni, della Verfassung Deutschlands, il testo completo del System der Sittlichkeit; nel 1923 lo stesso Lasson dava alle stampe la Jenenser Logik, e nel 1931-32 J. Hoffmeister proseguiva la sua opera con i due volumi della Realphilosophie. Quelle edizioni sono oggi “superate’, anche per la diversa, più moderna, tecnica editoriale stabilita dalla Hegel-Kommission per la edizione critica. Ma sarebbe ingiusto dimenticare ciò che significò, allora, disporre di quei testi, noti, prima, soltanto per trasmissione indiretta, testi che colmavano, nella storia intellettuale di Hegel, la lacuna tra gli articoli del «Kritisches Journal» e la Fenomenologia dello spirito. Sarebbe però altrettanto ingiusto non tener presente che testi nuovi, o in nuova edizione, non bastano ad indurre svolte significative nella ricerca; quel laboriosissimo uomo che fu G. Lasson provvide anche nuove edizioni di alcune lezioni hegeliane, di filosofia della storia (1917-1920) e di filosofia della religione (1925-1929), senza che ciò suscitasse un ritorno intenso degli interpreti su quei temi: lo Hegel berlinese, nel periodo tra le due guerre mondiali, interessava assai meno di quello jenense, e la Fenomenologia faceva largamente premio sulla Enciclopedia; anche perché, a partire dal 1932, agli inediti di Hegel si affiancarono i manoscritti parigini di Marx, l’ultimo dei quali era, appunto, una critica della Fenomenologia. Marx non era l’autore soltanto di un pubblico dotto: le discussioni sulla sua «dottrina» erano intrecciate a scontri politici, e ai dibattiti che essi suscitavano, tra intellettuali militanti e no, ma tutti concordi nel respingere le filosofie in auge (quelle dei «cani da guardia», secondo il titolo di un pamphlet di P. Nizam), e a ricercare, invece, formulazioni teoriche che illustrassero la ‘crisi’ della civiltà moderna, e indicassero, magari, le vie di uscita, collettiva o individuale. Certi passi di Hegel sembravano testimoniare che il filosofo aveva sentito, più di altri, lo «squilibrio profondo […] dell’universo che nell’umanità, nella filosofia, prende consapevolezza di se stesso».
 Dire squilibrio implicava denunciare la mancanza di un ordine fisso, e quindi isolamento dell’individuo – una situazione «tragica», nella quale il singolo si trovava a confrontarsi soltanto con se stesso; di qui l’esigenza di sostituire al rapporto individuale-universale un rapporto tra persone; il tema della intersoggettività, dello io-tu, e, parallelo, quello del «riconoscimento», emergeva con una intensità che è documentata anche dalla presenza massiccia di esso a livello letterario.
Anche Hegel era stato criticato, ai suoi tempi e dai suoi stessi discepoli, per aver sacrificato l’individualità sull’altare dell’Assoluto; ma coloro che si accostavano a lui, nel periodo tra le due guerre, ritennero che il vero Hegel fosse quello del periodo di Jena, l’autore della Fenomenologia, della quale gli inediti portati alla luce davano la chiave di lettura; tanto più suggestiva in quanto tali inediti, presentando un abbozzo completo di «sistema», mettevano in causa la limitata funzione di «propedeutica» che essa avrebbe dovuto esercitare – propedeutica alla logica, e quindi al famigerato «panlogismo». Messo da parte quest’ultimo, era possibile intendere il pensiero di Hegel come una antropologia dialettica, che poteva dare le linee per interpretare la «crisi» contemporanea. Queste sommarie indicazioni per dire che l’importanza attribuita al «riconoscimento», nella letteratura hegeliana, è un fenomeno legato alla mentalità del Novecento, e non è obbligatoriamente dipendente dall’intendere la Fenomenologia come «un sistema filosofico», di «filosofia dello spirito», una sintesi di storicità e di soggettività. In quest’ultima direzione, si era già mosso R. Haym, con una battuta che aveva suscitato scandalo tra gli hegeliani;
 ma non va dimenticato che il suggerimento era stato dato, una ventina di anni prima, da un dichiarato «apologeta» di Hegel, J. Schaller, il cui libro
 fu seriamente, ed a lungo, studiato da B. Spaventa. Schaller, nei suoi ripetuti richiami alla Fenomenologia, non aveva evocato il «riconoscimento»; e K. Rosenkranz, quando lo fece, nella replica allo «Anti-Hegel», cioè a C. F. Bachmann, si richiamò non alla Fenomenologia, bensì alla Filosofia del diritto, e in modo del tutto generico.
 A far sì che il tema non venisse sentito come urgente, era la convinzione che le due autocoscienze affrontantesi in una lotta per la vita e per la morte fossero in realtà due momenti della medesima autocoscienza. Tanto che G. A. Gabler, che aveva seguito le lezioni di Hegel a Jena, parlò insieme di «lotta» e di «processo» del riconoscimento,
 quasi a non lasciar dubbi che fosse la medesima autocoscienza a farsi insieme servo e signore; lo «abhängige und dienende Ich»
 può addirittura, per un momento, esser degradato a «coscienza», onde però recuperarsi ad un livello di autocoscienza più alta. Quanto a vedere in quel conflitto il momento «hobbesiano» di Hegel, e quindi di un certo giusnaturalismo
 l’onesto Gabler, memore del § 43 della Enciclopedia ne fa menzione nella annotazione, ma in tono riduttivo: è soltanto un «Beleg».

Si tenga presente che questa lettura era condivisa, sia pure con valutazioni di segno opposto, anche dagli hegeliani di sinistra. Feuerbach, per es., contestava l’esordio stesso della Fenomenologia, dichiarando che l’oggetto della coscienza sensibile non era altro che la «Entäusserung des Gedenkens innerhalb der Gewissheit seiner selbst»;
 e il Marx dei manoscritti di Parigi gli faceva eco.
 La dimensione speculativa, insomma, rendeva illusorio un conflitto reale.
Alla scoperta, o al recupero, di un «umanismo» hegeliano si arrivò per altra via, tornando a considerare Hegel il punto di arrivo del pensiero «moderno» – formula evidentemente plurisensa. Sarebbe ingiusto non ricordare qui il saggio crociano del 1906, anche se esso tocca solamente di striscio il nostro tema; assai più tipica la prefazione di K. Löwith alla dissertazione del 1928, ove la filosofia classica tedesca era fatta risalire, sulle orme di Dilthey, alla «scoperta della autonomia umana e religiosa» verificatasi nel xvi secolo;
 un passo successivo fu il suggerimento, da parte di A. Koyré, che il vero nucleo del pensiero hegeliano, come dimostrato dai manoscritti jenensi, fosse non teologico, bensì antropologico;
 successore di Koyré fu A. Kojève – che è troppo noto perché qui si debba caratterizzarlo; e nel suo isolamento moscovita G. Lukács elaborava la sua storia del «giovane Hegel».
Con questa enumerazione di nomi, ho tentato di delineare, per accenni, il quadro nel quale prendono posto gli interpreti italiani dei quali parlerò più diffusamente. Avvertendo preliminarmente che non c’è una «scuola italiana»: tra B. Spaventa ed E. De Negri, tra M. Rossi e F. Chiereghin non c’è una interna continuità, anche se non sono stati né ignari né indifferenti rispetto al clima filosofico italiano del loro tempo. Comune a tutti è piuttosto l’impegno a confrontarsi con le interpretazioni che, di Hegel, erano proposte nelle altre aree linguistiche. Così fece Spaventa con gli hegeliani tedeschi: Gabler, Rosenkranz, K. Fischer, Erdmann, Werder, Schaller, e con i critici di Hegel, Trendelenburg e Teichmüller. De Negri, che scrisse quasi tutti i suoi lavori hegeliani in Germania, utilizzò nella sua lettura, (la quale è anche, sotterraneamente, «culturale», anzi, kulturgeschichtlich) Lasson, Hoffmeister, Kroner, Haering; M. Rossi discusse lungamente Rosenzweig, Kojève, Lukács, Hyppolite; Chiereghin ha alle spalle, oltre che Heidegger, la ricerca della seconda metà del Novecento. Credo di non sbagliare troppo ritenendo che ciascuno di questi studiosi rappresentino, ciascuno per la sua generazione, il momento più intenso della riflessione sulla Fenomenologia.

2.

Si sa che le prime opere di Hegel ad essere tradotte in italiano furono la Filosofia della storia (1840) e la Filosofia del diritto (1848); la Fenomenologia venne più tardi (1863). Essa però, nel gruppetto degli hegeliani di Napoli, era letta già prima del 1848, B. Spaventa portò con sé, nell’esilio, il manoscritto della traduzione che aveva fatto del «proemio», cioè della Vorrede.
 E fu a Torino che, dopo essersi procurato, grazie ai buoni uffici di A. C. De Meis, le opere di Hegel nell’edizione del Verein, si immerse nella Fenomenologia e, insieme, nella Scienza della logica. Nel 1855, negli scritti polemici contro Rosmini e Tommaseo, si trovano gli accenni sul posto che egli assegnava alla Fenomenologia nel quadro del «sistema»: l’essere, con cui si apre la logica, non è «prodotto dell’astrazione», ma è il risultato finale del movimento dialettico della coscienza – movimento esposto, appunto, nella Fenomenologia.
 Questa posizione, con aggiustamenti anche notevoli, rimarrà anche in seguito. Ancora: Spaventa sembra considerare la Fenomenologia del 1807, e la sezione dell’Enciclopedia recante lo stesso titolo, quasi la medesima cosa – la seconda come un «compendio» della prima;
 e ciò trova conferma anche nel fatto che, della Fenomenologia egli esponga largamente la prima parte, sino all’ingrosso alla «ragione osservativa», saltando di lì al Sapere assoluto. Aveva certamente letto tutta l’opera, come si può ricavare da più luoghi, ma la parte dedicata allo «spirito» non venne da lui analizzata. A far così, lo aveva indotto certamente il tipo di letture ausiliarie che conduceva, e soprattutto il precedente di Gabler; ma c’è verosimilmente una ragione più profonda: nella seconda metà della Fenomenologia egli incontrava uno svolgimento di «figure», tra elleniche e germaniche, che non lasciavano spazio al pensiero italiano – da Bruno a Vico; e Vico era stato il «precursore» della metafisica della mente, «e perciò il fondatore della filosofia della storia»;
 che questa ipotesi non sia assurda, si può sostenere con un luogo di una sua lettera al fratello Silvio, del dicembre 1861, nella quale gli diceva, a proposito delle sue lezioni sulla filosofia italiana: «Questa è la mia fenomenologia per questa volta, per quest’anno. Questo lo dico a te; non l’ho detto così a loro».
 Non era del resto fuori luogo, rivolgendosi ad un pubblico italiano, proporgli autori che mostrassero come ci si potesse avvicinare a Hegel anche secondo i sentieri di un’altra tradizione culturale; non era una confusione, perché sulla diversità, di svolgimento, e anche di livelli, tra pensiero italiano e pensiero germanico, Spaventa si espresse più volte con ogni chiarezza possibile.

Della Fenomenologia Spaventa trattò espressamente, e a lungo, nella prima parte dei suoi Princìpi di filosofia (1867), che noi abbiamo letto col titolo, imposto da Gentile, di Logica e Metafisica, e nella grossa memoria accademica (1864) Le prime categorie della logica di Hegel. Non è una esposizione della Fenomenologia né lo scritto postumo, pur così importante, Sul problema della cognizione e in generale dello spirito,
 né, tanto meno, l’altro postumo, pur intitolato Fenomenologia, del 1865.
 Eppure, non si può fare a meno di questi ultimi testi se si vuol comprendere perché Spaventa abbia parlato tanto di «conoscenza», suscitando, senza sua colpa, il fantasma dello «gnoseologismo», che ha aleggiato a lungo nelle discussioni italiane della prima metà del Novecento. La «cognizione», o conoscenza, non è altro, beninteso, che lo Erkennen hegeliano, protagonista sia dell’ultima sezione della Scienza della logica che della Vorrede alla Fenomenologia. «Conoscere è realtà cosciente», questo l’assioma tante volte ripetuto nello schizzo di storia della logica, e diversamente specificato quasi ad ogni pagina. «Pensando io non sono fuori della realtà delle cose, ma sono la realtà stessa delle cose […]. Il pensare non è solo il mio pensare, ma la cosa stessa, la vera cosa».
 Non basta dire che col pensare puro si sia nel regno della verità; la logica, «il regno delle ombre» è «una semplice ipotesi», anche se esposta col procedere rigoroso di Hegel. Bisogna «provare» la «Creazione», e la prova si trova nella Fenomenologia: «Ma provare è scienza. Cioè, la scienza deve cominciare dal non essere scienza, ma fenomeno». «La scienza della scienza come fenomeno, è la Propedeutica o Fenomenologia».

Con la premessa che i paragoni sono sempre arbitrari, si potrebbe suggerire che Spaventa si muove lungo una linea opposta a quella di Feuerbach, ma con lo stesso spirito. Opposta, in quanto Feuerbach anticipa gli argomenti di Trendelenburg sulla immobilità delle idee, e sul modo surrettizio con il quale Hegel introduce tra esse il movimento: sotto questo rispetto, sono astrazioni sia le categorie della logica che le figure della fenomenologia, e tra di esse non c’è alcun vero passaggio, in quanto sono prive, entrambi, di un inizio, o di un fondamento, reale. Ora, Spaventa è anch’egli convinto, lo si è visto, che occorre assicurare realtà alla logica; «l’affare – egli scrive – è la dialettica»;
 ma, con una soluzione tipicamente «idealistica», ricerca il fondamento nella «mentalità», la quale è insieme la «Ichheit» fichtiana, «identità di natura e spirito», e la composizione di queste due figure teoriche nella originarietà, nel soggetto, del rapporto con l’oggetto.

In un celebre luogo della Filosofia del diritto Hegel aveva esclamato che a nessuno sarebbe venuto in mente di negare una necessità razionale nella natura, mentre ci si rifiutava di far la stessa cosa per il mondo dello spirito, «l’universo spirituale»; Spaventa lo ripete: «E pure la forma, l’attività razionale, è nella natura. Perché non sarebbe nello spirito? E nello spirito non potrebbe essere davvero che come autocoscienza della forma attiva». Occorre spiegare la «generazione» delle idee (che è un altro modo di proporre il tema della «creazione») – senza di che la successione dei concetti «è puramente estrinseca e naturale».
 Sia lecita ancora una citazione: «Lo Spirito ... come sapere (coscienza, oggettività di altro) è la possibilità del sapere assoluto; l’esplicazione di questa possibilità è la Fenomenologia».
 La cui validità, si può chiosare, è nel suo stesso punto di partenza, nella coscienza sensibile, cioè gravata (e dotata) di un contenuto reale, che essa «trasfigura»: un sapere «che si è immedesimato con l’oggetto stesso, trasfigurandolo».
 Feuerbach, beninteso, vedeva nella trasfigurazione la prova che la filosofia di Hegel era mistica razionale, anche perché aveva optato, invece che per lo spazio tollerante, per l’intollerante tempo; per Spaventa questo non è un difetto, ma un vantaggio, e qui gioca probabilmente anche una suggestione vichiana, della Fenomenologia come «storia ideale»: «Non si tratta delle forme come sono nella storia, ma direi quasi delle forme di queste forme; delle forme come sono nella dynamis dello Spirito come coscienza».
 Forme che sono fenomeni, esperienze della coscienza, cioè pensare: «E dico pensare, non come semplice spettatore, ma come spettatore e attore e spettacolo insieme»:
 pensare, dunque, come inseparabile da vivere e volere.
E siamo nella zona nella quale Spaventa riespone, a modo suo, la dottrina del riconoscimento; è inutile darne un riassunto particolareggiato, perché essa riproduce abbastanza fedelmente il testo hegeliano, tenendo conto della interpretazione di esso data da Gabler. «Il significato e il compimento dell’autocoscienza – scrive Spaventa – è di presentare un nuovo oggetto al sapere; questo nuovo oggetto non è possibile senza attività pratica». Pratica – secondo l’uso – designa una attività volta ad un oggetto, che qui è il corpo, «il corpo dell’autocoscienza». Le due «infinità immediate» che si affrontano non sono ancora autocoscienza, per cui la servitù è la sorte «dell’uomo non ancora libero», e il soggiogamento è «riconoscimento reciproco, ma ineguale»; il momento successivo è «la parte positiva della libertà», cioè l’avvento della universalità del volere, la legge: «le due autocoscienze, non sono più ciò che erano prima: l’una non è più quella del servo, l’altra non è più quella del signore; la relazione di signoria e servitù è risoluta»;
 neanche l’ombra di una lettura in chiave «sociale»; piuttosto, la superba consapevolezza che la rivoluzione liberale aveva reso eguali gli uomini. C’è da aggiungere che queste pagine piacquero tanto a Gentile da indurlo, nella sua edizione delle opere di Spaventa, a ristamparle due volte, sia nel luogo che loro spettava, che come aggiunta ai Princìpi di etica.
3.

Non è questa la sede per toccare il tema dell’esaurirsi del primo hegelismo italiano, negli ultimi decenni dell’Ottocento, e tanto meno della «rinascita» dell’idealismo, legata ai nomi di Croce e di Gentile. Si può quindi fare un salto di due generazioni, e collocarsi nella temperie di cui si era detto all’inizio, della «scoperta» degli scritti del periodo di Jena. Tra gli studiosi che ne avevano provveduto l’edizione, non avevo fatto il nome di Hans Ehrenberg, il quale, nel 1915 (ma in realtà 1917) aveva pubblicato il «primo sistema» di Hegel, cioè il manoscritto poi edito da Lasson col titolo di Jenenser Logik; anche per le dure critiche cui Lasson sottopose il lavoro del suo predecessore, l’edizione Ehrenberg fu presto dimenticata. Se qui la si menziona, è perché di essa si servì G. Della Volpe, in un articolo del 1927, riprendendone anche la conclusione, che «La Fenomenologia non può rappresentare una fase del Sistema, perché il Sistema, nel suo primo abbozzo, fu composto e letto prima di essa»; «L’originalità della Fenomenologia consiste in ciò, ch’essa realizza un concetto rimasto estraneo al piano di Jena, quello di una teleologia spirituale, per cui il principio dialettico verrebbe a concretarsi in uno sviluppo dei valori entro la pura sfera spirituale».
 L’articolo di Della Volpe merita di esser letto anche oggi, per la ricchezza di rimandi e spunti critici; ma il principale suggerimento interpretativo, che la genesi ideale della Fenomenologia fosse il proposito di dissolvere l’Io fichtiano, divenuto tanto ossessivo da ridurre Hegel a «schiavo della sua critica e del suo avversario», per cui «lo gnoseologismo» rivive «in quell’opera che ne doveva essere :la condanna critica e che ne fu invece la riforma dialettica»
 – sembra una rilettura, in chiave hegeliana, delle discussioni tra i gentiliani italiani. Della Volpe, come è noto, pubblicò subito dopo un libro sugli inizi del pensiero di Hegel,
 e ritornò su Hegel nella sua Logica – ma con un impianto che non è pertinente al nostro tema.
Quasi contemporaneamente a Della Volpe, faceva la sua comparsa come hegelista Enrico De Negri. Chi volesse ricostruire la sua vicenda intellettuale ed umana integrando i suoi scritti con materiale inedito, non troverebbe quasi nulla. Subito dopo la sua morte, con il permesso e l’ausilio della vedova, la signora Lilo, feci una accurata ricognizione nel suo studio – e non si trovò assolutamente niente. De Negri aveva fatto gli studi universitari a Pisa, e si laureò in filosofia, con una grossa tesi, Fondamenti di una teoria della sensazione, primo relatore A. Carlini, che era già stato suo professore al Liceo «Galilei», e che fu poi, per circa un ventennio, suo patrono accademico. Patronato infelice, ma anche difficile, perché De Negri, subito dopo la laurea, si recò a Colonia, come lettore di italiano; a Colonia rimase 15 anni, con vari viaggi, nelle ferie, negli Stati Uniti; dal 1939 al 1943 fu professore a Praga, e nel 1949 andò negli Stati Uniti, da dove tornò quando, a 69 anni, vinse il concorso bandito per lui dalla Università di Roma, in seguito all’intervento di G. Calogero. Malgrado fosse discepolo di Carlini, e amico di molti «gentiliani» (oltre che di Calogero, di L. Scaravelli, U. Spirito, E. Codignola) non fu mai gentiliano. Collaborò, dal 1925 al 1930, al «Giornale critico della filosofia italiana», ma protestò, nel 1930, per il modo sbrigativo con cui U. Spirito e A. Volpicelli avevano «liquidato» Croce; si sentiva senza dubbio più vicino a Croce che a Gentile, eppure sarebbe difficile dirlo «crociano».

Non saprei dire cosa lo abbia spinto ad occuparsi così intensamente di Hegel. Avanzerei l’ipotesi che ci sia stato il convergere tra l’interesse per il tema «dialettica», che si portava dall’Italia, e la constatazione, acquisita a Colonia, della serietà «con la quale vengono di nuovo condotti gli studi hegeliani in Germania» – sono sue parole, in una recensione del 1928.
 Ciò che è singolare è che De Negri, attentissimo, come il suo amico Scaravelli, alle articolazioni logiche, si sia volto verso lo Hegel delle Jugendschriften per scoprire la «fondamentale “intuizione della vita” che sarebbe poi stata elaborata concettualmente nel confronto polemico con le dottrine altrui».

Non posso qui seguire passo passo gli studi hegeliani di De Negri, anche perché sarebbe fuori tema.
 Ma ho dovuto far cenno a quella linea interpretativa (che meriterebbe di essere attentamente illustrata) in quanto essa è alle radici della sua tesi più nota, della Fenomenologia come l’ultima opera di Hegel. Tesi che fu forse consolidata, ma che non trasse origine dalla famosa relazione presentata al terzo congresso internazionale hegeliano di Roma (1933) da Th. Haering; quest’ultimo, come si sa, aveva sostenuto che la Fenomenologia, quale fu stampata nel 1807, non era l’opera progettata da Hegel, in quanto tutta la seconda metà sarebbe stata compilata in gran fretta, sulla base di brogliacci eterogenei, per onorare l’impegno assunto con l’editore di fornire un libro di una determinata mole.
 De Negri aveva studiato accuratamente – il suo esemplare personale mostrava le tracce di un lungo uso – il primo volume della grossa opera di Haering;
 la premessa di quest’ultimo, che Hegel avesse elaborato il proprio pensiero senza l’influenza esterna di «uomini e circostanze» potrebbe addirittura apparire come la fonte dell’esordio del volumetto del 1930: «La filosofia di Hegel non ha origini che sia dato rintracciare nelle opere di pensatori precedenti» – ma non credo che con una pedantesca Stellenjägerei si farebbe molta strada: De Negri non era uno studioso ossessionato dalla letteratura secondaria. Ho anzi il sospetto che, nel 1930, egli non avesse ancora l’intenzione di continuare i suoi studi su Hegel: in una sua lettera di quell’anno diceva a Gentile di essere stanco di vivere in Germania, e che avrebbe desiderato scambiare il lettorato di Colonia con una analoga funzione in Francia o negli Stati Uniti; fu anche perché quel desiderio non fu esaudito che egli assunse l’onere di tradurre la Fenomenologia, propostogli nello stesso anno da E. Codignola. E, mentre traduceva (il primo volume uscì nel 1933) egli affiancò alla traduzione la propria ricerca sullo Hegel post-1800, ricerca di cui il primo risultato fu il volume, stampato in poche copie per uso concorsuale,
 Il sistema di Hegel nella sua formazione (1935), che poi, rielaborato ed ampliato, diventò la Interpretazione di Hegel (1943).
Era sulla base degli scritti del periodo jenense che De Negri ricostruì l’elaborazione del «sistema»: in essi trovava una logica, una filosofia della natura, una filosofia dello spirito; sono questi il primo sistema di Hegel, e, si legge in apertura, le «grandi opere» (si intendono quelle pubblicate dopo la Fenomenologia) «sono gli stessi scritti di Jena riordinati», messi in forma metafisica, «occultando gli interessi culturali e i motivi polemici che li hanno promossi». La Fenomenologia non segnalerebbe quindi una «crisi» come aveva detto K. Rosenkranz; essa sarebbe, piuttosto, il risultato originale che Hegel aveva raggiunto al termine del suo sforzo di tradurre in termini concettuali «il cammino avventuroso dell’esperienza». Nella Fenomenologia la scientificità cui Hegel aspirava «cessa di essere una fondazione ex principiis, e s’identifica con un processo storico il quale, pur travolgendo ogni presupposto, ha bisogno di prendere lo slancio dal presupposto stesso della sostanza, per ammirare come essa s’innalzi a soggetto».
 Anche più chiaramente, e in prospettiva diversa solo terminologicamente: «Il personaggio della Fenomenologia, non è un uomo qualunque e nemmeno una creatura simbolica tra l’umano e il divino; esso è “l’individuo universale”; e perciò le sue esperienze parteciperanno di tutto il biografismo proprio di ogni individuo, e di tutto il rigore che si conviene all’universale. Se l’elemento biografico e il logico-dialettico fossero sempre fusi insieme, da ogni pagina della Fenomenologia emanerebbe un fascino, che il critico può invece proporsi soltanto come modello ideale».

Proprio in questa tensione sta il valore della Fenomenologia; quando, nel periodo berlinese, Hegel si illuse di aver concluso, e pronunziò il famoso «fin qui», allora «cessò di pensare».

Se il libro del 1935 fosse stato allora messo in circolazione, esso, malgrado i suoi evidenti limiti – specialmente nell’ultima parte si coglie la frettolosità della stesura – avrebbe avuto verosimilmente una ricezione simpatetica assai maggiore di quella che ebbe la sua versione definitiva. È e non è lo stesso libro: non lo è per i capitoli aggiunti; lo è perché i capitoli del 1935, anche quando sono rielaborati, lo sono intorno al medesimo nucleo di citazioni. Nella ristampa, o nuova edizione, della Interpretazione di Hegel (1969) De Negri riscrisse il capitolo su riconoscimento e signoria e servitù, con battute ironiche sul gran chiasso che si veniva facendo su quelle pagine; ma, salvo i riferimenti indiretti alla discussione contemporanea, e l’accentuazione del fondamento «teologico» del tema, il taglio interpretativo rimane.
Per dare un ulteriore elemento di valutazione: «Apparenza non è un’ombra fuggevole senza consistenza, ma un momento necessario della realtà e dell’intero; l’intero quindi, prima di possedersi nella sua dialettica identità, deve apparire a se stesso come un estraneo; e questo cammino, in cui esso appare a se stesso come un estraneo, è appunto il processo fenomenologico».
 A leggere «dialettica identità» vien fatto di pensare subito a Spaventa; tanto più che De Negri, nel 1949, lo dice «onesto, robusto e chiaro».
 Eppure c’è grande distanza: mentre Spaventa, come gli hegeliani dell’Ottocento, ricostruiva il pensiero di Hegel in un confronto continuo, qualche volta ossessivo, con i contemporanei e i predecessori filosofici, De Negri pensa piuttosto ai letterati e ai poeti dell’età «romantica». Si prescinda pure dal termine, ma non lo si dimentichi, per comprendere esattamente la definizione della Fenomenologia come «romanzo» – così nel 1935; nel 1943, più dottamente, «Bildungsroman». Era inevitabile – e lo si è visto – che si verificasse una sconnessione tra la «biografia» e la successione dei concetti; ma si badi che tale sconnessione era il prezzo da pagare allo stesso procedimento costruttivo. E De Negri lo segnala più volte.
L’avviamento – De Negri non dice «propedeutica» – alla scienza (cioè alla logica) è la Fenomenologia, la quale però vale per la sua base «realistica», cioè vitale, mentre la scienza, cioè la logica, «ripresenta una posizione stranamente dogmatica»,
 per la quale De Negri non ha simpatia. E il suo – di De Negri – interesse per la «dialettica dell’autocoscienza»
 nasce proprio dal fatto che questa è «un prodotto originale della personalità hegeliana», con le sue categorie fisse. C’è una intenzione «aprioristica» di far sì che l’io universale, il primo concetto dell’autocoscienza, possa avere come oggetto un secondo io, e che questo secondo io possa insinuarsi tra il primo io e l’oggetto dell’appetito: ecco la relazione signore-servo.
 Si noti che il problema del riconoscimento qui compare appena: «le due autocoscienze che prima dell’inizio della contesa sussistevano ciascuna per sé, a guisa di monadi, cominciano a integrarsi, a “riconoscersi”, sebbene parzialmente».
 Il gruppo di pagine in questione viene significativamente paragonato a quello sulla coscienza infelice – con la «sola differenza che la dialettica servo-padrone si svolge nella esteriorità di due persone, mentre l’altra (della coscienza infelice) nella interiorità di un’unica coscienza»; in entrambe si fa valere il motivo della riconquista della libertà, che accetta, secondo lo schema degli scritti giovanili, il destino, cioè la positività, nelle sue varie forme, nessuna delle quali è peraltro definitiva.
Questa valutazione resta immutata, non soltanto nel 1943, ma anche nel 1969; qui semmai c’è una aggiunta, una considerazione, suggerita forse da Kojève, sul tema della morte – e della paura della morte. Il «nostro dialettico servo», con la disciplina del lavoro, trasfonde l’effetto della paura in figure da lui modellate: «il lavoro del servo trasferisce la forma di se stesso all’oggetto, senza però che la materia dilegui»;
 si apre così quella serie di falliti tentativi di superare l’oggettualità che arriverà sino al viaggio del pellegrino in terra santa, a cercare il sepolcro, che apre però la strada alla «rappresentazione della certezza di sé della coscienza», al ritorno della coscienza, dalla estraneazione, a se stessa. In questi luoghi della Fenomenologia, il De Negri del 1969 vede una lettura della storia universale in chiave luteraneggiante, con la fede che redime dai vincoli della oggettività: «La posizione del servo rispetto al signore è contrassegnata da una sentenza biblica – Initium sapientiae timor domini, la quale mira ad una meta prossima e modestamente spirituale: la fede».

Malgrado, nel 1949, De Negri avesse annunziato il suo «congedo» da Hegel, vi tornò sopra più volte; e ancor prima di pubblicare La teologia di Lutero aveva accolto il suggerimento di un editore amico, di pensare ad un’opera sul pensiero «romantico» tedesco, pensiero politico, da Lutero a Hegel e Marx. Quest’opera non iniziò nemmeno a scrivere; si potrebbe, raccogliendo qualche spunto sparso, tentare di immaginare cosa essa avrebbe potuto essere; ma questo ci porterebbe davvero fuori tema.
4.

De Negri preparò l’ultima edizione della Interpretazione di Hegel negli Stati Uniti, del tutto estraneo al dibattito italiano, e non soltanto italiano, sulla valenza «politica» di Hegel, dibattito nel quale giocavano un ruolo importante i discepoli di G. Della Volpe. Fu uno di questi, Mario Rossi, a pubblicare, nel 1960, un grosso volume, di ben 877 pagine, primo tomo di un’opera su Marx e la dialettica hegeliana.
 Questo volume, che pare oggi completamente dimenticato, è fondamentalmente una onesta compilazione ideologicamente orientata. Dicendo compilazione, non ho nessuna intenzione denigratoria; Mario Rossi era uno studioso serio, che aveva studiato sistematicamente i testi, possedeva la letteratura secondaria, e si impegnò a dimostrare, soprattutto contro Lukács, che il risultato della concezione “idealistica” della dialettica non poteva essere che il primato dello stato sulla società. Non è questo il luogo di discutere questa tesi. Nella sua interpretazione di Hegel, Rossi si giovò largamente delle battute critiche di Feuerbach, e soprattutto di Marx; ma aveva studiato anche gli hegeliani di Napoli,
 e, pur criticando Spaventa per aver portato, in Italia, la formalizzazione del sistema hegeliano avviata, in Germania, dai discepoli del centro-destra, lo riecheggia quando scrive che la Fenomenologia vuol dare la «prova» del sistema, pur staccandosi da lui con l’affermazione che Hegel avesse «deposto nella Fenomenologia tutti i suoi motivi asistematici»,
 cioè quelli più vitali perché «storici», e quindi meno suscettibili di essere neutralizzati dalle griglie concettuali della dialettica. Secondo Rossi, lo Hegel ancora progressivo è quello degli scritti di Jena, nei quali viene valorizzato il lavoro, ed i rapporti economici valgono «se non proprio come fattore di storia» «almeno come elemento integrante della vita etica».
 Di questi motivi, la Fenomenologia conserva ormai solo un estenuato ricordo; essi vi vengono «idealizzati», cioè privati della loro specificità «a favore del processo dialettico della coscienza».

E per quanto riguarda il riconoscimento: l’autocoscienza, nella vita, vuole essere riconosciuta; essa è una figura ontologica la quale, per attribuirsi una realtà, ha bisogno di due termini: come per il conoscere fenomenico è necessario l’oggetto, così ora ci vuole un riconoscente e un riconosciuto. «L’autocoscienza deve sdoppiarsi» – è la tipica duplicazione idealistica che i sostenitori di uno Hegel «umanista» non vogliono vedere. L’autocoscienza, cioè un momento dell’assoluto, non è l’uomo; là dove si vuol vedere un progresso, non c’è altro che una sostituzione dell’assoluto alla forma umana. L’umanità, o «l’esistenza» non è altro che una determinazione «transitoria e inessenziale»
 dell’assoluto. La verità non è opera degli uomini, bensì sono gli uomini ad essere opera della verità, per cui la lotta per il riconoscimento ha, al massimo, un ruolo allegorico; la prova ne è che tale lotta si risolve nello stoicismo (il servo, commenta sarcasticamente Rossi, si libera spiritualmente continuando a servire). Ne consegue una dura polemica contro Kojève,
 e la constatazione, altrettanto polemica, che la tensione dialettica, ancora presente negli scritti di Jena, tra le figure della vita materiale e quelle dell’eticità, più politiche, si riduce, nella Fenomenologia, ad una processione verso le figure superiori dello spirito.

5.

L’ultimo studioso che è necessario ricordare in questa sommaria rassegna è il nostro amico e collega Franco Chiereghin, il cui peso negli studi hegeliani, è testimoniato non soltanto dalle moltissime pagine che ha dedicato al filosofo di Stoccarda, ma anche dalla sua opera, altrettanto ammirevole, di organizzatore e direttore di studi; la «Hegelforschung» italiana sarebbe tanto più povera senza una rivista come «Verifiche», e i volumi che le si sono affiancati.
Ma si deve aggiungere che Chiereghin è eccellente conoscitore della filosofia greca, di Spinoza, di Heidegger – che si è accostato a Hegel, insomma, non come storico della cultura, ma come storico del la filosofia – oserei dire come pensatore in proprio.
Nel rileggere, in vista del nostro convegno, il suo volume Dialettica dell’assoluto e ontologia della soggettività in Hegel,
 mi è accaduto di sorprendermi che un’opera come questa non sia stata ampiamente discussa a livello internazionale; ma si sa: «non legitur». Molto notevole – è tutt’altro che un compendio di quella già citata – la più tarda «Introduzione» alla lettura della Fenomenologia.
 Dar conto in pochi minuti di opere così ricche, è impossibile; mi limiterò a qualche notazione caratterizzante, per usare un termine caro ai primi romantici.
Una prima scelta di Chiereghin è quella di accantonare la questione secolare del confronto tra la Fenomenologia del 1807 e quella delle varie Enciclopedie
 per concentrarsi invece sulla interazione tra la «logica» (non obbligatoriamente soltanto quella della Scienza della logica) e la fenomenologia. Egli mostra, in modo convincente, come la «metafisica», alla quale Hegel aveva pensato negli anni di Jena, si estenui sin quasi a sparire appena, nel 1805, si delinea il programma di una fenomenologia; sopravvive la logica, ma quella elaborata nei primi anni jenensi rifluisce soltanto in parte nella Fenomenologia, essendo comunque altra cosa rispetto a quella esposta più tardi nella Scienza della logica. Nella Fenomenologia Hegel lavora con le varie forme del giudizio, più tardi tenterà una logica speculativa, sillogistica. La Fenomenologia può considerarsi quindi un punto di cesura nello svolgimento del pensiero hegeliano.

Del problema del riconoscimento, Chiereghin sembra liberarsi in poche pagine, non senza una puntata polemica contro «quel disinvolto civettare coi concetti» con cui si è voluto fare di quella «lotta» la chiave di lettura dello stato moderno;
 ma bisogna ricordare che di quel plesso teorico egli si è occupato analizzando la riflessione hegeliana sullo Stato del periodo precedente la Fenomenologia, a proposito del tema della morte, e poi vi è tornato con alcune importanti pagine su Spinoza; se si tiene presente che molti hanno veduto la lotta per il riconoscimento come il momento «hobbesiano» di Hegel, si misurerà l’importanza del rimando a Spinoza, che sia stato quest’ultimo, insomma, che Hegel aveva in mente quando discuteva la tesi che il diritto naturale individuale, nello stato di natura, potesse valere come fondamento della comunità; le resistenze di Hegel ad accettare tutto Spinoza sono messe bene in luce; ed è riconosciuto che, nella definizione dei caratteri dello stato moderno, Hegel andò per una strada propria.
 Del «riconoscimento», per dirla con altre parole, Chiereghin si è occupato poco in quanto esso gli appare come un semplice momento, o addirittura come una allegoria, di un nucleo problematico molto più denso, ed ambiguo, meditato negli anni precedenti, che nella Fenomenologia è venuto perdendo i suoi caratteri più radicali: «La morte concentra in un unico punto di negatività immediata l’esperienza della totalità»: è la funzione che «fino alle soglie della Fenomenologia, è assegnata alla dialettica, che esprime il versante scettico e negativo della conoscenza dell’assoluto»; è per rispondere alla «immediatezza adialettica della morte» che occorre esplorare «l’intera rete di relazioni razionali di cui la coscienza è inconsapevole portatrice».
 «È questo il cammino che porta alla Fenomenologia», la quale indaga dunque «la logica che sta dietro la coscienza»,
 «l’intero non concepito che opera dietro le spalle della coscienza»
 – è in questo non-concepito che trovano la loro giustificazione le figure storico-simboliche, nelle quali si condensa l’esperienza hegeliana della storia.
Nei capitoli nei quali viene delineata la formazione del pensiero di Hegel, la oggettività materiale che gli si oppone è vista più nella dimensione politica che in quella religiosa; ma viene specificato altresì che l’elaborazione filosofica non è una trascrizione teoretica di quei «bisogni subordinati», bensì il frutto di una riflessione parallela, tutta nutrita, oltre che dalla filosofia contemporanea, di filosofia greca. In quest’ultima direzione c’erano già molti precedenti, del resto citati; ma credo che pochi come Chiereghin abbiano delineato in modo così suggestivo la presenza (e non come semplice fonte) di moduli del pensiero antico nelle varie tappe del pensiero di Hegel.
Il ruolo maggiore attribuito alla «politica» rispetto alla «religione» si spiega anche col fatto che quest’ultimo «momento» viene staccato – nell’esposizione che Chiereghin dà della struttura della Fenomenologia – dai quattro momenti precedenti (coscienza, autocoscienza, ragione, spirito –sino alla moralità): «Se mai è legittimo rintracciare un punto di svolta strutturale nell’impianto della Fenomenologia, questo può essere rintracciato proprio nel passaggio dalla “zusammengefasste Totalität” (della coscienza propriamente detta) alla “einfache Totalität” della religione».
 Anche la religione va intesa nella «sua valenza fenomenologica», come momento della opposizione della coscienza, tanto che la scissione non verrà superata neppure al livello più alto del momento religioso, la comunità. La famosa evocazione della morte di Dio segnala «non solo la morte della trascendenza, ma anche la morte dell’immanenza come immediata coincidenza dell’assoluto col finito»;
 è una frase che va pesata, se si ricorda quanto, e con quanti equivoci, si sia parlato di «immanenza» a proposito di Hegel. Questo carattere, del «momento» religioso, apre la via a cogliere la genesi della «scienza». Ma, si badi: «Sapere l’esperienza nella sua verità significa saperla nel suo limite, e l’assolutezza del sapere è così la radicale comprensione dell’essenza della finitezza».

DAS NOTRECHT ALS UNIVERSELLES RECHT VON PERSONEN -

DAS FUNDAMENT DES PROBLEMS VON ARMUT UND REICHTUM AUS DER SICHT HEGELS
Klaus Vieweg

Im Zentrum der folgenden Überlegungen steht ein Themenkreis aus Hegels Rechtsphilosophie, der an den Anerkennungsgedanken der Phänomenologie anschließt. Vorläufig soll dies als Hegels logisch fundierter Universalismus bezeichnet werden, wobei hier nur eine Dimension in der Bestimmung von Person und moralischem Subjekt angesprochen wird. Aktualität bezieht sich sowohl auf die Relevanz für die heutigen Problemlagen in der praktischen Philosophie als auch auf die Bedeutung für die heutige Weltsituation, speziell für die Thematik Armut und Reichtum.

In der vielschichtigen Darstellung der ersten beiden Kapitel – abstraktes Recht und Moralität – sieht Axel Honneth in seiner spannenden Studie Leiden an Unbestimmtheit eine «der stärksten Herausforderungen von Hegels praktischer Philosophie, besonders im Hinblick auf die festgestellte Vereinseitigung von rechtlicher und moralischer Autonomie».
 Dies trifft wohl voll und ganz zu, allerdings geht dies bei Honneth mit zwei m. E. unhaltbaren Behauptungen einher: a) der Herabstufung des Sittlichkeits-Kapitels, speziell des Hegelschen Gedanken des Staates und b) daß diese Passagen über abstraktes Recht und Moralität «unabhängig von allen Hegelschen Systemerwägungen» zu erschließen wären. Dieser metaphysische Ballast solle endgültig abgeworfen werden. Den angeblich «auffälligen Aktualitätsverlust» Hegels (es handelt sich wohl eher um einen Popularitätsverlust im Vergleich zu den Mode-Philosophien) sieht Honneth in der Fundierung der praktischen Philosophie in der logisch-metaphysischen Argumentationsstruktur, «die uns aber aufgrund ihres ontologischen Begriffs des Geistes inzwischen vollkommen unverständlich geworden ist». Hier wäre es verdienstvoll gewesen, etwas mehr Aufklärung über diese Rede von «uns» und über die «Unverständlichkeit» zu erhalten, sonst entsteht durchaus ein Leiden an Unbestimmtheit, speziell hinsichtlich des Verständnisses des ‘Logischen’ ‘Metaphysischen’ ‘Rationalen’ bzw. ‘Vernünftigen’. In Honneths Rede von «unseren nachmetaphysischen Rationalitätsstandards», die «selbstverständlich» von «uns» vor den Hegelschen Standards zu retten wären, wird geradezu ein sakrosanktes Prinzip postuliert.
 Vielleicht sollte heute eher das Gegenteil, nämlich die Ehrenrettung des Hegelschen Denkens vor den langweiligen Legenden vom Post-Metaphysischen versucht werden. Daß Hegel die Einseitigkeit der beiden ersten Stufen in der Rechtsphilosophie am Indikator sozialer Schäden ausmacht, an pathologischen Verwerfungen in der sozialen Realität, ist unbestritten, aber zuallererst werden die Vereinseitigung im Logisch-Begrifflichen – und zwar als defizitäre logische Formen – vorgeführt, als Unzulänglichkeiten im Denken oder als Mißlingen oder Verfehlen begrifflicher Formierungen, somit Verstöße gegen den Gehalt des freien Wollens. Zuerst muß der lack of judgement freigelegt werden, den von ihm aus erwachsen die Schäden, daraus ergeben sich die willkürlichen, nicht freien Handlungen und somit die pathologischen Folgen – um es mit Hegel zu sagen: Wenn das Denken sich so vergaloppiert, dann um so schlimmer für das Tun und die Realität.

Hier zunächst einige skizzenhafte Überlegungen zu zwei ausgewählten Aspekten der Thematik als zweier Stufen der Universalität.

1) Person und die universale Anerkennung als eines rechtsfähigen Ich

2) Moralität – Absicht, Wohl und Notrecht

Zu 1) Die erste Bestimmung der Person besteht in der Unmittelbarkeit, der Eigentümlichkeit des Anfangens mit dem Abstrakten, der einfachen Selbstreferenz des Willens, des sich in sich einzelnen Willens eines Subjekts, die selbstbewußte einfache Beziehung auf sich selbst, Gleichheit mit sich selbst – darin ist das Ich Person (RPh § 34, 35). Das Ich kommt hier als «Dieses», Unverwechselbares in Betracht und zugleich als das Entgegengesetzte, als reiner Selbstbezug und darin Allgemeines. Die Beantwortung der Frage, wie im reinen Denken das Ich zu einem Gegenstand für das Selbstbewußtsein werden kann, muß auf die Voraussetzungen der Logik und des subjektiven Geistes verweisen, um das abstrakte Ich zunächst als Person zu bestimmen.
 «Die Allgemeinheit dieses für sich freien Willens ist die formelle, die selbstbewußte, auf sich beziehende Einzelheit, - das Subjekt ist insofern Person» (§ 35). Um diese erste Allgemeinheit auszudrücken, benutzt Hegel auch den Terminus «Persönlichkeit», in der Ichheit, in dieser Selbstheit weiß die Person sich als das Unendliche, Allgemeine, das Ich hat jetzt Wissen von seiner Freiheit (und ist damit nicht mehr unmittelbares Selbstbewußtsein).
 In bezug auf § 5 gilt dieses Formelle, Abstrakte – mein Wille wird unabhängig von aller weiteren Bestimmtheit respektiert, ist berechtigt, - als die Bestimmtheit dieses Anfangs verstanden. Das Einzelne ist das Allgemeine (E – A) - das abstrakte Urteil in der Logik
 - von der Besonderheit des Willens ist darin abgesehen (§ 37). In der Persönlichkeit liegt die absolute Berechtigung des freien Willens, meine Allgemeinheit ist diese absolute Berechtigung, mein Wille gilt als allgemeiner, ohne weitere Stützen oder andere Begründungen. (§ 35) Drei Dimensionen dieses Gedanken sind näher zu betrachten:

a.

Diese Hinausgehen über das einfach «Ich will» in der Rede vom Ich, welches sich als Ich will zeigt Hegel kategorial mit der Rechtsfähigkeit an, was die Pflicht einschließt «sei eine Person», sei ein Subjekt, das seine Allgemeinheit, die genannte absolute Berechtigung weiß, ein Subjekt, das sich dieses Charakteristikum zurechnet. Sofern es sich als Person weiß, schreibt sich jedes Subjekt diese Rechtsfähigkeit zu, erkennt sich so selbst (an). Dies ruht auf dem Begriff der Anerkennung, welcher den gesamten Gedankengang der RPh entscheidend prägt. Die wechselseitig respektierte absolute Selbständigkeit hat jetzt den Status der absoluten Berechtigung jeder einzelnen Person. Darin haben wir das Allgemeine als Universelles, schlechthin Gültiges, die absolute Gleichheit der in der Relation der Anerkennung stehenden, eben insofern sie ausschließlich als Personen genommen werden. Hegel beschreibt dieses Prinzip als den logisch-spekulativen Übergang zur Vernunft als Idee (Enz § 437) und sieht in ihm die Substanz aller Gemeinschaftlichkeit, etwa von Freundschaft und Liebe, von Familie und Staat. Der zweite Teil des Gebotes des abstrakten Rechts muß somit lauten: Respektiere jegliche Ichheiten als Personen, als rechtsfähige Subjekte.

b.

Wie schon erwähnt, wird von der Besonderung des Wollens abgesehen, abstrahiert, (insofern abstraktes Recht), sowohl von meinem Nutzen und meiner Glückseligkeit als auch von den Bestimmungsgründen meines Willens (Einsicht und Absicht). Es handelt sich somit um die Erlaubnis oder Befugnis zu einem Handeln, um das Gebot der Unverletzlichkeit der Person, genauer als Verbot, diese zu beeinträchtigen oder zu verletzen. Deswegen kann vom negativen oder formellen Recht gesprochen werden. Die Forderung «Der Mensch darf nicht diskriminiert werden» – so die heutige politische Redeform - ist von Gewicht, aber muß positiv bestimmt werden.

c.

Die Person verhält sich zu sich selbst nicht nur dadurch, daß sie Ich ist, worin der einzelne Wille sich diese seine Allgemeinheit zuschreibt, sondern dies enthält ebenso, daß die vorgefundene Natur von der tätigen Person aufgehoben, zum Eigenen trans-formiert wird, eine An-Eignung in dem Sinne, daß alles als Eigenes gesetzt wird, worin ich meinen Willen, meine Freiheit hineingelegt habe – das freie Wesen als Selbstzweck.

Die drei genannten Dimensionen – Anerkennung, Unverletzlichkeit und Selbstzweck – verbinden sich im Gedanken der Gleichheit der Personen als einem universellen Prinzip (die logische Form des universelles Urteils oder des Urteils der Allheit), insofern ja ausdrücklich von jeglicher Besonderheit abgesehen wird. Dies sieht Hegel als Prinzip des Denkens, worin das Ich als allgemeine Person beurteilt wird, worin alle diese Subjekte identisch sind – «Der Mensch gilt so, weil er Mensch ist, nicht weil er Jude, Katholik, Protestant, Deutscher, Italiener usf. ist» (RPh § 209). Man könnte hinzufügen: Abgesehen wird von allen natürlichen und kulturellen Differenzen, von Alter, Hautfarbe, Geschlecht, ethnischer, religiöser, nationaler Zugehörigkeit etc. etc. – das universelle Menschenrecht der Person, in heutige Redeweise übersetzt: das universelle Anti-Diskriminierungsprinzip. Für Hegel besitzt dieses auf dem Gedanken fundierte Bewußtsein «unendliche Wichtigkeit» (RPh § 209). Aufgrund dieses Universellen sind alle Unterscheidungen zwischen Berechtigten und Unberechtigten ausgeschlossen, wie auch alle Unselbständigkeit, Unterwerfung oder Unterdrückung der Person.
 Es ist das Willenssubjekt, der Mensch, «welcher als Person anerkannt ist und gesetzlich gilt» und eben nicht nur einige Menschen,
 - der logische Übergang vom partikularen zum Allheitsurteil. Aus den genannten Gründen wurde Hegel vom Nazi-Ideologen Rosenberg als anti-deutscher, un-völkischer Kosmopolit beschimpft, wie auch der Nazi-Staat eine systematische Politik der Aberkennung von Rechten, der aggressiven Diskriminierung betrieb, bis hin zum Völkermord.

In der Sklaverei als Knechtschaft z. B. wird der einzelne Sklave nicht als Person akzeptiert, was den Sklaven fehlt, ist die Anerkennung der Persönlichkeit, das Prinzip der Persönlichkeit aber ist die echte Allgemeinheit.
 Im Kontext seiner Überlegung zum Begriff betont Hegel, daß das bloß Gemeinschaftliche nicht mit dem wahrhaft Allgemeinen verwechselt werden dürfe, dies sie für unser Erkennen wie für das Praktische von größter Wichtigkeit – dies wahrhaft Allgemeine bezeichnet Hegel dort als das Universelle und fügt dann als Illustration die Überlegung zur Sklaverei an, über die Sklaverei als Verstoß gegen den Begriff der Person. In jeder Polis, in jedem Gemeinwesen, in welchem irgendeine Form dieser Ent-Rechtung, des Nicht-Anerkanntseins, des Ausschließens besteht, ist das freie Subjekt als solches‚ in seinem unendlichen Werte und in seiner unendlichen Berechtigung noch nicht voll respektiert.
 Für diese universalistische Absicht in der Konzipierung eines Idealtyps einer modernen Gemeinschaft kann auch folgende charakteristische und unmißverständliche Stelle herangezogen werden: «Der Mensch ist an sich vernünftig; darin liegt die Möglichkeit der Gleichheit der Rechte aller Menschen, - die Nichtigkeit einer starren Unterscheidung in berechtigte und rechtlose Menschengattungen» (Enz 10, 57-58). Das Ich muß als allgemeine Person, als „Mensch-heit“ gedacht werden, worin alle ihrer Persönlichkeit nach identisch sind, das Fundament einer Gemeinschaft des Rechts. Dieses Prinzip der Gleichheit der Personen fundiert die Rede von dignity and worth, von der Unantastbarkeit der Würde des Menschen,
 – «in unseren Staaten» – so Hegel – «darf man die Definition des Menschen – als eines rechtsfähigen – an die Spitze des Gesetzbuches stellen» (RPh 8, 33). Die allgemeinen Rechte des Menschen als Person sind für Hegel unveräußerlich, unverjährbar, unantastbar, ‚an sich absolut‘, universell.

Am Schluß des Kapitels zum abstrakten Recht, im logisch notwendigen Übergang zur Moralität wird das Thema wieder virulent und die Grenze des abstrakt-formellen Rechts offenkundig. In der rächenden Strafe – Hegels Strafverständnis gilt bekanntlich als noch heute für die Straftheorie maßstabsetzend – werde Hegel zufolge nur das unendlich-positive Urteil und das unendlich negative Urteil einfach reproduziert, woraus der progressus ad infinitum erwächst. Das Überwinden der defizitären Urteilsform der Rache kann nur in einem anderen, dritten Urteil gelingen, durch Schlichtung einer dritten Instanz, wofür die strafende Gerechtigkeit steht. Im Logischen beinhaltet dies das Fortgehen ins Reflexionsurteil (Enz III § 174) und den langen Wege bis hin zum Urteil des Begriffs. In der RPh wird dieser weitere Weg mit der Hinweis auf die Instanz des ‘Richters’ angezeigt. Hier signalisiert Hegel bereits, daß es auf den Begriff ankomme, daß die Sphäre des abstrakten Rechts aus sich selbst über sich hinausweist in die Sphären der Moralität und Sittlichkeit, die gedacht werden müssen, wenn wir z.B. einen wahrhaft im Sinne des Rechts agierenden Richter zureichend bestimmen wollen. «Strafe kann nur im Staate stattfinden».
 Der ‘Richter’ kann sich nicht nur auf negativ-unendliche Urteile beschränken, sondern muß u.a. den Geist der Verfassung (eines Kernmoments der Sittlichkeit) in seiner Entscheidung ‘präsentieren’, womit aber eine logisch höhere Form von Beurteilung erreicht würde.

Im Durchgang durch das formell-abstrakte Recht offenbarte sich zunehmend, daß sie angenommene Unmittelbarkeit des Wollens als durch den subjektiv besonderen Willen vermittelt ist. Es wurde die Notwendigkeit des Überschreitens des Formell-Abstrakten offenkundig, wir können somit nicht mehr von dieser Besonderheit des Willens absehen, der Wille wird selbst auf sich als Sonderheit zurückgeworfen. Aus der Prüfung der logischen Struktur A – E ergibt sich notwendig das Denken von B, die Allgemeinheit, die Identität hat sich in die Differenz unterschieden, in die Nicht-Identität, in den Gegensatz. Die Persönlichkeit wird jetzt ihr eigener Gegenstand, der Gegenstand der zweiten Sphäre Moralität ist das Resultat der ersten Sphäre, nicht etwas von außen Hinzutretendes. Von der abstrakten Bestimmtheit des Willens, seines An-sich-Seins, seiner Unmittelbarkeit, die sich Verhältnis zu einer Sache manifestiert und das Tun auf das Negative, auf Verbot (z.B. Nicht-Diskriminierung) focussiert bleibt geht es zur subjektiven-besonderen Bestimmtheit, zum konkret geforderten, gebotenen Handeln, zu inneren Selbstbestimmtheit der Subjektivität, von der abstrakt-formellen Anerkennung der Person zur reflektierten Anerkennung der besonderen Person als eines moralischen Subjekts.

2. Absicht, Wohl und Notrecht

Hegels Lehre vom freien Willen enthält, insofern das Tätigsein ein Konstituens des Willens ist, das ‘Hinaufbilden’ des Begriffs der Tätigkeit auf drei Hauptstufen, welche Dimensionen freien Handelns und Stufen der Anerkennung darstellen:

a) des formell-rechtlichen Tuns des Akteurs «Person» – Anerkennung als Person

b) als moralisches Handeln des (moralischen) Subjekts und schließlich – Anerkennung als moralisches Subjekt

c) des sittlichen Handelns des (sittlichen) Subjekts – Anerkennung als sittliches Subjekt, als Bürger
Dabei rücken auf den beiden ersten Ebenen wesentliche Bestimmungen des Handelns in den Blick, allerdings jeweils von einem begrenzten Standort aus, eben einmal vom Standpunkt des abstrakten Rechts und von dem der Moralität, somit kann hier noch keine zureichende, vollständige Bestimmung des Begriffs der Handlung gelingen, erst auf der dritten Ebene – der Fassung der Handlung als sittlicher – wird dies eingelöst. Sowohl rechtliches Tun und personales Anerkennen als auch moralisches Handeln und die Anerkennung als moralisches Subjekt werden sich schließlich als zwei Momente am sittlichen Handeln erweisen, es geht also von vornherein um eine philosophische Theorie des sittlichen Handelns, als Idealismus der Freiheit.

Durch einen weiteren Sprung im Text soll das Prinzip des logisch fundierte Universalismus auf dieser zweiten Ebene der Moralität angesprochen werden, die Anerkennung der Person wird zur Anerkennung des moralischen Subjekts. Im Anschluß an Michelet und Quante
 wäre zu zeigen, daß im Moralitäts-Kapitel auch die den drei Haupttypen zugeordneten Unterformen des Urteils zusammen mit der Zwecklogik das verborgene Koordinatensystem der Fortgangs bilden. Die parallele, kombinierte Berücksichtigung der Logik des Urteils und des Zwecks ist deswegen erforderlich, da moralisches Handeln zureichend nur als logische Einheit von Subjektivität – der Urteilslogik – sowie der Objektivität – der Logik des Zwecks – erschlossen werden kann. Der Prozeß des moralischen Standpunkts wird vom Status, von der Graduierung dieses «Wissens», des Theoretischen aus entfaltet – vom abstrakten, bloßen Vorsatz über die konkrete Absicht bis hin zum Ge-Wissen, logisch gesprochen von B zu A. Nur liegt darin kein Theoretizismus vor, wie es H. Schnädelbach und V. Hösle behaupten, sondern hier geht es um das begreifende Denken von Handlung, um ein auf Wissen zielendes, logisch untersetztes Vorgehen unter striktem Ausschluß aller Erschleichungen, aller Vor-Urteile, aller puren Behauptungen oder Versicherungen. Der Mensch habe ein «Recht zu fordern, daß er das, was er getan, gewußt hat».
 Es geht um die Seele, den Geist der Handlung in Form der aufsteigenden Imputation. «Das Geistige der Handlung muß absoluten Wert haben» (RPh 8, 236). Der Akteur wird in einem als Denkender und Wollender anerkannt, respektiert, geehrt.

Der Abschnitt Der Vorsatz und die Schuld bildet das identische Urteil die Hintergrundstruktur, für den Abschnitt Die Absicht und das Wohl das Reflexions- und das notwendige Urteil (auf diese Gedoppeltheit der Mitte macht Hegel in § 114 aufmerksam, Struktur B – A) und für den Abschnitt Das Gute und das Gewissen das Urteil des Begriffs.

Die Absicht und das Wohl

Durch die Handlung wird nicht nur ein Einzelnes berührt, betroffen, sondern ein Kontext. Indem das Subjekt nicht nur ein Vorstellendes, sondern ein Denkendes ist, wandelt sich der Vorsatz in die Absicht – das Recht der Absicht. Mit dieser zweiten Imputation wird eine höhere Ebene des Wissentlichen erstiegen, ein höherer Modus des Urteils – das singuläre und das kategorische Urteil – «dieses Handeln ist ein Schenken» und «das Schenken ist eine Handlung». Der Handlung wird ein allgemeines Prädikat zugeordnet, nicht nur «diese Handlung ist meine Schuld», sondern «diese Handlung ist Gewalt» und «die Gewalt ist eine Handlung» bzw. irgendein Inhalt dieser Art – Willkür. Es wird eine Klassifikation des Handlungsinhaltes, eine Einordnung vorgenommen. Das Subjekt kann sich nicht auf die bloße Aussage «ich habe nur ein Stückchen vom Holz des Hauses entzündet» kaprizieren, sein Tun kann er als weiterwirkend voraussehen und muß es sich zurechnen lassen, es verantworten. Das Recht zu Einsicht und Absicht heißt Zurechnungsfähigkeit, die verloren bzw. abgestuft werden kann «Der Stein, der aus der Hand geworfen ist des Teufels», die Verfaßtheit der Handlung als endliche hat die Dimension der zufälligen Wirkungskraft, hier wird allerdings dem Handelnden die Ehre erwiesen, eine Denkendes, nicht nur ein Vorstellendes zu sein.

Der besondere Inhalt im Handeln des Subjekts, seinem Recht, in der Handlung seine Befriedigung zu finden, seinem Recht auf sein Wohl, bestimmt den Wert für den Akteur. Einige meiner Handlungen sind für mich wertvoll, nützlich, wohlbringend – partikulares und hypothetisches Urteil: «einige Handlungen sind Schenkungen» und «wenn ich schenke, dann tritt als wohlbringendes ein». Der besondere Inhalt erwächst aus der natürlichen Verfaßtheit des Subjekts, seinen Neigungen, Leidenschaften, Meinungen, Einfällen. Dieses Erreichen des Wohl muß somit kalkuliert werden, womit über den Inhalt des Willens als eines bloß gegebenen, natürlichen hinausgegangen wird, aber noch lange nicht die Vernünftigkeit erreicht wird, nur ein Reflektieren und Kalkulieren um das Privatwohl Aller zu sichern.

Der erforderliche Bezug zum Wohl aller – mein Wohl ist ohne das Wohl Aller nicht möglich -, konstituiert das Wohl als Ganzes und Allgemeines, aber noch kein echtes Allgemeines, sondern ein bloßes «Kollektivum» (Glück für die größtmögliche Zahl). Auf der einen Seite wird jetzt das moralische Subjekt als die additive «Reihe seiner Handlungen» genommen, das Urteil der Allheit und das disjunktive Urteil: Handeln ist das Gemeinschaftliche des Schenkens, der Gewalt, der Lüge etc., im Blick auf eine Vollständigkeit. Aber die Beurteilung des Handelns kann sowohl aus Willkür oder Zufälligkeit erwachsen, verschieden und konträr sein. In diesen Fällen repräsentiert die Handlung die «Gattung» und die einzelnen besonderen Vollzüge die Arten des Handelns. Wir sind somit mitten im Reiche der Besonderheit, dem Rechte auf Besonderheit, der Differenz, was Vor- und Nachteile der Geburt, des Talents, des Charakters involviert, die Verschiedenheit des Sollens an den Einzelnen sowie die Verschiedenheit des Wohls. Alle freien Handlungen sollen dem Wohl dienen – so das universalistische Urteil, aber die realisierten Zwecke des Besonderen – dies ist wesentlich – können der Allgemeinheit gemäß sein oder auch nicht, bloß eigennützig oder bloß gemeinschaftsnützlich.

Das Notrecht als Menschenrecht – Das Recht auf Wohl und auf Widerstand

Die Besonderheit gipfelt im Leben als dem persönlichen Dasein, die Subjektivität manifestiert sich als Leben («Subjektivität, Besonderheit – Leben» RPh 8, 242), womit allen Menschen das Selbsterhaltungsrecht, das Recht auf körperliche Existenz als Notrecht zugestanden werden muß. Die natürliche Lebendigkeit bildet keine Depravation des Menschen, sondern ein wesentliches Moment seiner Vernünftigkeit. Wenn eine gravierende Verletzung dieses Daseins und damit die totale Rechtlosigkeit
 und die Verletzung des Daseins der Freiheit droht, muß in Abwägung mit dem geringeren ‚Wert‘ einer einzelnen Sache das abstrakte, strenge Recht durchbrochen werden, wobei Hegel dies auf aktuale Ausnahmesituationen bezieht (diese Jetzt des Lebens bedarf natürlich einer präzisen Klärung) bezieht. Wenn eine Verhungernder ein Brot stiehlt, so ist dies Hegel zufolge sein «Recht», das Recht «muß Leben haben» (RPh 8, 241). Die Straffreiheit wäre nicht nur eine Sache der Barmherzigkeit oder Generosität, es handelt sich um ein unumstößliches Menschenrecht im genannten universalen Sinne der Gerechtigkeit, um das Recht auf Ernährung und Schutz vor Krankheit und auch der Zerstörung der natürlichen Lebensgrundlagen.
 In der Hotho-Nachschrift der Rechtsphilosophie
 wird dies besonders eindrücklich herausgehoben: Im Angesicht der «unsäglichen Menge des Unglücks», der Armut, entsteht das höhere Recht auf Daseinserhaltung, in der Empörung aus Not ist es jedem Subjekt zuzugestehen. In Form der Behandlung von Armut und Reichtum als Grundproblem moderner Gesellschaften wird dieses Thema im Sittlichkeits-Kapitel (bürgerliche Gesellschaft) wieder aufgenommen. Folgender Satz Hegel könnte heute mit ebenso großer Dringlichkeit formuliert sein: «Das Unglück Vieler wäre mit geringen Mitteln abzuhelfen, die aber im freien Eigenthum anderer sind».

Ungünstige und unglückliche Voraussetzungen für den Einzelnen, etwa aus Physis oder aus dem Gesamtkontext seiner Sozialisation und anderen zufälligen Konstellationen herrührend, können zum Status der Armut führen, dem Zustand der extremen, subsistentiellen Not, dem Unterschreiten des ‘Existenzminimums’, eines ‘physical necessary’. Diesem Sachverhalt Armut – einem Grundproblem der bürgerlichen Gesellschaft – schenkt Hegel die ihr angemessene, besondere Aufmerksamkeit. Als Arme sind diejenigen Individuen zu beschreiben, die einerseits als Vollmitglieder der bürgerlichen Gesellschaft gelten, deren Subsistenzmöglichkeiten aber massiv gefährdet sind. Aber Armut heißt aber auch, und dies hat erhebliche Konsequenzen, massive Einschränkung der Partizipation der konkreten Person, damit die gravierende Verminderung bis hin zum Verlust ihrer Vorteile der Mitgliedschaft an der Gesellschaft, was besonders die angemessene Teilhabe an der Rechtspflege, an der Bildung, an der Gesundheitsfürsorge angeht. Hegel zufolge geht dem Menschen seine ‘unorganische Natur’ verloren, er kann nicht mehr als vollständiges Mitglied der bürgerlichen Gesellschaft angesehen werden, damit sein Recht schwerwiegend verletzt.
 Dies trifft speziell arme Kinder, die Kinder der Armut, womit das Problem kontinuiert wird.
 Hegel unterscheidet auch noch zwischen der Armut, die direkt aus dem Marktkontext herkommt (etwa Arbeitslosigkeit) und ‘Not aller Art’, die aus anderen ungünstigen Bedingungen (Unterschiede in der Geschicklichkeit, Behinderung, Krankheit, Kriegsfolgen, Bildungschancen) erwachsen kann. Hier wird direkt an die Überlegungen zum Notrecht angeknüpft werden, dessen Prinzip jetzt vollständig seine Geltung erhält, wofür folgende Stelle einschlägig ist: «Wir haben früher das Notrecht betrachtet als sich auf ein momentanes Bedürfnis beziehend. Hier hat die Not nicht mehr bloß diesen momentanen Charakter. In dieser Entstehung der Armut kommt die Macht des Besonderen gegen die Realität des Freien zum Dasein».
 Jeder Angehörige der bürgerlichen Gesellschaft hat das Recht auf Leben, insofern dieses Leben die Grundvoraussetzung der Freiheit ist. Die Garantie des Lebens und der Subsistenz des Einzelnen kann nicht als barmherziger Akt genommen werden, sondern als allgemeine Angelegenheit. In der Armut hat sich die das Not-Recht prägende Momentanität in die Permanenz der möglichen Subsistenzbedrohung und ihrer desaströsen Folgen gewandelt. Aufgrund seines unbedingten Rechts auf Wohl hat der Einzelne ein Recht auf Hilfe, auf die Für-Sorge der bürgerlichen Gesellschaft.

Eine ungeheure Verschärfung erfährt diese Problematik infolge der wachsenden und ungebremsten Industrialisierung als «Verallgemeinerung des Zusammenhangs der Menschen durch ihre Bedürfnisse und Weisen der Produktion» (RPh § 243). Dies führt zur Expansion und Explosion der «Anhäufung des Reichtums» wie der «Abhängigkeit und Not der an diese Arbeit gebundenen Klasse», zur Konzentration «unverhältnismäßigen Reichtums in wenige Hände» wie der Konzentration «unerträglicher Armut bei Massen von Menschen. Besonders infolge Arbeitslosigkeit und Lohnminimierung sinkt eine Gruppe ‚unter das Maß einer gewissen Subsistenzweise». Eine große Anzahl von Menschen wird «zu den ganz abstumpfenden, ungesunden und unsichern und die Geschicklichkeit beschränkenden Fabrik- Manufakturarbeiten [...] verdammt, und Zweige der Industrie [...] versiegen auf einmal wegen der Mode oder Wohlfeilerwerdens durch Erfindungen in anderen Ländern usf, und dies ganze Menge ist der Armut, die sich nicht helfen kann, preisgegeben» – eine treffliche Beschreibung von Grundtendenzen der heutigen industriell-globalisierten Welt und ihrer Schattenseiten.
 Das aktuell auftretende Problematik der steigenden Preise für die Subsistenzmittel, speziell der Getreidepreise kannte schon Hegel: «In England ist der Preis des Getreides und der Pachtungen der Ländereien seit 50 Jahren um das Dreifache gestiegen und der Preis des Tagelohns für Feldarbeit derselbe wöchentlich geblieben» (11, 567). Infolge der Pauperisierung entsteht eine massenhafte Armenschaft, die vom Gefühl der Rechtlosigkeit bestimmt wird, da sie ja auch das verbriefte Recht auf wirkliche Mitgliedschaft in der bürgerlichen Gesellschaft verloren hat. Daraus wächst das Recht auf Empörung, «das Recht zum Aufstand gegen die Ordnung, die dem Willen der Freien jede Verwirklichung verwehrt».
 Hegel formuliert hier das Notrecht zum Aufstand, ein Widerstandsrecht aus Not, das Recht der Armen und Diskriminierten auf Widerstand zur Wiederherstellung des Rechts, nicht das Recht zur Beseitigung der bürgerlichen Gesellschaft, es geht also um die Rückgewinnung des Rechts, keinesfalls um das Recht auf eine andere Gesellschaft!!
 Sofern gegen die Konstitutionsprinzipien massiv verstoßen wurde bzw. diese nicht bestehen, erwächst das Recht auf Restitution bzw. Gewinnung dieser Grundlagen, es erwächst kein Recht auf Umsturz, kein Recht auf die Beseitigung dieser Fundamente, da sie Ermöglichungsbedingungen von Freiheit sind.
 Dieses Insurrektionsrecht zur Sicherung der Fundamente der bürgerlichen Gesellschaft und der Freiheit ist ein genuin politisches und somit im Bereich des Staatlichen angesiedelt..

Wo das Recht kein Dasein hat, die Subsistenz, das Wohl nicht garantiert ist, steht das Individuum als Rechtloses da. Insofern der Diskriminierte oder Ausgeschlossene somit in den Zustand des Unrechts, auf die Form des «Sklaven» zurückfällt, hat er – wie der Sklave «das Recht jederzeit seine Fesseln zu zerbrechen, sein Recht ist eben unverjährbar», daraus erwächst sein Widerstandsrecht. Neben dieser formal-rechtlichen Seite, dem «schon angesprochenen Sklaverei-Prinzip», entspringt auch aus der Sphäre der Moralität Recht auf Widerstand: zum einen hervorgehend aus dem ‘Sokrates-Prinzip’ der geforderten Legitimation durch das eigene Prüfen und des inneren Widerstands, zum andern aufgrund des Not-Rechts auf das Wohl, auf diesen Säulen steht das jetzt fortbestimmte Recht auf Aufstand. Im Zustand der Gesellschaft gewinnt der Mangel sogleich die Form des Unrechts (RPh Zus. § 244), woraus das Recht auf sittliche Not-Wehr entspringt, das die Sphäre der bürgerlichen Gesellschaft überschreitet und den eigentlich politischen Kontext antizipiert.
 Da die bürgerliche Gesellschaft von der Besonderheit, vom Eigeninteresse her ausgeht, zeigen ihre Kollisionen ihre Unvollkommenheit, die auf vernünftige Steuerung und Regulation harrt.

Das hier behandelte Prinzip des Notrechts besitzt somit erhebliche Relevanz für diese Welt, in der jeden Tag unzählige freie Wesen verhungern müssen bzw. an vermeidbaren Krankheiten, wegen fehlender Medikamente und Umweltzerstörung sterben, dies sind aus Hegelscher Sicht eklatante Verstöße gegen das Recht. Ein Staat oder eine Gemeinschaft von Staaten, die dies nicht gewährleistet, kann im strikten Sinne nicht als Rechtsstaat oder Rechtsgemeinschaft Anerkennung finden. Nur kann auf der Ebene der Moralität und des abstrakten Rechts dies nicht zureichend garantiert sein, die Endlichkeit und Zufälligkeit beider Sphären, des Rechts wie des Wohls, springen deutlich hervor. Das Wohl muß zur Allgemeinheit gesteigert werden (RPh 8, 241). Der Konflikt der Not mit den vorhandenen Mitteln, ihr abzuhelfen bleibt auf dieser Ebene der Moralität eine unübersteigbare Kluft, das Recht steht im hier unauflösbaren Gegensatz gegen das Wohl. Darin liegt ein entscheidender Grund für das, was Hegel den Staat nennt, nur im Bereich des Sittlichen, dessen höchste Gestalt der Staat ist, kann eine vernünftige Regulation der offensichtlichen Kluft, eines Ausgleichs zwischen Recht und besonderen Zwecken gelingen, darauf haben alle Subjekte ein absolutes Recht, es geht nicht um eine bloß moralisierende Entrüstung. Diese Begründung der Unabdingbarkeit des Staates als eines vernünftigen Regulators der ‘grellsten Gegensätze’ erwächst so aus der ‘unsäglichen Menge des Unglücks’ in den Kontexten menschlichen Handelns, aus der noch unzureichenden Bestimmung des freien Handelns sowohl in den Sphären des Rechts und der Moralität, keineswegs aus der metaphysischen Absicht Hegels, den Staat zu ‘vergötzen’ oder zu ‘vergotten’, letzteres ist ein unsägliches Klischee, das (leider Gottes) noch immer im Umlauf ist. Das größte Skandalon besteht darin, daß die heutigen modernen Staaten weit von der Einlösung dieses universellen Rechts des Menschen entfernt scheinen. Das Recht als allgemeiner Begriff des Willens und die Subjektivität, die Besonderheit als Leben sind einseitig, die Idee ihrer Einheit ist zu denken (RPh 8, 242).

«Weder Zweck der Besonderheit für sich noch abstraktes Recht für sich, sondern die Einheit beider, der Geist erfaßt diese Einheit, sich selbst», was Hegel wiederum ausdrücklich als ‘theoretischen Übergang’ kennzeichnet. (RPh 8, 242), der Übergang vom disjunktiven zum assertorischen Urteil, was wiederum das logische Fundament der sich entfaltenden Stufen der Anerkennung belegt. Hierin liegt ein Moment der noch unausgeschöpften intellektuellen Kraft und Aktualität des Hegelschen Konzept, auf das heutige praktische Philosophie aufbauen könnte, gerade im Blick auf die sich global immer weiter vergrößernde Schere zwischen Armut und Reichtum, die einer modernen Gemeinschaft der Freiheit völlig unangemessen ist, ja diese in ihren Grundfesten bedroht.

Universität Jena

RICONOSCIMENTO COME PRINCIPIO DELL’ORDINAMENTO STATALE E INTERSTATALE(
Walter Jaeschke

I. Aspetti storico-coscienziali del ‘riconoscimento’

Anche se i topoi ‘riconoscimento’ e, soprattutto, ‘lotta per il riconoscimento’ nell’architettonica del sistema hegeliano non sono esposti in maniera particolare, in essi sembra trovarsi un concetto chiave, che consente di chiarire lungo una linea sistematica unitaria i problemi della costituzione dell’autocoscienza e della personalità in correlazione con la fondazione del diritto e della morale e anche con la formazione delle forme di società. Oppure, per utilizzare un’altra immagine: qui sembra potersi rintracciare un concetto basilare che permette di gettare un ponte fra filosofia trascendentale, filosofia pratica e filosofia sociale, che altrimenti rimarrebbero separate da una voragine – e contemporaneamente un concetto di fondamentale rilevanza attuale per l’ordinamento della società odierna e per la sua autocomprensione.

Uno certamente non si sarebbe unito al grande coro di coloro che cantano all’unisono ed in ogni occasione questa canzone e questi è Hegel, sebbene egli sia considerato come colui al quale siamo debitori della sua composizione. Per questo motivo in questa sede vorrei far sentire la sua voce discordante, anche correndo il rischio che il tentativo di cantare la canzone a più voci, possa percepirsi come dissonante. Hegel non soltanto ha composto questa canzone – ma ha anche indicato in quale occasione essa debba essere cantata, e innanzi tutto, in quale essa non lo debba essere. Nelle sue Lezioni sulla filosofia dello spirito soggettivo, Hegel si esprime senza possibilità di fraintendimento. Egli introduce qui in primo luogo la nota figura della lotta per la vita e la morte – in seguito esplicita la localizzazione storico-coscienziale, che implicitamente già anticipa quella della Fenomenologia dello spirito rispetto alla filosofia dello spirito del 1805/06:
 «Questa circostanza ha luogo dove gli individui si oppongono come singole autocoscienze, vale a dire nello stato di natura. Essa nella società civile, nello stato, non ha più alcun senso. Nel momento in cui è presente uno stato di diritto, essa decade. Ove in qualche modo sorge uno stato, si danno i membri di questa totalità, ed hanno un terzo, un principe o la legge che obiettivamente li unisce. In un tale essere comune è già presente il fatto che ognuno è riconosciuto da se stesso e dagli altri. In quanto cittadino ho affondato la mia singolarità nell’universalità e do prova della mia vera libertà. Dunque nel momento in cui l’uomo è cittadino si dà questo essere cessato della singolarità dell’autocoscienza. Lo stato civile non conosce più la lotta per il riconoscimento e in esso è già presente qualcosa in più di quanto tale lotta possa ottenere».

In particolare l’ultima frase riassume in maniera tanto pregnante quanto inequivocabile il punto di vista hegeliano: nello stato civile è presente più di quanto la lotta per il riconoscimento possa ottenere. Dal punto di vista storico Hegel attribuisce al riconoscimento un destino simile a quello degli eroi preistorici: allo stesso modo in cui essi svolgono una funzione storica per la fondazione della convivenza negli Stati, ma non fanno più parte del mondo sociale, del quale vengono rappresentati come i fondatori, così anche i processi di riconoscimento di cui parla Hegel mirano a fondare la società, ma rimangono esterni alla società da essi fondata, sono storicamente ad essa precedenti. Ed il tentativo di integrare nella società la lotta per la vita e per la morte pensata nel concetto di riconoscimento sarebbe distruttivo dal punto di vista sociale quanto la comparsa di un antico eroe nella società borghese post-rivoluzionaria. Quando essa si è costituita, è terminato il tempo degli eroi, ma anche il tempo della lotta per il riconoscimento.

Nel passo di Hegel, tuttavia, non è espressa soltanto una limitazione di natura storica, ma nello stesso tempo ne è espressa anche una di natura concettuale. La ‘lotta per il riconoscimento’ non è il presupposto forse storicamente trascorso ma tuttavia sufficiente della società civile, ma, ripetiamolo, in quest’ultima «è presente più di quanto la lotta per il riconoscimento possa ottenere». La lotta è senza dubbio un momento importante, ma appunto solo un momento della costituzione dell’autocoscienza e della società – e se si perdono di vista gli altri momenti, si assolutizza quest’unico momento, e lo si fa nel senso in cui l’assoluto è l’astratto.

La localizzazione storico-coscienziale che Hegel compie del concetto di riconoscimento non è connessa alla «lotta per il riconoscimento»; essa si riferisce al concetto giuridico di riconoscimento in generale. Con l’entrata nello status civilis, nella «società civile», il riconoscimento è giuridicamente compiuto e, nello stesso tempo, istituzionalizzato – ‘ora e sempre’ si potrebbe dire utilizzando il contesto cristologico.
 Non ha alcun senso pensare al riconoscimento giuridico – una volta che esso si sia compiuto istituzionalmente – come ad un concetto che ha bisogno di ripetizione, nel senso in cui vengono ripetuti sempre di nuovo certi doveri della vita quotidiana. Questa irripetibilità vale per i concetti giuridici in generale, per esempio anche per il concetto di proprietà. Perciò le manifestazioni commemorative delle fondazioni statali non hanno il carattere di rinnovare giuridicamente l’atto originario del reciproco riconoscimento che costituisce lo Stato, quanto piuttosto quello di celebrarne il ricordo – tanto più che il riconoscimento della personalità giuridica fin dall’inizio della modernità ha già da sempre superato l’orizzonte del singolo Stato, anche se ha trovato in quest'ultimo la sua forma istituzionale. È purtroppo vero che ogni giorno ci sono spaventosi esempi d’infrazioni contro tale riconoscimento della personalità giuridica dell’uomo fino ai casi più attuali che vengono additati come esempi di un ritorno allo stato di natura più oscuro. Certo queste singole infrazioni – per quanto numerose attualmente esse possano essere – non annullano il riconoscimento epocale di principio dell’uomo in quanto persona giuridica, né lo rendono bisognoso di innovazione. Le infrazioni contro il principio della personalità giuridica e, dunque, contro la libertà, sono anzi incriminabili soltanto sullo sfondo del loro fondamento certo.

Fin qui, dunque, la valutazione molto contenuta di Hegel della portata storica e sistematica del principio di riconoscimento. Vorrei commentarla più da vicino in due passaggi. Il primo passaggio permane nell’ambito del ruolo del riconoscimento per la costituzione dello “società civile”, malgrado qualche inevitabile anticipazione dei rapporti interstatuali; soltanto il secondo passaggio condurrà oltre il singolo Stato e affronterà il ruolo del riconoscimento nella costituzione della comunità degli Stati, tanto in relazione al tempo di Hegel, quanto al presente.
II. Riconoscimento come principio dell’ordinamento statale
(1) In primo luogo alcune osservazioni sulla genealogia del concetto di riconoscimento. ‘Riconoscimento’ è, come ben sapevano Fichte e Hegel, innanzi tutto un istituto giuridico e l’oggetto del riconoscimento sono pretese giuridiche. Il discorso concerne in questa sede solo questa tipologia di riconoscimento; è certamente vero che accanto a questo significato il riconoscimento può avere molteplici forme ulteriori, che si è soliti denominare in questo modo, anche se hanno un’altra struttura; tuttavia per il concetto enfatico di reciproco riconoscimento di Hegel ciò è irrilevante.
 Da una parte esso gli conferisce il suo significato, dall’altra, contemporaneamente, esso contiene inoltre un’indicazione sull’appartenenza del riconoscimento ad una specifica fase della storia del diritto e della società. L’istituto giuridico del riconoscimento ha il suo posto sia naturale che storico nel mondo degli Stati della prima modernità. Esso serve a regolare i rapporti tra i molti Sati sovrani, che storicamente sorgono all’inizio della modernità europea e che nella fase di dissoluzione dell’idea di impero, dopo la fine dell’unità religiosa dell’Europa, non riconoscono al di sopra di se stessi né un potere universale, né un’istanza morale e religiosa. A tale riguardo il concetto di riconoscimento è un complemento necessario del concetto di sovranità, che allo stesso modo prende forma attraverso questa situazione storico-politica: l’istituto giuridico del riconoscimento trova impiego solamente tra Sati che reciprocamente stanno l’uno di fronte all’altro come Sati sovrani ed i cui rapporti non sempre sono già regolati da specifici contratti o da ordinamenti superiori (übergreifend).

(2) È possibile formulare tutto ciò anche con un terzo concetto, appartenente a questa epoca e al suo contesto intellettuale, un concetto che anche Hegel utilizza: l’istituto giuridico del riconoscimento trova impiego fra Stati sovrani che si trovano fra loro in uno stato di natura. Il concetto di stato di natura, dal punto di vista metodologico, è pensabile non solamente facendo astrazione dall’ordinamento giuridico dello stato civile – esso si fonda almeno altrettanto anche sulla trasposizione della condizione non regolata giuridicamente degli individui-stato ai rapporti tra gli individui-umani. Su questa analogia fra lo stato di natura interstatale storicamente dato e lo stato di natura tra gli uomini si fonda in buona parte
 l’evidenza della interpretazione dello stato dei rapporti tra gli uomini come un bellum omnia contra omnes, come una guerra di tutti contro tutti, e non, invece, come i lieti anni di un innocente paesaggio bucolico o come l’idillio della comunicazione libera da ogni dominio. Lo stato di natura interpersonale è solo una finzione metodologica, lo stato di natura interstatale, invece, è in quell’epoca una realtà politica. Il reciproco riconoscimento degli Stati tuttavia – almeno de jure – pone fine a questo stato di natura; esso fonda una definitiva relazione di diritto tra i singoli Stati e in questo modo sostituisce lo stato di natura con lo stato di diritto, in maniera analoga al contratto sociale tra i singoli uomini, che segna l’inizio dell’ordinamento giuridico statale in linea di principio indissolubile. Rispetto all’importante significato che assolve nell’ambito del diritto pubblico è davvero strano che l’istituto giuridico del riconoscimento – se la mia interpretazione è esatta – abbia trovato soltanto molto tardi la via dalla prassi internazionale alla filosofia dello stato.

È uno degli assiomi più importanti della filosofia moderna dello stato quello secondo il quale gli Stati si comportano tra loro come individui. Quest’analogia in generale viene vista assegnando la priorità alla costituzione della comunità statale da parte dei singoli individui che si uniscono in società. Hobbes, soprattutto in riferimento agli individui, ha formulato il principio ‘exeundum esse e statu naturali’ – altro assioma fondamentale della filosofia moderna dello stato. Quindi l’applicazione di questo principio alle relazioni interstatali, dunque la pretesa in base alla quale anche i singoli Stati uscirebbero dallo stato di natura in cui si trovano mediante il reciproco riconoscimento, appare come una trasposizione del modello sviluppato nella costituzione degli Stati: al posto della fondazione del singolo Stato mediante il contratto sociale o mediante il contratto di sottomissione subentra la fondazione mediante riconoscimento della società giuridica internazionale. Tuttavia questa presunta trasposizione del modello di contratto statale al riconoscimento interstatale è proprio una ritrasposizione: alla relazione di riconoscimento viene attribuito il primato concettuale e per di più essa gode inoltre di un bonus di realtà.

(3) In ambito interstatale il riconoscimento realmente compiuto appare come l’equivalente funzionale del contratto sociale meramente ideale. Mediante questo contratto e mediante quel riconoscimento di volta in volta viene superato lo stato di natura e fondata una relazione giuridica. Tuttavia malgrado questa ampia analogia funzionale, si mostrano alcune differenze di contenuto: così il riconoscimento interstatale, in analogia con il contratto sociale, può essere pensato solo come una forma rudimentale di socializzazione, di formazione di una comunità di Stati – ma non in analogia con un contratto di assoggettamento fondato sulla sovranità. Il riconoscimento interstatale è indice della presenza di sovranità, esso non fonda tuttavia alcuna nuova sovranità sovraordinata. Nemmeno il linguaggio permette una completa identificazione di riconoscimento e contratto sociale, le caratterizzazioni per i due processi vengono anzi differenziate accuratamente: in riferimento alla costituzione del singolo Stato noi non parliamo di un riconoscimento reciproco presupposto dei futuri cittadini, tanto poco quanto parliamo di un “contratto sociale” in riferimento alle relazioni interstatali. Questa differenza ha il suo fondamento non nel fatto che il passaggio dallo stato di natura allo stato civile è pensato solo come un’operazione fittizia, mentre l’uscita dallo stato di natura interstatale rappresenta un atto reale e databile. E non è nemmeno dovuto al fatto che il riconoscimento nell’abbandono dello stato di natura non trova alcuna collocazione – al contrario. Chi stipula un contratto con altri, li riconosce appunto per questo una volta per tutte. Il concetto di contratto è dominante rispetto a quello di riconoscimento. Nel fatto – ideale – del contratto sociale il riconoscimento è già da sempre logicamente implicato. Esso in questo caso non si manifesta formalmente come istituto giuridico, piuttosto è un’ovvia implicazione di un contratto idealmente stipulato. La stipula di un contratto senza che il riconoscimento venga presupposto, anche se forse non esplicitamente pensato, è un non senso.

(4) Per prevenire un possibile equivoco è necessario osservare che la tesi del riconoscimento presupposto nella vita civile non è connessa alla fondazione teorica contrattualistica della società, che Hegel comunque non ha condiviso. Essa non è neppure subordinata alla stipulazione riuscita di un contratto inteso come fatto empirico e nemmeno al fatto che noi da sempre viviamo in società e per questo il riconoscimento è già sempre «sulle spalle dell’autocoscienza» – anche se si può intendere il testo citato di Hegel semplicemente come una constatazione storica. Ciò sarebbe anche corretto, tuttavia quest'aspetto concerne solo la parte empirica. Il contratto reale o anche ideale costituisce soltanto una forma esterna di manifestazione del concetto di uomo in quanto persona giuridica, in quanto ente che stabilisce il diritto attraverso la sua volontà libera e in un contesto di altre volontà libere. Rimane senza dubbio vero che qui è presupposto un processo di riconoscimento, proprio come per il diritto di proprietà. Anche nel passo del testo da me citato Hegel sottolinea: «Ogni diritto si basa sul riconoscimento di entrambe le personalità. Come persona sono effettualmente reale quando valgo come persona e lascio valere l’altro; in questa relazione ho superato la singolarità dell’autodeterminazione, e ubbidisco già ad un universale, al principe, alla consuetudine, ecc. In quest’obbedienza ho superato la singolarità della mia autocoscienza, messo da parte la libertà, che si pone solamente dal punto di vista astratto della autocoscienza singola».
 Tutto ciò rimane – ancora – del tutto corretto e poggia, considerato da un punto di vista sistematico, «sulle spalle» del concetto di uomo inteso come una libera personalità giuridica. Anche nel Naturrecht di Fichte alla stipulazione del contratto statale
 non è presupposta alcuna lotta per il riconoscimento – i contraenti stipulano questo contratto come persone giuridiche. Questo concetto – specificamente moderno – dell’uomo inteso come una persona giuridica si può caratterizzare come risultato di un secolo – o più precisamente – di un millennio di continua ‘lotta per il riconoscimento’. In questo concetto il riconoscimento è posto – in un certo qual modo concentrato – e perciò nella relazione tra gli uomini per la fondazione di una relazione giuridica non vi è bisogno di un ulteriore atto di formale riconoscimento e ancora meno vi è bisogno di una ‘lotta per il riconoscimento’.

(5) Si palesa dunque qui una rilevante asimmetria tra il riconoscimento del singolo individuo che stipula un contratto, fissato nel concetto di personalità giuridica, e l'esplicito riconoscimento reciproco interstatuale: lo Stato sovrano ha bisogno del riconoscimento esplicito, la persona, invece, pensata come fattore costitutivo del singolo Stato, vale già da sempre come immediatamente riconosciuta. Tuttavia, malgrado la diversità strutturale tra la fondazione di uno Stato e quella di una comunità di Stati, questa asimmetria non è condizionata strutturalmente, ma piuttosto storicamente. Essa appartiene all'epoca che per quanto riguarda le relazioni interstatali può essere descritta come l'epoca degli Stati sovrani e in riferimento al concetto di uomo può essere definita come l'epoca della società civile, che riconosce l'uomo come libero in sé e per la quale perciò non c'è né schiavitù, né servitù della gleba. Solo fino a che l'essere umano non è pensato come libero in sé, dunque fintanto che esistono la schiavitù e la servitù della gleba, il riconoscimento è un problema pregnante della vita sociale e statale. A schiavi e servi della gleba viene negato il riconoscimento e perciò essi non sono pensati come potenziali partners contrattuali. Invece nello stato civile reale la questione non concerne più il riconoscimento – in questo caso esso è già compiuto e presupposto. Ecco perché Hegel in maniera inequivocabile sostiene: «nella prospettiva del riconoscimento trova collocazione la schiavitù».

III. Riconoscimento come principio dell’ordinamento interstatale

(1) È degno di attenzione e sicuramente non è un caso che entrambi gli autori – Fichte
e Hegel – ancorando il concetto di riconoscimento nelle loro considerazioni sulla costituzione dell'autocoscienza trattino questo concetto anche nell'ambito del diritto internazionale, vale a dire del diritto statale esterno – e proprio qui il riconoscimento ha il suo luogo naturale, a partire dal quale esso a causa dell'analogia tra individualità statali e individui in primo luogo è potuto migrare nelle parti relative ai fondamenti del Diritto naturale fichtiano e poi nella Fenomenologia dello spirito e, infine, è potuto di nuovo migrare nel «diritto statuale esterno» di Hegel.
 Non il riconoscimento giuridico in generale, bensì soltanto il riconoscimento interstatuale ha quella specifica costituzione della reciprocità e dell'astrattezza di contenuto, che è presupposta nel concetto di riconoscimento di Fichte e Hegel. In entrambi – Fichte e Hegel – al tema del riconoscimento si connette anche il tema della ‘lotta per il riconoscimento’. E allo stesso modo non può certo essere un caso che la fine delle lotte per il riconoscimento interne agli Stati mediante la stabilizzazione della ‘società civile’, attraverso il consolidamento della politica interna e estera, non sia stata l’inizio ma certamente abbia inaugurato una fase acuta della lotta tra gli Stati per il riconoscimento.

(2) L'assioma dell'analogia dell'individuo-umano e dell'individuo-stato, della persona naturale e artificiale, funziona anche in rapporto alla forma del riconoscimento – anche se essa conduce in un caso alla formazione del singolo Stato, nell'altro alla costituzione di una comunità di Stati. In ambito interstatuale il riconoscimento realmente compiuto appare come l'equivalente funzionale del contratto sociale puramente ideale. Equivalenti sono i due processi in quanto forme di ‘exeundum esse e statu naturali’, – in quanto dunque in forme diverse ma analogamente compiono il passaggio dallo stato di natura allo stato di diritto. O, con le parole della Fenomenologia: il riconoscimento è un atto che abbraccia «tanto l'operare dell'uno quanto l'operare dell'altro». «Il movimento è dunque il movimento duplice di entrambe le autocoscienze» e io aggiungo: esso è anche il duplice movimento dell'autocoscienza di entrambi gli Stati. «Ognuna vede l'altra fare ciò che essa stessa fa; ciascuna fa da sé ciò che esige dall'altra; e quindi fa ciò che fa soltanto in quanto anche l'altra fa lo stesso; l'operare unilaterale sarebbe vano, giacché ciò che deve accadere può essere attuato solo per opera di entrambe».
 L’operare è «inseparatamente l’operare tanto dell’uno quanto dell’altro» – dell’uno o dell’altro uomo o Stato.
Questo «puro concetto di riconoscimento» è indifferente nei confronti della sfera in cui si compie il riconoscimento e la stessa cosa va detta purtroppo anche per il «processo» che questo «puro concetto» percorre nella realtà storica. Per descriverlo, bisogna soltanto premettere di volta in volta ai concetti «autocoscienza» o «individuo» l’aggettivo «statale». Perciò in questa sede vorrei prendere in considerazione in particolare soltanto due aspetti in relazione alla prassi degli Stati: la questione del ‘diritto al riconoscimento’ e quella del contenuto del riconoscimento – dal momento che ad entrambe le questioni fino al tempo di Hegel ed anche dopo di lui – se anche non da Hegel stesso – sono state date risposte problematiche.

(A) Già il diritto di natura della prima modernità accorda all’uomo implicitamente il ‘diritto al riconoscimento’: colui che intenda collocarsi in uno stato contrattuale con un altro, ha il diritto di ucciderlo, se l’altro vi si rifiuta. Infatti proprio con il rifiuto del contratto continua a sussistere lo stato di natura, in cui ognuno non solo attraverso la legge di natura è autorizzato, ma ha il dovere di fare tutto ciò che è necessario alla sua autoconservazione. Il ‘diritto al riconoscimento’ si capovolge qui nel diritto ad uccidere coloro che non sono pronti al riconoscimento. In base all’assioma dell’analogia degli individui e delle azioni umane e statali ciò significa: il rifiuto del riconoscimento dà il diritto alla guerra o, più precisamente, lascia che il diritto naturale ancora in vigore continui a sussistere fino alla guerra o rinasca nuovamente. Fichte trae queste conseguenze: egli attribuisce allo Stato – in maniera tanto accentuata quanto coerente alle premesse allora valide – un «diritto coercitivo al riconoscimento», il diritto, dunque, di ottenere mediante la guerra il riconoscimento negato: «Il rifiuto del riconoscimento dà quindi un diritto valido alla guerra».
 Hegel è in proposito meno coerente; sebbene egli rafforzi il diritto dello Stato sovrano al riconoscimento come «suo primo assoluto diritto»
 tuttavia prosegue: «questo diritto è in pari tempo solo formale» ed in questo modo evita le conseguenze marziali. Concettualmente, tuttavia, esse non possono essere impedite, se ogni diritto – secondo la modalità rigorosamente contrattualistica – sorge dapprima e solamente dalla cessazione dello stato di natura mediante l’atto del riconoscimento.

Conseguenze analogamente critiche a quelle derivanti, come visto, dal ‘diritto al riconoscimento’ possono presentarsi se il riconoscimento è collegato a finalità sostantive, per esempio a criteri morali anche se retti da buone intenzioni: siano essi pure i diritti dell’uomo. Su questo punto le argomentazioni di Fichte e di Hegel sul riconoscimento interstatale mi paiono restare un bel po’ indietro rispetto al concetto di riconoscimento che essi abbozzano rispettivamente nella Grundlage des Naturrechts e nella Fenomenologia.

 Il riconoscimento in questo caso è inteso in maniera astratta: gli individui «si riconoscono come reciprocamente riconoscentesi».
 Fichte tuttavia collega il riconoscimento tra gli Stati alla stipula di un contratto mediante il quale gli Stati si garantiscono reciprocamente la sicurezza dei loro cittadini. Nell’atto del riconoscimento ogni Stato presuppone: «che l’altro possieda una costituzione legale e che possa farsi garante per i suoi cittadini». Fichte conferma qui innanzitutto che per l’atto del riconoscimento vada valutata e presupposta soltanto la legalità dell’altro Stato e che la «costituzione interna» di uno Stato non riguardi per nulla un altro Stato (§ 5). Tuttavia, proprio perché egli assegna al contratto che implica il riconoscimento il fine di proteggere la vita e la proprietà dei propri cittadini in qualsivoglia altro Stato, accorda agli Stati che si riconoscono reciprocamente «il diritto alla sorveglianza reciproca che in ognuno di essi si proceda in maniera conforme a questo contratto». L’obbligatorietà del contratto si fonda sul fatto che esso è rispettato da entrambi i contraenti nello stesso modo – e questo deve essere verificato(§ 9 e sgg.).
 Lo stesso problema si pone anche per Hegel ed egli lo risolve, di nuovo, in maniera più cauta. L’istanza di riconoscimento di uno Stato, «perché esso è meramente tale», è, afferma Hegel, astratta, e, se esso è tale, dipende dal suo contenuto, dalla sua costituzione – e certo in ultimo diviene sufficiente la volontà di accordarsi per il riconoscimento. Anche Hegel vede che in fondo il riconoscimento implica la garanzia della reciprocità e che perciò ad uno Stato non può essere indifferente ciò che accade all’interno di un altro – egli tuttavia non ne fa derivare alcun diritto all’ispezione o ad ulteriori misure.
 Potrebbe averlo trattenuto dal farlo il ricordo del relativo passaggio della Fenomenologia, in cui egli osserva che inizialmente entrambe le coscienze «sono coscienze calate nell’essere della vita, le quali non [avrebbero] ancora compiuto l’una per l’altra il movimento dell’assoluta astrazione, consistente nel sopprimere ogni essere immediato e nell’essere soltanto l’essere puramente negativo della coscienza uguale a se stessa».
 Non ci dovrebbero essere dubbi che con ciò Hegel formula nel contempo in maniera significativa anche il senso del riconoscimento interstatuale: anche per esso ne va dell’«assoluta astrazione», della soppressione di ogni essere immediato e del mero – di fatto astratto – essere l’un per l’altro degli individui-stati. Perché, fin tanto che l’atto del riconoscimento è collegato a ulteriori criteri, soprattutto morali e umanitari, l’indipendenza degli Stati è minacciata e le «buone ragioni» per gli interventi si possono potenziare e produrre a piacimento.

(B) Per Hegel il riconoscimento non è più, quindi, un tema della «società civile», ma della comunità degli Stati – e a rigore per il suo tempo non è possibile parlare di una ‘comunità di Stati’, a parte poche accezioni valide all’interno dello Ius publicum Europaeum. I rapporti tra gli Stati – sovrani – allora possono essere instaurati unicamente mediante singoli atti di riconoscimento – e ciò rimarrà valido ancora per più di un secolo dopo Hegel. Anche oggi a dire il vero è possibile constatare un processo simile a quello che Hegel osservava per la fondazione dei rapporti giuridici interni agli Stati e alle strutture statali: una continua erosione del significato del riconoscimento. La scienza del diritto internazionale odierna non sa bene cosa farsene del concetto di riconoscimento. Atti di riconoscimento tra gli Stati sarebbero invero ‘consueti’ e tuttavia per nulla necessari e persino del tutto ‘insignificanti’. Infatti la costituzione di uno Stato non consegue soltanto dal suo riconoscimento da parte di un altro, e allo stesso modo la sua natura di Stato non si perde con la revoca del riconoscimento. Anche lo Stato che viene privato del riconoscimento da parte di altri Stati, rimarrebbe soggetto di diritto internazionale esattamente come prima. La sua soggettività giuridica internazionale si basa sulle condizioni che devono essere soddisfatte per la sua natura di Stato e non sul riconoscimento di altri soggetti di diritto internazionale.

 Si potrebbe qui essere indotti a sollevare un’obiezione nei confronti del concetto di riconoscimento di Hegel e di Fichte: se ciò che è stato appena detto è giusto, non potrebbe forse addirittura essere errato che la soggettività necessita dell’impulso e del riconoscimento mediante altri soggetti e che solo a questa condizione può essere pensata? Questa ipotesi sarebbe affrettata e non è nemmeno corretta, al contrario. Infatti la perdita dell’importanza che prima aveva il concetto di riconoscimento è piuttosto la conseguenza di un mutamento della comunità degli Stati e della sua forma di diritto, il diritto internazionale. Diversamente che ai tempi di Hegel e in generale nell’epoca del cosiddetto diritto internazionale classico, il moderno diritto internazionale comincia col primato della comunità giuridica. Il diritto interstatuale non si produce solamente attraverso il reciproco riconoscimento e la stipula del contratto, bensì l’ordinamento giuridico precede gli Stati e la loro individuale posizione giuridica. Il riconoscimento formale è divenuto irrilevante perché la partecipazione di tutti gli Stati alla comunità degli Stati, la loro soggettività giuridica internazionale, è comunque ammessa. La comunità giuridica allargata precede gli atti individuali di riconoscimento, e perciò sebbene tali atti siano possibili, non sono necessari. La cosa è diversa soltanto in casi particolari, come ad esempio nei processi di frammentazione di uno Stato in singoli Stati. Le relazioni interstatuali intanto sono regolate dal diritto internazionale in un modo analogo a quello che Hegel al suo tempo credeva di poter constatare per la «società civile»: non solo nella «società civile», ma anche nella comunità degli Stati il riconoscimento nel frattempo è stato superato ed è superfluo. Che il suo significato nel mondo odierno sia divenuto marginale, non è dovuto ai numerosi piccoli gruppi che di nuovo originano individualità statali, quanto piuttosto al fatto che il riconoscimento non fonda più come prima una relazione giuridica: vi è l’ordinamento giuridico e gli Stati devono agire nel suo ambito – che esprimano o meno un riconoscimento formale.

Perciò mi pare conveniente attualizzare il passo di Hegel citato all’inizio in vista dei più recenti sviluppi dei rapporti interstatali: «Lo Stato moderno che non insiste più sulla sovranità come in tempi precedenti, ha affondato la sua singolarità nell’universalità ed in questo modo dà prova della sua veritiera libertà. Dunque nel momento in cui lo Stato è parte della comunità interstatuale, si dà questa cessazione della singolarità dell’autocoscienza; la comunità interstatuale non conosce più la lotta per il riconoscimento, ed in essa è presente qualcosa di più di quanto questa lotta possa ottenere».

Ruhr-Universität Bochum
GIUSTIZIA E RICONOSCIMENTO.

PARADIGMI A CONFRONTO NELLA FILOSOFIA POLITICA CONTEMPORANEA

Stefano Petrucciani

1. Due paradigmi a confronto

Possiamo convenzionalmente datare dal 1971, l’anno in cui è stata pubblicata la Teoria della giustizia di Rawls, la ripresa di un dibattito, nella filosofia politica contemporanea, che a tutt’oggi non si è spento. Uno dei fili di questa vastissima discussione, sul quale mi voglio soffermare in questo intervento, è quello che concerne il confronto tra quelli che potremmo chiamare il paradigma della giustizia e il paradigma del riconoscimento. Il primo ha il suo riferimento in Rawls e in tutti coloro che ne hanno variamente svolto o radicalizzato l’ispirazione; il secondo è stato proposto o utilizzato da numerosi autori (tra i quali si possono ricordare Ch. Taylor. A. Margalit, P. Ricoeur, E. Renault) ma è stato sviluppato nel modo più organico nei molti lavori di Axel Honneth. E’ a questi, perciò, che farò prevalentemente riferimento nello svolgere le mie considerazioni. Naturalmente nel proporre qualche riflessione per un confronto tra il paradigma della giustizia e quello del riconoscimento terrò presente, almeno sullo sfondo, anche un terzo paradigma che ha svolto un grosso ruolo nel dibattito degli ultimi anni, e cioè il paradigma discorsivo che è stato sviluppato, prima sul piano della teoria etica e poi su quello della teoria del diritto e della democrazia, da Jürgen Habermas e da Karl-Otto Apel.

A chi intenda proporre un confronto tra il paradigma della giustizia e quello del riconoscimento nella filosofia politica contemporanea, si impone innanzitutto una considerazione preliminare, della quale mi pare che non si possa sottovalutare l’importanza. Se seguiamo lo sviluppo della riflessione di Axel Honneth (possiamo prendere come termini di riferimento il libro Lotta per il riconoscimento, del 1992, e il testo Redistribution or recognition?, scritto in dialogo con Nancy Fraser e pubblicato in inglese nel 2003) possiamo osservare che nel modo in cui essa si presenta ha avuto luogo un significativo spostamento di accento: in una prima fase la teoria del riconoscimento si presenta come una alternativa tanto rispetto alla teoria della giustizia quanto rispetto alla teoria discorsiva. Nei confronti della teoria della giustizia, infatti, la teoria del riconoscimento rovescia il primato del giusto sul bene, e si presenta perciò piuttosto come una «teoria della vita buona»; rispetto alla teoria discorsiva, la teoria del riconoscimento contesta quella che le sembra essere l’impostazione kantiana di Apel e di Habermas, e quindi si presenta, richiamandosi a Hegel, come una teoria dell’eticità contrapposta a una teoria della moralità. Se andiamo invece a leggere un testo come Redistribution or recognition?, vediamo che Honneth ormai presenta la sua teoria – facciamo attenzione, perché la differenza è sottile – non più come una proposta alternativa rispetto alla teoria della giustizia, ma invece come una teoria alternativa della giustizia, come la delineazione di un «concetto teorico-riconoscitivo di giustizia» (recognition-theoretical concept of justice).
 Ciò significa, in buona sostanza, che Honneth non abbandona certo gli assi portanti della sua riflessione, sistematicamente delineati nel libro del 1992, ma, per così dire, accetta di iscriverli all’interno del linguaggio della teoria della giustizia, presentando la sua propria visione come una teoria pluralistica della giustizia contrapposta a quelle monistiche. Ciò naturalmente non cambia la sostanza delle cose, perché si tratta in ogni caso del confronto tra due opzioni diverse, ma mostra come, nel tempo, Honneth abbia sempre più assorbito il linguaggio di una teoria della giustizia che in un primo tempo gli era piuttosto estraneo. Il confronto tra le due opzioni, da questo punto di vista, diventa anche più facile e più diretto.

Dopo questo preliminare chiarimento sui termini della questione, passiamo ora a mettere in risalto alcuni dei punti di contenuto sui quali il paradigma del riconoscimento si distanzia da quello della giustizia o, più propriamente, da quello della giustizia liberale ed egualitaria, come è stato proposto da Rawls e come è declinato in molti pensatori liberal post-rawlsiani.

a. Storicità: il primo punto di grande distinzione è che mentre la teoria della giustizia, così come viene elaborata soprattutto dal primo Rawls, si presenta come la scelta di principi fondamentali per la cooperazione sociale in condizioni astratte e non storicamente definite (l’unica condizione che viene fissata è quella, molto generica e trans-storica, di «scarsità moderata», perché al di sotto di essa una teoria della giustizia sarebbe impossibile, e al di sopra, cioè nell’abbondanza assoluta, sarebbe superflua), la teoria del riconoscimento si presenta come una teoria della giustizia adeguata alle condizioni della modernità. Da questo punto di vista la teoria di Honneth è molto più vicina a quella di Habermas, perché anche in Habermas teoria politica normativa e teoria della modernità non sono separabili. Questa correzione rispetto alla teoria della giustizia mi sembra di importanza decisiva. Non ha senso infatti interrogarsi sui giusti principi della cooperazione sociale se non si dispone di una teoria generale della società con la quale abbiamo a che fare e dello spettro di possibilità strutturali di cui essa dispone. Per Honneth come, sia pure in modo diverso, anche per Habermas, l’orizzonte nel quale dobbiamo ragionare è quello della società moderna, e modernità significa innanzitutto una società caratterizzata da una accresciuta differenziazione di sfere o di ambiti rispetto alle società tradizionali; la differenziazione di sfere è vista come una sorta di acquisto evolutivo irreversibile, rispetto al quale quindi non si può tornare indietro, vagheggiando per esempio una società «unitaria» o una «società/comunità» (la mancata consapevolezza di questo punto è forse, potremmo notare per inciso, uno dei limiti principali di Marx). Dunque, una teoria della giustizia deve formulare principi per questo tipo di società, anche se non è in prima istanza chiarissimo come questa architettura delle differenziazioni moderne debba essere pensata.

b. Intersoggettività: l’altro punto di differenza capitale che caratterizza la teoria del riconoscimento è quello della intersoggettività o relazionalità. Non è ontologicamente possibile una individualità umana se non nella relazione con altri individui umani e nella interazione linguisticamente mediata con essi. E’ questo che Charles Taylor considera il carattere fondamentalmente dialogico della vita umana: «Noi diventiamo degli agenti umani pienamente sviluppati, capaci di comprendere noi stessi e quindi di definire la nostra identità, attraverso l’acquisizione di un ricco linguaggio espressivo umano […]. Noi veniamo introdotti a questi linguaggi attraverso l’interazione con altre persone che per noi sono importanti […] In questo senso la genesi della mente umana non è monologica, non è un qualcosa che ciascuno realizza per conto suo, ma è dialogica».
 Questa prima assunzione forte viene però, nella riflessione di Taylor e di Honneth, ulteriormente specificata: non basta dire che la nostra identità presuppone la relazione, ma questo punto basilare deve essere ulteriormente articolato e specificato.

Vediamo quali sono i punti essenziali di questa articolazione.

Primo: non tutte le identità sono eguali, perché una identità può essere più o meno riuscita, ovvero caratterizzata da maggiore o minore fiducia in se stessi, sicurezza, senso delle proprie capacità, rapporto positivo con sé.

Secondo: una identità ben riuscita è un presupposto necessario per una buona autorealizzazione individuale, cioè perché una persona possa costruire consapevolmente i suoi piani di vita e perseguirli in modo coerente.

Terzo: l’acquisizione e il mantenimento di una identità ben riuscita, cioè di un rapporto positivo con sé, dipende dal fatto che l’individuo sia stato positivamente riconosciuto dagli altri significativi rapportandosi ai quali si è formato e continua ancor sempre a formarsi. «Gli individui si costituiscono come persone solo apprendendo a rapportarsi a se stessi dalla prospettiva di un altro che li approva o li incoraggia, come esseri positivamente caratterizzati da determinate qualità e capacità».
 Per esempio: l’individuo si vede come capace di suscitare amore (e quindi è sentimentalmente sicuro) se è stato riconosciuto dalla madre come qualcuno che meritava il suo amore.

Quarto: nella società moderna (torniamo così al punto al quale avevamo accennato prima) una buona identità ovvero autostima si costituisce se l’individuo viene riconosciuto in tre sfere o dimensioni fondamentali, e cioè come individuo corporeo e portatore di bisogni che ha rapporti d’amore, d’affetto o di amicizia, come persona giuridica che ha la sua dignità e i suoi diritti, e come partner della cooperazione sociale meritevole di stima.

Quinto: le relazioni di riconoscimento, come ha mostrato Hegel, sono possibili solo come relazioni reciproche: ogni individuo per essere riconosciuto deve riconoscere l’altro, poiché il riconoscimento è valido solo se proviene da qualcuno che noi a nostra volta riconosciamo, allo stesso modo in cui non vale nulla la stima di chi noi non stimiamo.

Fermiamoci qui, per il momento, e vediamo dunque cosa comporta questa teoria della relazione ai fini di un confronto con le teorie della giustizia e di una critica di esse. A me sembra che essa dia luogo ad alcuni punti critici molto rilevanti.

L’aspetto primo e fondamentale è quello che riguarda l’attitudine che, nella discussione intorno ai principi di giustizia, le parti hanno nei confronti degli interessi e del bene proprio, da un lato, e degli interessi o del bene altrui, dall’altro.

In Rawls è il velo di ignoranza che costringe i contraenti del patto originario a trattare paritariamente gli interessi di tutti. Le parti sono interessate solo al proprio bene (cioè non sono né altruiste né invidiose) ma, poiché non sanno chi concretamente saranno, di quali interessi saranno portatrici, sono costrette a trattare paritariamente il bene e gli interessi di ciascuno. In ogni caso, per affermare un principio di solidarietà sociale, bisogna anche passare per la cruna dell’ago del principio del maximin, vero anello debole dell’egualitarismo rawlsiano. Anche nell’etica discorsiva, è un vincolo deontologico quello che ci impone di tenere conto paritariamente degli interessi di tutti, salvo poi mediarli dialogicamente e argomentativamente. La differenza è che, nella prospettiva discorsiva, il vincolo deontologico è giustificato (almeno nelle intenzioni) e non semplicemente posto o postulato, come accade invece per il velo di ignoranza di Rawls.

Se per contro si accettano, almeno in una certa misura, le tesi della teoria del riconoscimento, il quadro cambia sensibilmente: il rispetto dovuto al bene o agli interessi di ciascun altro non è più (solo) un limite deontologico alla ricerca del proprio bene; ma per un certo aspetto coincide con il bene proprio: perché per sviluppare un’identità riuscita io devo essere riconosciuto da altri che hanno sviluppato un’identità riuscita. Perciò l’interesse al bene degli altri (nel senso che essi godano delle condizioni per sviluppare un’identità riuscita), cioè l’interesse alla qualità della relazione sociale nel suo complesso, è un mio interesse diretto, anche a prescindere dal vincolo deontologico che io decida eventualmente di darmi come essere razionale-morale. Insomma, almeno in una certa misura l’interesse alla mia vita buona implica l’interesse alla vita buona di ciascuno. Honneth lo scrive molto chiaramente in una delle pagine più significative del suo dialogo con Nancy Fraser: «Ritengo che la ragione per cui dovremmo essere interessati a creare un sistema sociale giusto sia che solo in queste condizioni i soggetti possono ottenere l’auto-relazione meno danneggiata possibile, e così l’autonomia individuale […] Ma l’idea etica che ho appena abbozzato implica già determinazioni intersoggettive, dal momento che si presume che i soggetti siano interessati anche alla libertà degli altri, dai quali si aspettano riconoscimento sociale. A differenza che in Rawls, l’idea del bene su cui è basata una concezione teorico-riconoscitiva della giustizia è modellata fin dall’inizio sul carattere intersoggettivo delle relazioni umane. Perché essa assume che i soggetti per i quali si devono stabilire giuste relazioni sociali siano coscienti del fatto che la loro autonomia dipende dall’autonomia dei loro partner di interazione».

c. Teoria del bene: A questo si connette un altro aspetto rilevante per cui la teoria del riconoscimento può essere intesa come una critica della teoria della giustizia liberal-egualitaria secondo il modello di Rawls. Quello che cambia, infatti, è la natura di ciò che deve essere ripartito, o assicurato, a tutti i partner della cooperazione sociale. Mentre in Rawls la materia su cui opera la giustizia sono i beni sociali principali (che includono la ricchezza e il reddito ma anche quelle che egli definisce «le basi del rispetto di sé», concetto che non risulta del tutto chiaro), nella prospettiva di Honneth il bene fondamentale diventano le relazioni. Come Honneth afferma nella sua ricostruzione del pensiero di Hegel, e non ci interessa ora valutare se questa sia più o meno fedele, il bene fondamentale diventano le relazioni comunicative, e di conseguenza «la giustizia nelle società moderne si commisura sulla capacità di queste di garantire le condizioni di una tale esperienza comunicativa e quindi di consentire a ogni singolo la partecipazione a nessi di interazione non deformata».

Nella prospettiva del riconoscimento abbiamo quindi una teoria del bene che si distingue nettamente da quella rawlsiana e da ogni teoria di impianto distributivo o redistributivo, ma che al tempo stesso resta una teoria formale, nel senso che non pretende di definire che cos’è una vita buona, ma identifica come bene le condizioni relazionali-comunicative della autorealizzazione individuale, fermo restando che non ci sono modelli vincolanti di autorealizzazione, ma piuttosto percorsi differenziati e individualizzati che ognuno dovrebbe potersi costruire a modo proprio, a partire però da una riuscita formazione di identità che glielo consenta.

Da quanto detto fin qui, mi pare perciò che si possano riassumere tre punti a proposito dei quali il paradigma del riconoscimento opera una correzione significativa e importante rispetto alla teoria della giustizia del liberalismo egualitario. Questi tre punti sono, come abbiamo visto: a. il riferire i principi di giustizia a un contesto storico-sociale determinato, seppure assai largo, come quello della “modernità”, b. il sottolineare il carattere relazionale dell’identità umana mettendo così in crisi il secco dualismo tra autointeresse e moralità, c. l’identificare il bene non come qualcosa che si può possedere, o che riguardi l’individuo da solo, ma come l’essere partecipe di un positivo contesto di reciproche relazioni comunicative.

2.Il paradigma del riconoscimento: alcune questioni aperte

Dopo aver messo in risalto alcuni degli snodi rispetto ai quali, a mio modo di vedere, il paradigma del riconoscimento costituisce un deciso passo in avanti rispetto alla teoria della giustizia liberal-egualitaria, intendo però soffermarmi rapidamente su alcuni problemi aperti, o forse aporie, che esso mi sembra ospitare al suo interno. Anche in questo caso procederò mettendo in evidenza alcuni punti.

a. Identità e autorealizzazione: nello schema di Honneth l’inclusione in rapporti di reciproco riconoscimento costituisce il bene fondamentale in quanto essa è condizione per la riuscita formazione di identità, che è a sua volta condizione della autorealizzazione individuale. Le relazioni di riconoscimento dunque sono un bene in quanto sono condizioni per il conseguimento di un bene finale, che è la autorealizzazione individuale. D’altra parte, ciò non sembra del tutto coerente con la tesi, sostenuta da Honneth, per cui le relazioni di riconoscimento sono il bene fondamentale. La domanda che a questo punto si impone, infatti, è la seguente: esse sono un bene un sé, oppure lo sono in quanto condizioni dell’autorealizzazione? Un problema molto simile a questo viene sollevato da Nancy Fraser: ella sostiene infatti che nella teoria di Honneth vi è una ambiguità in quanto egli talvolta considera una «intact identity» come il prerequisito fondamentale per lo «human flourishing», vedendo quindi i rapporti di riconoscimento come «strumentali» rispetto alla buona vita umana, cioè alla autorealizzazione. Mentre, in altri casi, identifica l’essere partner di positivi rapporti di riconoscimento reciproco come l’ingrediente fondamentale per vivere una buona vita umana. In sostanza, dunque, la domanda è questa: il riconoscimento è l’aspetto più importante di una good human life, o è la condizione che consente di accedere ad essa? Ma quale che sia l’opzione preferita, prosegue Fraser, «che sia concepita come ingrediente o prerequisito, la completezza dell’identità è considerata da Honneth [condizione] necessaria e sufficiente per l’autorealizzazione».
 Questa conclusione, però, sembra manifestamente falsa, in quanto lo sviluppare un’identità riuscita non garantisce l’autorealizzazione individuale se mancano altre condizioni, come per esempio il disporre delle risorse necessarie per perseguire i propri piani di vita.

Questa obiezione si può anche presentare in modo un po’ diverso: se una identità riuscita è buona in quanto è condizione di quel bene finale che è l’autorealizzazione, allora o essa è la condizione necessaria e sufficiente dell’autorealizzazione, ma questo sembra molto implausibile; oppure essa, come sembra più plausibile, è solo una condizione dell’autorealizzazione, ma allora ne consegue che un nuovo paradigma di giustizia dovrebbe essere più ampio di quello che Honneth propone, per esempio dovrebbe includere, come propone Fraser, sia il riconoscimento (in quanto condizione per la formazione di un’identità riuscita), sia la equa ripartizione delle risorse, perché anch’essa è una condizione necessaria per la autorealizzazione, cioè per la realizzazione da parte di ciascuno del proprio individuale e differenziato piano di vita. Insomma, intuitivamente, si può avere una buona identità e autostima ma mancare di altre condizioni di autorealizzazione. Dunque, è troppo limitata una teoria della giustizia che si concentri solo sulle relazioni di riconoscimento in quanto esse sono costitutive per una riuscita formazione di identità.

D’altra parte questi problemi nascono, a mio avviso, finché si ragiona dentro uno schema lineare e direzionato, dove le relazioni di riconoscimento sono funzionali alla costituzione dell’identità e questa, a sua volta, all’autorealizzazione. Ma questa direzionalità si potrebbe superare se si pensassero questi momenti non come legati da nessi di reciproca funzionalità (a è funzionale a b che è funzionale a c) ma invece come stretti in un nesso circolare di presupposizione reciproca: non sarebbe preferibile sostenere semplicemente che le diverse relazioni di reciproco riconoscimento sono per l’appunto le sfere di autorealizzazione degli individui, e dunque di costituzione della loro identità? In questo modo la questione dell’identità con il suo ruolo di cerniera diverrebbe meno importante e verrebbe invece in primo piano una sorta di teoria relazionale della vita buona, che potrebbe essere un valido concorrente rispetto alla teoria della giustizia liberale. Ma forse questa opzione potrebbe apparire, e credo che appaia a Honneth stesso, come una scelta troppo sostantiva, cioè più vulnerabile dalle obiezioni antipaternaliste del liberalismo, mentre invece una teoria che resta, come quella di Honneth, centrata sulla psicologia morale
 e sull’identità, non corre questo rischio: concentrarsi sulle condizioni per la riuscita formazione dell’identità sembra non pregiudicare in alcun modo le scelte e i progetti di vita che gli individui andranno autonomamente a elaborare. Ma naturalmente le cose non stanno proprio così, perché Honneth ha una concezione molto «spessa» e impegnativa di quelle che intende come le precondizioni per la riuscita formazione di identità.

b. Unità e triplicità del riconoscimento reciproco: Nell’articolazione triadica del riconoscimento reciproco, così come lo presenta Honneth, si pone a mio avviso, e la cosa mi sembra abbastanza ovvia, un problema che in filosofia si presenta sempre, e cioè quello del rapporto tra molteplicità e unità. Nel caso di Honneth, in quanto egli pretenda di costruire una recognition-theoretical theory of justice, a mio avviso la questione si pone in questa forma: l’idea che la società debba essere strutturata in modo tale da garantire a ciascuno il reciproco riconoscimento nelle tre sfere in cui esso si articola è un principio la cui validità riposa sul fatto che esso è giustificabile di fronte a ognuno. Ma ciò significa che, prima del riconoscimento di ciascuno come ricoprente un certo ruolo in una certa sfera, è richiesto un preliminare riconoscimento di ciascuno come autonoma persona morale di fronte alla quale gli ordinamenti sociali devono essere giustificati. Lo stesso Honneth sembra dire qualcosa di simile quando afferma: «[…] sia Fraser che io procediamo dall’idea che, nelle condizioni delle società moderne, ogni concezione della giustizia debba possedere sin dall’inizio un carattere egualitario, nel senso che tutti i membri della società si considerano reciprocamente come portatori di eguali diritti (equal rights), garantendo perciò a ognuno eguale autonomia».
 Da questo principio di autonomia io ricavo, prosegue Honneth, il fine di una identità personale più intatta possibile e quindi una teoria della giustizia centrata sulle relazioni di riconoscimento in quanto esse sono il presupposto per la riuscita formazione dell’identità personale. Dunque gli equal rights dei quali Honneth parla nel passo citato non indicano ancora (se capisco bene) i diritti della sfera giuridica, ma piuttosto il diritto di ogni individuo ad essere riconosciuto come persona morale eguale, autonoma e degna di rispetto. Ma ciò implica, a mio modo di vedere, la conseguenza che il preliminare e monistico riconoscimento di ciascuno come persona dotata di eguali diritti precede il riconoscimento «pluralizzato» della persona come qualcuno che occupa un certo ruolo in una certa sfera. Prima della giustizia «pluralistica» che Honneth dichiara esplicitamente di voler teorizzare, vi è il discorso generale (e «monistico») sulla giustizia implicante il diritto di ciascuno a essere riconosciuto e trattato come autonoma persona morale. Un diritto che Honneth vede come consustanziale alla modernità (col suo individualismo morale ed egualitario) ma che a me sembra piuttosto, sulla scia di Apel, il riconoscimento originariamente dovuto a tutti i partner dell’interazione linguistica (Apel parla a questo proposito di «einsehbar notwendige Anerkennung»
). Se è vero quanto fin qui si è detto, quindi, la teoria di Honneth avrebbe forse bisogno di essere emendata: in primo luogo vi è il diritto di ciascuno, in quanto individuo riconosciuto nella sua autonomia, a vivere secondo principi o norme della cooperazione che possano essere giustificati argomentativamente di fronte a lui e a ciascun altro; in secondo luogo vi è la determinazione concreta del principio di una giusta cooperazione sociale (di quella che Honneth chiama una «just and good society») che in Honneth è il diritto a essere inclusi in quelle relazioni comunicative che sono fondamentali per la riuscita costituzione dell’identità.

c. Perché tre e solo tre sfere: Un’altra questione che si può porre riguarda la definizione delle sfere relazionali (tre e solo tre) essendo incluso nelle quali l’individuo può conseguire una riuscita formazione della sua identità: «nell’esperienza dell’amore è contenuta l’opportunità della fiducia in sé, nell’esperienza del riconoscimento giuridico quella del rispetto di sé e nell’esperienza della solidarietà, infine, quella dell’autostima».
 Per sviluppare un’identità riuscita gli individui devono quindi riconoscersi reciprocamene

i) come persone capaci di dare e ricevere amore, affetto, amicizia;

ii) come cittadini dotati di pari diritti;

iii) come partner della cooperazione sociale e lavorativa il cui contributo è stimato e riconosciuto dagli altri nella giusta misura che esso merita.

Si distinguono quindi una sfera dei rapporti tra singoli affettivamente connotati; una dei rapporti giuridicamente regolati tra persone autonome; e una della cooperazione in cui gli individui agiscono di concerto riconoscendosi reciprocamente come degni di una certa stima (maggiore o minore) per il contributo che apportano.

Ma perché tre e solo tre sfere? Non è molto chiaro da quale principio questa tripartizione venga generata, una volta che si sia abbandonato, come Honneth ha fatto esplicitamente, l’impianto categoriale della logica hegeliana. Certamente, Honneth sostiene che la chiave,
 il filo conduttore, per individuare le tre sfere del riconoscimento è partire dall’esperienza dell’ingiustizia, ovvero dalle tre forme di «spregio» che si possono incontrare nelle esperienze individuali. Ma spostare l’onere della prova sulle forme di spregio non aiuta molto: donde sappiamo che esse sono tre e solo tre?

La tripartizione è inoltre messa sotto tensione dalla difficoltà di capire esattamente in che cosa consista la terza sfera. Nel dialogo con Nancy Fraser sembra che questa sia soprattutto la sfera del lavoro, mentre nel Dolore dell’indeterminato, sulla scorta della tripartizione hegeliana di famiglia, società civile e Stato, la terza sfera sembra essere piuttosto quella della partecipazione politica. Naturalmente si potrebbe dire che, tanto nella sfera del lavoro, quanto in quella dell’azione politica, ogni individuo deve essere riconosciuto per il valore del contributo che dà o è in grado di dare all’impresa comune. Ma anche in questo caso resta aperto un problema non semplice: in quest’ambito non si parla di un riconoscimento eguale, ma di uno commisurato al valore del contributo di ciascuno, di una stima simmetrica, ma non identica
. Ma in base a quale criterio si potrà stabilire che un contributo è più degno di stima rispetto a un altro?

Mi sembra quindi che, per quanto riguarda l’articolazione delle sfere, siano fondamentalmente tre i problemi che nella teoria di Honneth restano, in una qualche misura, aperti: 1. la questione del «filo conduttore», cioè quella di come si arriva a determinare che le sfere sono tre e soltanto tre; 2. la questione dei confini della terza sfera e di quali ambiti sociali confluiscano in essa (lavoro, politica, altro?); 3. la questione del principio che deve presiedere alla terza sfera (fermo restando che l’amore è il principio della prima sfera e il diritto quello della seconda).

Soffermiamoci un momento, prima di concludere, su questo terzo e ultimo problema. Quando Honneth vuole definire il principio della terza sfera usa, in Lotta per il riconoscimento, il termine «solidarietà». Esso si può chiarire, se non andiamo errati, con l’idea che nessuno deve sentirsi escluso dalla cooperazione sociale, che tutti devono poter partecipare ad essa su una base di pari dignità e veder riconosciuto il valore del loro contributo. Su questa linea sembrano andare alcune considerazioni che Honneth sviluppa nell’importante saggio Demokratie als reflexive Kooperation. John Dewey und die Demokratietheorie der Gegenwart.
 In questo saggio Honneth sviluppa l’idea di una democrazia politica e sociale, che ha tra le sue precondizioni di base una giusta e cooperativa divisione del lavoro, indispensabile perché i cittadini possano sentirsi parte di un’impresa comune: in questo senso, «le procedure democratiche di formazione della volontà e la giusta organizzazione della divisione del lavoro si richiamano reciprocamente».
 Una giusta organizzazione del lavoro è quella che consente a ogni partner della cooperazione sociale di valorizzare in essa le sue capacità e i suoi talenti, ma il raggiungimento di questo obiettivo, scrive Honneth nella pagina conclusiva del saggio, richiede il «progetto di una estesa e radicale ridefinizione»
 di cosa in futuro dovrà contare come contributo alla cooperazione sociale.

Anche se è vero, come ha obiettato Nancy Fraser, che Honneth non fornisce criteri più determinati alla luce dei quali si possa stabilire qual è il giusto valore di un contributo, e come si possano comparare tra loro i contributi diversi
, nondimeno è chiaro e condivisibile, a mio avviso, l’intento di fondo dal quale le sue considerazioni sono motivate: quello di ripensare la democrazia anche nelle sue basi e nei suoi presupposti sociali e costruire anche per questa via una credibile alternativa alle teorie liberali della giustizia.

Sapienza, Università di Roma
RICONOSCIMENTO, AUTENTICITÀ, AUTORICONOSCIMENTO

Elena Pulcini

1.

Il presupposto comune alle teorie del riconoscimento le quali condividono la matrice hegeliana (da Honneth a Taylor a Ricoeur)
 è che esso svolge una funzione positiva e morale tesa a consentire, per dirla con Honneth, l’autorealizzazione della persona e la vita buona.

Pur condividendo questo presupposto generale, vorrei tuttavia porre l’accento su un aspetto problematico, non ancora sufficientemente emerso nel dibattito contemporaneo, al fine di suggerire e argomentare la tesi seguente: il riconoscimento può produrre anche effetti negativi sull’identità individuale e sulla relazione sociale, laddove esso si configura come passione.

Assumo in questo senso due autori esemplari - Adam Smith e Jean Jacques Rousseau - nei quali emerge l’idea di un cattivo riconoscimento; o meglio di una forma di riconoscimento che propongo di definire patologica, in quanto finisce per produrre effetti lesivi dell’autorealizzazione degli individui:
 essa scaturisce dalla pretesa del Sé di essere ammirato e preferito dall’altro, dalle patologie dell’amore di sé (self love, amour propre) e dalla dinamica mimetica del desiderio.

In questo caso, la pretesa di riconoscimento produce il rischio non solo della competizione e del conflitto (già presente per esempio in Hobbes), ma quello del tradimento di se stessi e della propria autenticità: il Sé infatti, come sottolinea soprattutto Rousseau, pur di ottenere il riconoscimento dell’altro, è disposto a costruire una falsa identità e finisce per instaurare relazioni sociali inautentiche.

Il passaggio dalla passione del riconoscimento al riconoscimento morale richiede dunque delle strategie da parte del Sé che, in entrambi gli autori, rimandano alla necessità di interrompere la dinamica mimetica e di accedere ad uno spazio interiore autonomo dall’influenza dell’altro: attraverso il concetto di «autoriconoscimento» in Smith, attraverso l’idea di «autenticità» in Rousseau.

2.

Nella sua Teoria dei sentimenti morali, Adam Smith individua nel self-love, inteso come ansia di distinguersi, come desiderio di essere preferiti, la basilare spinta emotiva all’agire umano.
 Il self-love infatti, che è «forse il più forte dei nostri desideri», è ciò che motiva in ultima istanza la stessa «corsa alla ricchezza» e al benessere:

A che scopo – si chiede Smith – tutto il trambusto e la lotta di questo mondo? Qual è il fine di tutta l’ambizione e la cupidigia, della ricerca di ricchezza, potere, preminenza? Da dove sorge allora quell’emulazione che attraversa tutti i diversi ranghi, e quali sono i vantaggi che si perseguono con quel grande scopo della vita umana che chiamiamo migliorare la nostra condizione? Tutti i vantaggi che possiamo aspettarci da tale miglioramento sono l’essere osservati, l’esser considerati, l’esser notati con simpatia, compiacimento e approvazione. Non ci interessa l’agio o il piacere, ma la vanità. Ma la vanità è sempre fondata sulla convinzione di essere oggetto di attenzione o approvazione.

È importante precisare subito come da questa diagnosi emerga la maggiore complessità del paradigma dell’homo oeconomicus e dell’ «individualismo possessivo»,
 che non è riducibile né al calcolo puramente razionale degli interessi né alla sola passione acquisitiva.
 Si delinea infatti fin dalle origini della modernità, quella che potremmo definire una passione identitaria, alla quale Smith sembra addirittura riconoscere una priorità sugli stessi impulsi utilitaristici: nel senso, come ora vedremo, che il self-love alimenta il self-interest.

Gli uomini, in altri termini, desiderano la ricchezza, e competono aspramente per averla, non tanto per il suo valore materiale o per la sua intrinseca utilità, quanto perché la ricchezza, quale oggetto desiderato da tutti, è il «segno», il vettore simbolico della propria distinzione;
 è dunque ciò che consente di ottenere la stima e l’ammirazione universali:

…il desiderio di divenire oggetti appropriati di tale rispetto, di meritare e ottenere credito e rango fra i nostri pari, è forse il più forte di tutti i nostri desideri, e l’ansia di ottenere i vantaggi della fortuna è conseguentemente suscitata e stimolata molto più da questo desiderio che da quello di procurarsi ciò che serve per sopperire alle necessità e alle comodità del corpo, alle quali si sopperisce sempre molto facilmente.

Gli uomini desiderano ciò che tutti gli altri desiderano (benessere, ricchezza) per ottenere quella «posizione sociale» che «è la causa di tutta l’agitazione, di tutto lo scompiglio, di tutta la rapina e l’ingiustizia che la cupidigia e l’ambizione hanno portato nel mondo»,
 e che si acquisisce solo attraverso il riconoscimento altrui. Per questo i ricchi lottano per non perdere ciò che hanno; e i poveri tentano, attraverso l’emulazione, di ottenere gli stessi vantaggi dei ricchi.

Si configura qui quella dinamica mimetica nella quale René Girard ha individuato la struttura stessa del desiderio e della relazione sociale: A desidera C perché B desidera C.
 I desideri dell’individuo smithiano sono dipendenti dal desiderio dell’altro; e l’oggetto desiderato ha in sé meno importanza della relazione mimetica con l’altro, che diventa allo stesso tempo il modello da imitare e il rivale con cui competere.

Sebbene Smith riconosca i pericoli della dinamica emotiva, la sua diagnosi non si traduce però né in una delegittimazione delle passioni né in una condanna della dinamica mimetica. Le passioni (soprattutto il self love) sono la condizione necessaria per lo sviluppo del progresso e del benessere, il fondamento irrinunciabile della «ricchezza delle nazioni»;
 e la mimesi è la struttura basilare di una socialità concorrenziale e competitiva produttrice di sviluppo e capace di «migliorare» la condizione umana.

Il problema sta solo negli eccessi del self love, nella sua illimitatezza e sregolatezza che genera effetti negativi sia sull’equilibrio sociale sia sulla costruzione dell’identità.

Il rischio intrinseco ad una manifestazione senza limiti delle passioni è infatti, paradossalmente, quello di perdere proprio ciò che gli uomini «massimamente desiderano», cioè l’approvazione di quello che Smith chiama lo «spettatore imparziale»: figura rappresentativa di un Io medio sociale capace di giudicare una condotta «appropriata», cioè socialmente approvabile, in quanto rispettosa del bene comune.
 L’individuo apprende dalla vita in società che, nel momento in cui la preferenza per sé diventasse cieca ed eccessiva, finendo per ledere gli interessi altrui, la simpatia dello spettatore gli sarebbe inevitabilmente sottratta:

…Ognuno sente che in tale preferenza gli altri non potranno mai seguirlo e che, per quanto essa possa essere naturale per lui, a loro sembrerà sempre abnorme ed eccessiva. (…) Per agire in modo che lo spettatore imparziale possa immedesimarsi nei principi della sua condotta – il che egli massimamente desidera – , in queste come in altre occasioni deve umiliare l’arroganza del proprio amor di sé fino a ricondurlo a un livello che gli altri possano condividere.

Spinto dalla stessa interazione sociale ad osservarsi «con gli occhi degli altri»,
 l’individuo smithiano si sdoppia in un sé passionale che agisce e un sé spettatore che giudica, assumendo i criteri di valutazione propri di un terzo, di un immaginario e ipotetico spettatore imparziale, il quale esige la moderazione del self love, pena la sua condanna morale.

La dinamica mimetica gioca a questo punto un ruolo positivo in quanto spinge l’individuo ad identificarsi con una figura morale.

Il rimedio è infatti interno al self-love e allo stesso meccanismo mimetico: l’amore di sé inteso come corsa alla ricchezza e al potere tesa a soddisfare la preferenza per se stessi, viene contrastato e corretto dall’amore di sé inteso come desiderio di approvazione e di stima. Gli uomini rinunciano alla pretesa di riconoscimento, cioè al riconoscimento inteso, direbbe Charles Taylor, come «lotta per la preferenza»,
 foriera di conflittualità sociale e di corruzione morale, a favore del riconoscimento morale, inteso come approvazione e simpatia da parte dell’altro (un altro, abbiamo visto, dotato di parametri di valutazione equi e ispirati dal bene comune).
Ma non solo. L’idea di riconoscimento morale implica in Smith un ulteriore e decisivo passaggio, che introduce, in questa visione così squisitamente intersoggettiva della formazione dell’identità e del legame sociale, un momento più autonomo e soggettivo, teso a sottolineare la necessità di un autoriconoscimento.

Non basta, dice Smith, ottenere l’approvazione degli altri. Lo sguardo e il giudizio dell’altro infatti non sono ineffabili. Si può essere approvati senza esserne davvero degni, e si può essere biasimati senza meritarlo; o più semplicemente si può non ricevere alcuna approvazione per un’azione che noi stessi riteniamo invece degna di lode.

Noi potremmo ad esempio, come di fatto propone Mandeville, simulare una condotta appropriata e rendere possibile un’equilibrata interazione sociale,
 conservando però la consapevolezza di non essere degni dell’approvazione altrui. Ma il fatto è che gli uomini, afferma Smith in aperta polemica con Mandeville,
 non desiderano solo il riconoscimento esterno, desiderano anche esserne degni; non vogliono solo essere stimati ma stimabili; e all’opposto, non vogliono essere biasimati quando sentono di non meritarlo.

C’è dunque una potenziale discrasia tra l’approvazione esterna e l’autoapprovazione che di fatto lascia intravvedere un momento di autonomia del Sé dal meccanismo mimetico.

Gli uomini infatti fanno appello ad un «tribunale molto più alto» di quello rappresentato dall’altro «esterno» (man without); essi rendono conto delle loro azioni al tribunale della coscienza, cioè dell’uomo «interno», del man within. I giudizi emessi da queste due istanze non sono sempre unanimi:
La giurisdizione dell’uomo esterno è basata del tutto sul desiderio di una lode reale e sull’avversione per un biasimo reale. La giurisdizione dell’uomo interno è basata del tutto sul desiderio di essere degni di lode e sull’avversione per l’esser degni di biasimo.

Prima ancora del consenso dell’altro, gli uomini vogliono essere certi dell’autoapprovazione, dell’autostima,
 vale a dire di un’approvazione fondata sull’autoriconoscimento del proprio valore e dignità, delle proprie qualità morali:

In questo caso la sua autoapprovazione non ha bisogno di alcuna conferma attraverso l’approvazione degli altri. E’ sufficiente da sola ed egli ne è appagato. Tale auto-approvazione è l’obiettivo principale, se non l’unico, del quale egli può o dovrebbe occuparsi. L’amore d’essa è amore della virtù.

Quale momento autonomo dal meccanismo mimetico, l’autoriconoscimento apre la possibilità di un’identità che si costruisce anche indipendentemente dallo sguardo dell’altro; di un Sé che trova nella propria interiorità la fonte della propria dignità.
3.

Nel concetto smithiano di «autoriconoscimento» è dunque possibile individuare una prima formulazione del concetto di «autenticità» che, come ora vedremo, troverà in Rousseau una piena e più radicale teorizzazione in quanto presuppone un momento di critica che è invece assente in Smith.

La critica delle passioni è infatti in Rousseau immediatamente connessa alla critica del modello competitivo di società, emotivamente alimentato dalla passione dell’«amour propre».

È dall’amour propre, intrinseco alla formazione stessa della socialità, che scaturisce il desiderio di riconoscimento:

…Appena gli uomini ebbero cominciato ad apprezzarsi reciprocamente e si fu formata nel loro spirito l’idea di considerazione, ciascuno pretese di avervi diritto; e non fu più possibile mancarne impunemente nei confronti di nessuno.

La nascita delle prime forme di legame sociale dà origine al confronto reciproco e alla competizione, rende gli uomini dipendenti dalla stima e dalla considerazione dell’altro, alimentando così quella che viene definita la passione della distinzione:
Ognuno cominciò a guardare gli altri e a voler essere a sua volta guardato, e acquistò valore la stima pubblica; chi cantava o danzava meglio, il più bello, il più forte, il più abile o il più eloquente, divenne il più stimato; e fu questo il primo passo verso l’ineguaglianza, e nello stesso tempo verso il vizio.

Passione originaria e dominante, da cui trae impulso, come già aveva affermato Smith, lo stesso desiderio di ricchezza,
 la passione della distinzione è ciò che si cela persino dietro la maschera dell’onore e che innesca quella lotta per la preferenza foriera di corruzione morale e di un hobbesiano stato di guerra:
Potrei osservare quanto questo desiderio universale di stima, di onori e di distinzioni che ci divora tutti, stimoli e metta a confronto le capacità e le forze, quanto ecciti e moltiplichi le passioni, e come, rendendo tutti gli uomini concorrenti, rivali o addirittura nemici, causi ogni giorno tanti rovesci, successi e catastrofi di ogni genere, facendo entrare in lizza tanti pretendenti.

L’ansia di distinguersi e di essere riconosciuti spinge gli uomini a desiderare ciò che gli altri desiderano, a cercare di ottenere tutto ciò che, come la ricchezza, è oggetto di considerazione e ammirazione universale, creando così rivalità e inimicizia.

La mimesi assume qui una connotazione decisamente negativa: innescando la dinamica mimetica del desiderio, la passione del riconoscimento produce infatti in prima istanza quello stato hobbesiano di conflittualità e di disordine da cui nascerà la società ingiusta e disuguale descritta nel Discorso sull’ineguaglianza.

Ma non solo. Essa è all’origine di un’altra patologia che tocca più direttamente l’identità individuale e che consiste nel tradimento di sé da parte del singolo
 .

Il desiderio di ottenere la pubblica considerazione e ammirazione spinge infatti gli individui a costruire la propria identità secondo le aspettative e i valori dell’altro, degli altri; li induce a simulare determinate qualità laddove essi non le posseggano, al fine di apparire diversi da quello che realmente sono:

…e poiché queste qualità sono le uniche in grado di procurare stima, ben presto bisognò averle o simularle. Per il proprio tornaconto, fu necessario mostrarsi diversi da come effettivamente si era; essere e apparire divennero due cose del tutto diverse; e da questa distinzione scaturirono il fasto che abbaglia, l’astuzia che inganna, e tutti i vizi che ne formano il seguito.

L’opposizione tra l’essere e l’apparire diventa il nucleo stesso di una socialità distorta e di un’identità infedele alle proprie più profonde verità.

Dal momento in cui il valore di ognuno viene misurato in base alla considerazione e all’ammirazione altrui, l’identità si costruisce a partire dallo sguardo dell’altro rappresentato da quell’inedito e potente soggetto sociale che è l’«opinione»: «L’uomo della società, sempre al di fuori di sé, sa vivere unicamente dell’opinione degli altri, ed è per così dire, soltanto dal loro giudizio che egli trae il sentimento della propria esistenza».

Spinto dal desiderio di essere riconosciuto, ammirato, preferito, il Sé costruisce una maschera con la quale finisce per identificarsi. In preda alla «furia di distinguersi», l’uomo esce «fuori di se stesso»,
 diventando totalmente dipendente dai desideri e dai giudizi dell’altro, in base ai quali egli struttura il proprio Sé alienandosi da sé.

L’esigenza mimetica di essere secondo l’altro, indotta dalla passione per il riconoscimento, produce dunque, a livello propriamente soggettivo, una falsa identità; dando origine inoltre, sul piano sociale, a fenomeni di omologazione e livellamento:

…domina nei nostri cuori – dice Rousseau nel Discorso sulle scienze e sulle arti – una vile e ingannevole uniformità, e tutti gli spiriti sembrano uscire dal medesimo stampo… Nessuno ha più il coraggio di mostrarsi qual è; e sotto quest’obbligo incessante, gli uomini, che formano quel branco di pecore che va sotto il nome di società, faranno tutti, in eguali circostanze, le medesime cose se non vi saranno motivi più forti a trattenerli.

Rousseau coglie qui, sia pure in forma embrionale, la genesi di un fenomeno che sarà successivamente al centro della critica tocquevilliana e arendtiana della modernità e della democrazia,
 e che è destinato a diventare uno dei fenomeni peculiari della società contemporanea: vale a dire quell’universale conformismo che non solo provoca incertezza e sfiducia reciproca dando luogo ad una sorta di civiltà del sospetto;
 ma che appiattisce ogni differenza e risucchia l’originalità del sé.

Se il riconoscimento richiede la finzione e lo sdoppiamento dell’identità, se provoca l’alienazione e l’omologazione che cancella ogni differenza, essere riconosciuti dagli altri equivale dunque, paradossalmente, a rinunciare a se stessi; equivale a tradire il Sé originale e autentico.

Si configura quindi pienamente quello che ho definito un cattivo riconoscimento, o un riconoscimento patologico.

La risposta a questa diagnosi è dunque la ricerca dell’autenticità; intesa – come ha ben sottolineato Charles Taylor che vede in Rousseau l’iniziatore dell’etica dell’autenticità
 – come ricostruzione di un Sé capace di essere «fedele a se stesso», alla propria unicità e originalità.

Il Sé autentico è in prima istanza quello che è in grado di far valere, nell’universo omologante e conformista della società fondata sull’apparire, la propria unicità e la propria differenza dall’altro;
 è quello che, ponendosi al di fuori della dinamica falsante delle passioni societarie, riesce a recuperare una verità interiore non distorta per la quale esige il riconoscimento degli altri.

Si pensi al celebre esordio delle Confessioni:

Voglio mostrare ai miei simili un uomo in tutta la verità della propria natura, e quell’uomo sono io. Io solo…

 Possiamo cogliere qui la radicale incrinatura del meccanismo mimetico.

Mostrarsi come si è vuol dire saper essere fedeli anche agli aspetti più indesiderati del sé in quanto in essi può risiedere la fonte stessa della coesione e del senso della propria identità, unica e irripetibile;
 vuol dire sottrarsi, attraverso l’accettazione degli aspetti più scomodi e inconfessabili del Sé, alla tirannia dell’opinione e della mimesi.

La rivendicazione della propria autenticità coincide allora con quel momento di costruzione della propria identità, autonomo dalla relazione con l’altro, che abbiamo già visto emergere nel concetto smithiano di «autoriconoscimento».

C’è tuttavia qui una differenza sostanziale. In Smith il momento dell’autoriconoscimento è tutto interno alla società competitiva e borghese, di cui ha il compito di garantire un migliore e più efficace funzionamento. Esso presuppone un ottimismo morale strettamente legato all’ottimismo illuministico dello sviluppo e del progresso proprio della Political Economy.

In Rousseau invece, l’idea di autenticità segna di fatto la crisi di questo modello. Essa assume una funzione critica radicale del modello sociale esistente, in quanto presuppone un Sé capace di sottrarsi alla dinamica perversa della passione del riconoscimento prodotta da una società fondata sull’apparire; e di rompere la spirale della relazione mimetica, laddove questa diventa fonte di estraneazione e di conformismo, di relazioni artificiose e di omologazione.

Ne derivano due indicazioni forti e innegabilmente ancora attuali sia sul piano critico sia sul piano normativo.

Sul piano critico, Rousseau ci suggerisce che il reciproco riconoscimento può tradursi paradossalmente nello svuotamento dell’identità, nella legittimazione della maschera e della società conformistica, diventando così fonte di alienazione e di perdita di coesione del Sé e di un legame sociale inautentico.

La radicalità della sua diagnosi coglie così, a livello embrionale, le patologie di quella che sarà successivamente definita la «società dello spettacolo».

Sul piano normativo, egli ci fornisce gli strumenti, attraverso l’idea di autenticità, per una valorizzazione della singolarità e dell’unicità di un Sé capace di fedeltà a se stesso. Il Sé autentico si configura quale risposta possibile ai fenomeni di omologazione e spersonalizzazione, di culto dell’apparenza e di vuoto identitario che caratterizzano la società contemporanea.

4.

Su questi fenomeni la riflessione sociologica ha da tempo posto l’accento, denunciando le patologie di un Sé estraniato da se stesso, conformista ed «eterodiretto»,
 spossessato della propria interiorità da processi di spettacolarizzazione sempre più tentacolari e pervasivi, che colonizzano progressivamente tutti gli ambiti della vita.

Basti pensare a quella che è oggi forse la figura simbolicamente più rappresentativa della deriva postmoderna delle società occidentali: l’homo consumens, come lo ha di recente definito Bauman.
 L’individuo consumatore sembra configurarsi come la degenerazione caricaturale dell’homo oeconomicus, dell’individuo produttore di ricchezza, acquisitivo e competitivo, descritto da Smith e da Rousseau.

Passivo e parassitario, sedotto dalla fantasmagoria delle merci e totalmente asservito alla tirannia delle cose, l’individuo consumatore è colui che porta all’estremo la dinamica mimetica, nella quale l’altro assume una assoluta priorità ma solo per diventare più che mai, per riprendere la definizione girardiana, il modello su cui uniformare desideri e scelte e il rivale con cui competere nella lotta per la preferenza. E le cose diventano, paradossalmente nella loro neutralità e intercambiabilità, il simbolo feticistico del Sé, il segno di distinzione di un’identità sempre più povera di contenuti; esse agiscono come medium di un reciproco riconoscimento tra soggetti privi di identità, preoccupati unicamente di un apparire che li renda oggetto di ammirazione e di considerazione.

Ad un cattivo riconoscimento che finisce per legittimare e alimentare le patologie del Sé ridotto ad homo consumens, l’ideale dell’autenticità consente allora di opporre una capacità di disidentificazione – dalle cose stesse e dal desiderio dell’altro – che produce l’apertura di uno spazio di autonomia dalla relazione, di un momento di sospensione, nel quale il Sé può tornare a riappropriarsi dei propri unici e originali contenuti.

Ciò equivale ad affermare, in altri termini, che solo un Sé fedele a se stesso e capace di distanza dall’altro, può essere capace di un autentico riconoscimento.

Il recupero di un momento di autonomia dalla relazione si configura come l’indispensabile premessa per tornare a rapportarsi all’altro non più come modello e rivale, ma come attivo interlocutore, con il quale possa instaurarsi, a partire dalle rispettive differenze, un processo di inevitabile e incessante negoziazione.

Il che vuol dire restituire alla dinamica del riconoscimento la sua dimensione irrinunciabile e costitutiva: vale a dire il reciproco rispetto e la reciproca legittimazione delle differenze.

Università di Firenze
RICONOSCIMENTO E RECIPROCITÀ

Claudia Mancina
È opinione diffusa che il paradigma distributivo e quello identitario siano due soluzioni molto diverse al problema della giustizia. Lo ‘slittamento’ dai temi della distribuzione a quelli del riconoscimento è certo stato caratteristico della riflessione filosofico-politica negli ultimi decenni, ed è stato uno dei nodi centrali delle critiche rivolte da molte parti al pensiero di Rawls.
 Da un altro punto di vista, un simile slittamento è stato visto nella seconda fase del pensiero di Rawls: esso si esprimerebbe nell’indebolimento dell’originaria ispirazione normativa e in una concessione eccessiva alle critiche di ispirazione contestualista dei comunitari.

In ciò che segue vorrei sostenere che – almeno in una certa prospettiva, che è nella mia interpretazione quella rawlsiana – tra paradigma distributivo e paradigma identitario non c’è necessariamente tutta la distanza che si suppone ci debba essere; e che processi di riconoscimento identitario sono premessa indispensabile per qualunque distribuzione che non dipenda da criteri di razionalità strumentale, ma riposi sulla ragionevolezza, cioè su una reciproca attribuzione della qualità di soggetto morale e quindi di cittadino. Di conseguenza, sosterrò anche che la distanza tra il primo e il secondo Rawls non è così grande come qualcuno suppone che sia; e che il concetto di reciprocità, che si sviluppa con crescente centralità dalla Teoria della giustizia a Liberalismo politico e oltre, può essere visto come il portatore di un’idea di riconoscimento, che sta al cuore della giustizia come fairness, anche se Rawls non usa il termine hegeliano. Seguirò in ciò un suggerimento di Charles Larmore, che conclude il suo brillante saggio sulla ragione pubblica con questa considerazione: «La questione essenziale non è tanto il bene totale conseguito, quanto le relazioni nelle quali le persone stanno le une rispetto alle altre come membri di una impresa collettiva. Per prendere in prestito un’espressione della tradizione idealistica tedesca, possiamo dire che per Ralws la società giusta è, prima e soprattutto, un fatto di “riconoscimento reciproco”».

1. Anzitutto è necessaria qualche parola sul riconoscimento hegeliano (con la sua attualizzazione da parte di Honneth) e le attuali teorie del riconoscimento. È perfino sorprendente che il riferimento a Hegel sia pressoché del tutto ignorato da queste ultime, con l’eccezione, più apparente che reale, di Charles Taylor. Si può dire che, nelle teorie del riconoscimento contemporanee, la lezione di Hegel è assente.
 Eppure questa lezione potrebbe essere anche oggi non priva d’interesse.

L’Anerkennung hegeliana ha un ovvio rapporto con l’Anerkennung fichtiana,
 e un meno ovvio rapporto con il rispetto kantiano (Achtung). La principale differenza, sia riguardo a Fichte che a Kant, sta nel fatto che il concetto hegeliano è caratterizzato da un forte e ineliminabile dinamismo interno: il riconoscimento «deve divenire».
 La forma tipica di questo dinamismo è, nella Fenomenologia dello Spirito, il conflitto tra le due autocoscienze, tra i due Io con le loro pretese di assolutezza. La celebre figura della lotta per il riconoscimento esprime tale conflitto in una forma che insieme riprende e supera la hobbesiana guerra di tutti contro tutti.

Proprio l’aspetto conflittuale è ciò che rende scarsamente utilizzabile la teoria hegeliana per le attuali teorie del riconoscimento. Lo spiega nel modo più chiaro Elisabetta Galeotti: «Il reciproco riconoscersi come partner morali può avvenire aproblematicamente, e in questo caso certo presuppone una qualche idea di eguale valore che costituisce l’oggetto del rispetto. […] Mi sembra che questo qualcosa, che è ciò che definisce una persona umana, debba logicamente precedere il rispetto e non può essere costituito dal conflitto per l’ottenimento del rispetto stesso. […] Che il conflitto ci renda accessibile il fenomeno non significa che lo costituisca ontologicamente».

Ancora più a monte si colloca un’altra difficoltà: il processo conflittuale che costituisce il riconoscimento hegeliano mette capo alla costituzione di uno stato giuridico, i cui soggetti sono persone (astratte) a cui sono attribuiti diritti (eguali); le teorie attuali del riconoscimento sono basate sulla denuncia dei limiti dell’attribuzione dei diritti e sulla asserita necessità di riconoscere le identità collettive nelle loro differenze specifiche (vedi però ora i chiarimenti di Galeotti, sulla impossibilità di ridurre il valore morale della persona alle identità collettive
). Ciò crea un evidente iato tra la teoria hegeliana e le teorie attuali: lo stesso iato che Honneth ha cercato di colmare istituendo un ulteriore grado di riconoscimento, quello della solidarietà o della stima, che non a torto viene considerato poco convincente.

Queste difficoltà sono reali e probabilmente non superabili. Non intendo qui sostenere che la teoria hegeliana del riconoscimento sia utilizzabile per fondare le attuali politiche identitarie, che Hegel con tutta probabilità giudicherebbe disgregative dell’unità etica. Penso però che sia interessante e utile recuperare tutta la complessità e la molteplicità di piani dell’Anerkennung, evitando di identificare il suo tipico dinamismo con la lotta delle due autocoscienze. Il riconoscimento hegeliano ha anche un’altra forma, che è quella dell’amore, non meno dinamica. Negli abbozzi precedenti alla Fenomenologia Hegel ha identificato nel rapporto tra i due sessi il momento originario del riconoscimento. Nella relazione dell’amore l’io conosce sé nell’altro e l’altro in sé: non si tratta di una fusione, ma di un processo di identificazione e separazione. La separazione, che nel frammento giovanile Die Liebe Hegel aveva visto come la frustrazione somma dell’amore, qui è un momento strutturale e non meno necessario della relazione d’amore, che non tende alla fusione ma all’oggettivazione, prima nel possesso, il bene di famiglia, poi nel figlio, che è il culmine del processo, nel quale la relazione naturale dei sessi è ormai pienamente diventata «sentimento cosciente e disposizione d’animo».
 Solo questo processo produce l’individualità, anzi le individualità che poi si scontrano nella lotta per il (secondo tipo di) riconoscimento.

A differenza di molti interpreti di Hegel, Honneth ha compreso l’importanza dell’amore come prima forma di riconoscimento. La sua interpretazione del riconoscimento come teoria del conflitto sociale lo porta però a denunciare il limite dell’amore nella sua incapacità di dare origine alla persona giuridica, che sarebbe lo scopo finale del riconoscimento: «nella relazione amorosa con i membri della famiglia lo spirito soggettivo non è per nulla disturbato da conflitti del tipo di quelli che lo potrebbero indurre a riflettere sulle norme generali, valide per tutta la società, della regolazione dei rapporti sociali».
 È certamente così: la relazione dell’amore resta una relazione tra singoli, non è universale e quindi non può dare origine a una eticità piena. L’amore è solo l’elemento dell’eticità. Questo tuttavia non è un limite dell’amore, è la sua caratteristica funzione, non meno importante di quella del conflitto; una funzione e una importanza che non vengono meno quando si realizza la pienezza della vita etica. Tra le due forme di riconoscimento c’è una relazione necessaria che non è riducibile allo sviluppo psicologico della personalità come nell’interpretazione di Honneth. Il popolo (o più tardi lo Stato) non abolisce né marginalizza il ruolo etico della famiglia: sarebbe questa un’interpretazione totalitaria della politica hegeliana. Ma Hegel vuole costruire una politica basata sulla libertà soggettiva; la sua scommessa è farlo in un modo diverso e alternativo a quello del contrattualismo individualistico. Il riconoscimento attraverso il conflitto produce una relazione che è sì universale, ma proprio perciò è formale. Questa non sarebbe una alternativa convincente all’individualismo moderno. Hegel pensa di poter trovare nell’amore e nella famiglia quel qualcosa di più che gli consente di vincere la sua sfida con Hobbes. Il riconoscimento per lui non è solo un meccanismo di formazione della persona giuridica; è un processo di formazione dell’autocoscienza, di cui la relazione che si produce nell’amore non è meno importante, né meno dinamica (ovvero produttiva di uno sviluppo reale), di quella che si produce nel conflitto. In altre parole, l’alternativa alla ricostruzione hobbesiana – che per Hegel coincide con la premessa filosofica dell’individualismo moderno – non è data solo dalla lotta per il riconoscimento, ma dall’intera teoria del riconoscimento, nella quale il momento dell’amore e della famiglia ha un ruolo essenziale. Esso infatti permette di contestare alla radice l’idea che gli uomini nello stato di natura debbano essere considerati «venuti al mondo come funghi», e che quindi l’atomismo sia un requisito teorico necessario per fondare un discorso scientifico sulla politica. Al contrario, Hegel intende recuperare la famiglia, cancellata dal contrattualismo, come oggetto di quel discorso; quest’operazione gli serve per mettere fuori gioco la premessa atomistica, senza però ricadere in una prospettiva organicistica premoderna. Lo fa sottraendo la famiglia e la relazione dell’amore, sulla quale questa si fonda, alla pura naturalità, e facendone uno snodo essenziale dell’emergere dello spirito dalla natura, che è il tema complessivo delle sue ricerche jenesi
. Riconoscimento dunque significa acquisizione del fatto che l’io emerge dalla natura ponendosi come autocoscienza, e che ciò avviene attraverso il rapporto con un’altra autocoscienza, un rapporto «a doppio senso», come lo definisce Siep. Tale rapporto può essere conflittuale o privo di conflitto; in ambedue i casi è un rapporto caratterizzato da una intrinseca dialettica di unione e separazione, ed è questo l’aspetto determinante del riconoscimento. Nell’amore e nella famiglia, del resto, la lotta non è assente, anche se non prende la forma del duello. La lotta è certamente presente nel rapporto del figlio con i genitori, nel quale introduce la morte («i selvaggi nord-americani uccidono i loro genitori; noi facciamo lo stesso»
); ma in un certo senso anche nella tensione tra indipendenza e relazione, che è costitutiva dell’amore nel suo oggettivarsi e dar luogo alla famiglia. La lotta per la vita e per la morte non è radicalmente diversa nella sua essenza. Il punto di differenza – non certo secondaria – sta nel fatto che nell’amore il riconoscimento avviene “senza opposizione del volere”: prevale quindi il legame, che si esprime nella relazione naturale del sesso. Gli individui si riconoscono non come volontà indipendenti ma come esseri naturali, membri del genere, legati dalla differenza sessuale. Sarebbe però un errore interpretare questo legame come puramente interno, potremmo dire biologico: un legame che coincide con l’appartenenza al genere e quindi agisce a monte degli individui, come in Fichte. Si tratta invece di un legame che nasce dalla realtà naturale dei sessi ma è spirituale: è l’alba dello spirito. Del resto già negli abbozzi del 1803-4 Hegel ha chiarito che per «natura inorganica dello spirito etico» non si deve intendere «ciò che noi chiamiamo generalmente natura, la natura come essere-altro dello spirito».

Ciò che dunque veramente determina la differenza tra le due forme di riconoscimento è l’opposizione delle volontà, che manca nella prima forma – dove le due volontà rinunciano alla loro personalità singola e vanno a costituire liberamente una persona sola – ed è invece essenziale nella seconda, dove si scontrano due singolarità che affermano una pretesa assoluta all’indipendenza. Ma si deve ricordare che queste due singolarità non sono gli individui naturali, sono gli individui costituiti in famiglie. Andando forse oltre Hegel, potremmo dire che le due autocoscienze possono trovare la strada del riconoscimento, e della creazione di un mondo comune oltre la sfida della vita e della morte, perché già hanno percorso una strada simile anche se diversa nell’ambito della famiglia.

 In ambedue i casi il riconoscimento produce una realtà etica, una comunità: la famiglia, la società. Tutto il percorso ha al centro il concetto della libertà, quello che nella Filosofia del diritto viene indicato come «natura dell’autocoscienza».
 A questo livello naturalmente Hegel non ha ancora chiara la distinzione tra società civile e stato, che si definirà in modo stabile nel 1817, ma che costituisce l’approdo al quale la sua riflessione tende sin dallo scritto sul Diritto naturale. Da ciò dipendono le oscillazioni, negli abbozzi jenesi, tra la dimensione puramente giuridica e quella più propriamente politica («costituzione»). Da ciò dipende anche, si può pensare, la difficoltà di uscire dalla lotta per il riconoscimento, che nella Fenomenologia porta alla figura, così difficile da interpretare, di signoria e servitù.
 E forse anche la marginalità del tema del riconoscimento negli scritti della maturità, dove è lasciato nello sfondo ma non più direttamente ripreso, può esser fatta dipendere dal fatto che la tripartizione dell’eticità in famiglia, società civile e stato rende in parte superflua la funzione fondativa del riconoscimento.

In ogni caso, il punto da sottolineare è che ciò di cui tratta l’Anerkennung non è (solo) una teoria del conflitto sociale, come intende Honneth, piegando Hegel verso Marx, o forse verso i movimenti politici della seconda metà del Novecento; ma è un più complessivo, e più ambizioso, tentativo di pensare come l’animale uomo diventa un essere razionale, attraverso relazioni in un primo momento naturali – nel senso del rapporto tra i sessi, e nel senso dello stato di natura – che sono sempre relazioni ‘conflittuali’ (non in senso sociale) con altri esseri umani, simili e diversi insieme. Dunque, più che di una teoria del conflitto sociale, sembra corretto parlare, con Siep, di un «principio della flosofia pratica».

Resta da vedere in che cosa una interpretazione come questa, ammesso che funzioni, possa aiutare ad affrontare le difficoltà prima accennate. In realtà l’idea hegeliana di eticità non coincide con lo stato giuridico, e quindi non richiede la centralità del riconoscimento conflittuale. La concezione attuale del riconoscimento, che presuppone l’eguaglianza giuridica ma richiede di andare oltre, alla accettazione delle persone con tutta la loro identità, potrebbe trovare interessanti suggerimenti nella profondità che la presupposizione della famiglia dà agli individui hegeliani. Se ciò che si richiede è «un atto individualizzante di riconoscimento dell’altro come mio pari, dato quel che è complessivamente, non a prescindere da quel che è»,
 allora è indubbio che nella critica hegeliana dell’astrattezza dell’individuo hobbesiano si potrebbero trovare non poche suggestioni.

2. Torniamo ora al rapporto tra giustizia distributiva e riconoscimento. Nancy Fraser, nel confronto con Honneth, propone una prospettiva dualistica o bidimensionale, che Honneth a buona ragione critica perché accosta due diversi schemi di interpretazione del conflitto sociale.
 Honneth, invece, propone una prospettiva coerente e unitaria, nella quale il bisogno di riconoscimento, nelle tre forme in cui si articola (amore, diritto, realizzazione), appare come il contenuto di ogni rivendicazione di giustizia, e quindi come il principio generale di una teoria della giustizia. In questo modo però Honneth dà conto del conflitto, ma non dà conto della cooperazione, né di quella che Rawls chiama la stabilità delle istituzioni politiche: non per caso la sua ricostruzione del riconoscimento trova il suo momento fondativo nel misconoscimento. Eppure la cooperazione è un’esperienza reale non meno del conflitto: senza di essa non esiste società. S’intende bene che se ci si pone sul terreno della teoria critica (il cui oggetto è «la società borghese-capitalistica») il conflitto è il tema dominante. Se invece prendiamo a oggetto i principi che consentono a una società democratica di funzionare e di durare nel tempo, il conflitto è un esito possibile delle relazioni sociali, fors’anche un esito frequente, ma non il punto di partenza della teoria.

Com’è noto, l’interrogativo da cui parte Rawls è quello sulla possibilità che la società stia insieme, ciò che non avviene per caso o per natura, ma per l’esistenza di un nucleo normativo sul quale i cittadini concordano. I conflitti sociali, che certo Rawls, sebbene spesso irriso come uno sciocco ottimista, non ignora, non inficiano l’esistenza di questo nucleo normativo; piuttosto ne mettono alla prova la tenuta e la capacità, e talvolta ne richiedono una rivisitazione: vedi il caso classico della lotta per l’abolizione della schiavitù e poi di quella per la fine della segregazione. La società è «un’impresa cooperativa per il reciproco vantaggio … normalmente caratterizzata sia da conflitto sia da identità di interessi».
 Il funzionamento di tale impresa cooperativa richiede anzitutto una concezione pubblica della giustizia; ma non soltanto. Già nella Teoria Rawls afferma che vi sono altri problemi fondamentali, quelli che riguardano «la coordinazione, l’efficienza e la stabilità»,
 che sono connessi con quello della giustizia ma non sono riducibili al suo ruolo distributivo. «Sfiducia e risentimento corrodono i legami della convivenza civile; sospetto e ostilità spingono gli uomini a agire in modi che altrimenti essi eviterebbero».
 In conclusione, la teoria della giustizia non è soltanto una teoria della (re)distribuzione: «non possiamo determinare una concezione della giustizia soltanto sulla base del suo ruolo distributivo».

Nella Teoria la risposta a questi problemi non è del tutto chiara; il riferimento alla teoria della decisione fa pensare a una soluzione di tipo razionale-strumentale. Tuttavia anche nella Teoria si fa riferimento a virtù cooperative
 e a sentimenti morali («i sentimenti morali sono necessari ad assicurare che la struttura fondamentale si mantenga stabile rispetto alla giustizia»).
 E’ anche degna di nota l’osservazione che la società a cui Rawls pensa non è una ‘società privata’ – la società civile hegeliana –, cioè una società governata dai fini privati degli individui, fini privati che possono essere in concorrenza tra loro o indipendenti, ma in nessun caso complementari.
 La società privata non è tenuta insieme dalla convinzione comune a tutti (e quindi pubblica) che i suoi principi fondativi siano giusti, ma dal calcolo. Questa precisazione di fatto riduce di molto il ruolo della razionalità strumentale.

Ciò che tiene insieme la società giusta rawlsiana è un legame di reciprocità, che consiste nel comune riconoscimento che i principi che regolano la società sono giusti, e nel mutuo riconoscimento che i cittadini, uniti dalla loro adesione ai principi di giustizia, si scambiano: come persone morali degne di rispetto (fonti di pretese legittime) e come partner nei processi sociali. Nella Teoria si fa addirittura spazio a un «principio aristotelico» di reciproca complementarità e di reciproco godimento, che fa sì che la vita privata di ognuno si intersechi con quella degli altri in una trama complessiva: «è per così dire un piano all’interno di un piano».

Soffermiamoci sul concetto di reciprocità, che è destinato a diventare fondamentale negli scritti successivi e soprattutto in quello del 1997, The Idea of Public Reason Revisited. In prima approssimazione, la reciprocità designa una caratteristica eminentemente distributiva, misurabile. Così per esempio il reciproco beneficio garantito dal principio di differenza. Se però andiamo più a fondo, vediamo che il ruolo della reciprocità è ben più ampio. Essa indica precisamente il mutuo riconoscimento tra i cittadini della loro personalità morale e civile, ed è quindi rispetto reciproco, che a sua volta condiziona il rispetto di sé.
 A questo punto il legame di reciprocità non è più da intendersi come un legame distributivo, espressivo della logica mercantile dello scambio, ma come espressione del carattere morale dell’idea del contratto, che distingue la tradizione contrattualista a cui Rawls esplicitamente si richiama – quella di Locke, Rousseau e Kant – da quella hobbesiana.

Nel saggio del 1997, infatti, si parla di un vero e proprio ‘criterio di reciprocità’, il quale «richiede che, nel proporre certi termini di cooperazione come i più ragionevoli, chi li difende pensi che anche gli altri possano per buone ragioni accettarli, e farlo in quanto cittadini liberi ed eguali, non assoggettati o manipolati da alcuno, né sotto la pressione di una posizione politica o sociale inferiore».

Questo criterio si rivela come «un ingrediente essenziale per la definizione della ragione pubblica»
 attraverso un esempio che si richiama alla storia della tolleranza: se si vuole togliere la libertà religiosa ad alcuni cittadini, non basta dargli un motivo che essi possano capire (così come Serveto capiva benissimo perché Calvino lo mandava al rogo), ma bisogna dargli un motivo che essi possano condividere, accettare, considerare giustificato sulla base della concezione politica che è alla base della società (per esempio, che è scritta nella costituzione). Va da sé che trovare un motivo simile è impossibile: infatti la libertà religiosa è un diritto fondamentale, che non può essere sospeso per nessuna ragione. Risulta da quest’esempio che la ragione pubblica non cerca argomenti veri, ma argomenti ragionevoli: il problema della politica non è affermare una concezione (creduta) vera, ma affermare principi ragionevoli e quindi condivisibili da tutti i cittadini. Il criterio di reciprocità coincide dunque con il ragionevole, esprime cioè un carattere essenziale della cooperazione sociale: il suo essere il frutto di una disposizione morale e non soltanto di un calcolo razionale utilitaristico.

La reciprocità assicura che l’obbligo politico – il vincolo che ci lega agli altri cittadini – sia interiorizzato e non sia sentito come secondario o strumentale ai nostri interessi o ai nostri legami di appartenenza. È significativo che Rawls apparenti il suo criterio di reciprocità al contratto originario di Kant: con questo ci dice che la reciprocità determina una struttura politica fondata sul reciproco rispetto, e non semplicemente sul reciproco vantaggio (come nel contrattualismo hobbesiano). Con ciò la reciprocità può essere intesa come una forma di riconoscimento, come un modo di spiegare il vincolo politico di cittadinanza sulla base di un atteggiamento morale e di quelle che altrove Rawls chiama «virtù cooperative della vita politica».

Questa lettura di Rawls – fondata soprattutto sui testi della seconda fase, ma, come si è visto, capace di trovare spunti importanti nella Teoria – ci dice che l’approccio distributivo e quello del riconoscimento non sono affatto incompatibili. Potremmo perfino sostenere che il cuore della concezione rawlsiana sta proprio nel porre una relazione di mutuo riconoscimento – che nel saggio del 1997 arriva a chiamare «una relazione di amicizia tra cittadini» – alla base della società bene ordinata e quindi a monte degli stessi principi di giustizia. Questi infatti sono giustificati in ultimo da un argomento morale e non utilitaristico.

Il riconoscimento di cui si tratta, però, è vicino al rispetto kantiano più che all’Anerkennung hegeliana; e non solo perché il processo parte dalla posizione originaria e non dal conflitto. Carla Bagnoli, nell’ambito di una rilettura originale di Kant, ammette «una continuità interessante tra la concezione kantiana del rispetto e quella hegeliana di riconoscimento»,
 ma trova la differenza nel carattere pubblico del rispetto rispetto al carattere sociale del riconoscimento. Pubblico significa collocato dentro pratiche condivise, frutto di una attività pubblica che definisce una comunità: la comunità degli esseri che reciprocamente si riconoscono pari dignità. Per Bagnoli sottolineare il carattere pubblico anziché solo sociale del riconoscimento significa metterne in luce il contenuto normativo e non semplicemente descrittivo, o ontologico: non si tratta di affermare (in chiave sociologica o psicologica) che le relazioni sono essenziali per costituire l’identità personale, ma di dare un criterio di valutazione di questi legami. Per esempio, il riconoscimento (o rispetto) così inteso ci impone di rifiutare le relazioni gerarchiche e di ammettere solo quelle paritarie. Esso è dunque non la constatazione di una qualsiasi relazione con l’altro, ma designa una relazione normativa. Non c’è dubbio che questo è il senso della reciprocità rawlsiana, mentre in Hegel la dimensione normativa (che c’è: neanche Hegel accetta l’esistente solo perché esiste, vedi la sua polemica con lo storicismo della scuola storica del diritto) è ricompresa in una ambizione di ricostruzione storico-fenomenologica, che gli sembra il modo più efficace di lanciare la sfida a quelle che il suo più celebre erede chiamerà, qualche decennio più tardi, le «robinsonate».
Sapienza Università di Roma
L’ASCOLTO COME RICONOSCIMENTO

Elio Matassi

Tra le riletture novecentesche della struttura categoriale del riconoscimento, quella che riesce a esaltarne la natura relazionale è fornita da una particolare declinazione dell’ascolto, argomentata da Ernst Bloch nel capitolo musicologico di Geist der Utopie, in alcuni saggi e in una sezione del Principio Speranza. L’ascolto diventa la condizione decisiva per il riconoscimento, un ‘passaggio teorico’ che viene esemplarmente messo a fuoco sin dall’incipit dello stesso capitolo, nella dichiarazione di principio dell’ascolto come autoascolto.

Pur permanendo in una condizione allusiva ed inautentica, l’ascolto non potrà essere identificato con un mero segno; il suo mistero, il suo grado di simbolicità è sostanzialmente la eco di noi stessi, che credevamo di avere perduto e che la musica aiuta a riscattare. Il mistero non come lontananza, indicazione di una realtà completamente diversa, ma come vicinanza, introiezione, capacità di tornare ad ascoltare noi stessi. Se la musica obbedisce alla struttura argomentativa della particolarissima triade sentimento-commozione-mistero, allora sarà venuto finalmente il momento di abbattere il primato della contemplazione per sostituirlo con quello della «accensione». La musica quale einzige subjektive Theurgie promuove questo rivolgimento con al centro l’uomo stesso, che recupera pienamente il suo Io superiore. Per questa ragione Bloch gradualmente viene esplicitando la correlazione tra espressione umana e musica. Bisogna capire come l'espressione umana sia inseparabile dalla musica senza regredire a forme di romanticismo deteriore: «L'espressione di un contenuto umano... manifestatamente non è limitata al contenuto romantico, come se questo fosse tutto e senza di esso ci fosse solo una macchina sonora».
 Bloch va alla ricerca di tale ‘contenuto umano’ nella musica preromantica nel ventaglio vario ed emozionale dei modi greci, nelle tessiture melismatiche dei vocalizzi allelujatici medioevali, che non hanno una funzione ornamentale, ma, andando al di là delle parole, puramente espressiva. Negli stessi termini i recitativi di Peri e Monteverdi riescono a cogliere l'espressività dei tropi medioevali; anche la polifonia fiamminga, pur portando al massimo grado l’artificio contrappuntistico, è una flagrante dimostrazione, come riscontrato da Lutero, della preminenza dell'uomo artista sul materiale. Così lo stile armonico ordinatamente strutturato di Palestrina e Orlando di Lasso è indice dell'unità cristiana. Ma è soprattutto in Bach che, secondo Bloch si può, rintracciare un inventario espressivo, in cui le linee melodiche e le modulazioni, come hanno ampiamente dimostrato gli studi di Albert Schweitzer,
 riescono a plasmare, superare e completare le parole: «Una scala espressiva senza pari va in Bach dalla paura della morte, dall'anelito alla morte, su su alla consolazione, alla fiducia, alla pace, alla vittoria. Nessuna forma, per quanto chiusa, la ferma, nessun continuo impedisce qui il salto fra gli estremi, che, a parte l’amore, si verificano e contrastano solo nel mondo degli affetti religiosi».
 Modello eclatante di tale paradigma può essere considerato il Crucifixus della Messa in Si minore che viene paragonato alle testimonianze più alte della «musica espressiva canonica del romanticismo», il quartetto del Fidelio, il quintetto dei Meistersinger di Wagner. Da un lato dunque il «cascame romantico», dall'altro l'espressione correttamente intesa, che è e resta «terminus a quo e terminus ad quem» della musica: «Non è... in discussione tutta l'espressione informe e illegale del romanticismo, che l'ha discreditata, né il mero calore viscerale, da stalla, da vacche della musica, come dice Thomas Mann, il calore che manca di una severa regolamentazione e di amore per la legge. Questo è cascame romantico, non la fase classica del romanticismo, da questo espressa proprio nella musica».
 Affermare che l'espressione è immanente alla forma significa sottolinearne il carattere non ‘accessorio’, ‘aggiuntivo’, come accade invece nella musica romantica di maniera: nella pesantezza del suono violinistico privo di autentico canto, in certo effettismo retorico wagneriano (come nei canti delle sue eroine), in certa «interiorizzazione» (Verinnerlichung) nella condotta delle voci, nella tecnica strumentale ingrossata e nei ritmi «surriscaldati» (Überhitzen). Tutta questa «usura sentimentale» a buon mercato non è per Bloch che «caduta» (Abfall) del romanticismo. Al di là di tutti gli aspetti degenerativi e dei sussidi letterari alla musica, quest'arte è un «linguaggio sui generis», una «ancora ignota Poesis a sé», tanto che la formula ‘espressione della, nella musica’ può essere rovesciabile nella «musica stessa come espressione». «L'espressione musicale è perciò complessivamente, ed, in ultima istanza, vicaria di un'articolazione molto più ampia di quanto finora noto».
 Il suo soggettivismo è di natura particolare, dato che l’esperienza musicale è la via migliore per penetrare nel mondo dell'ermeneutica degli affetti, in particolare degli affetti d’attesa, ma lo è anche in un senso significativamente diverso, perché essa si avvicina «al focolare e al movente soggettivo di ciò che accade, quale esterno soggettivato». Essa è in maniera eminente «arte del pre-apparire che si riferisce nella maniera più intensiva al nucleo sgorgante dell'esistenza (attimo) dell'esistente e, nella maniera più espansiva, al suo orizzonte; cantus essentiam fontis vocat».
 Il suo soggettivismo risulta fondato sul nocciolo più profondo del Noi, sull'essenza del soggetto umano. Una essenza che, approfondendo il suo quadro di riferimento, Bloch tende progressivamente ad esaltare con il binomio tempo-spazio, senza ovviamente tradire la sua ispirazione di fondo, continuando la musica a conformarsi come un'arte legata alla temporalità. Bisogna cercare di sviscerare quanto Bloch stesso enuncia nella conclusione del paragrafo 25 di Experimentum mundi: «... la musica, pur essendo un'arte essenzialmente temporale, possiede... ben distinti punti spaziali, di tipo mai visto prima, soprattutto nell'arrestarsi del suo procedere, quale si verifica nell'andante molto sostenuto di una figura tonale sopraggiungente al momento della liberazione nel Fidelio, e poi anche in campo sinfonico in ogni tonica che non segnali una ripresa, ma un ritorno in patria».
 Si tratta di un arricchimento importante del punto di partenza che, senza snaturare il significato e la direzione della struttura triadica (sentimento-commozione-mistero), offre una ulteriore prospettiva per riaffermare il primato della musica. Per esplicare lo spunto prima menzionato non sono sufficienti le stesse considerazioni, pur degne di interesse, avanzate nel paragrafo 25 di Experimentum mundi: «l’ora, l’elemento primario della temporalità, per quanto solitario, non si presenta mai senza un qui, vicinissimo a lui».
 Il tempo ha, quindi, un'esistenza strettamente correlata allo spazio e questa correlazione consente di prendere le distanze dalla concezione di uno spazio reificato, alla stregua di un «baule universale», che si evidenzia quando lo si contrapponga, come avviene nella fisica classica, in maniera rigida al tempo. Invece, nella fisica moderna che si fonda su costrutti teorici come «linea di forza», «campo elettrico», sarà proprio «il movimento a variare il suo spazio». Siffatta elasticità ed instabilità spaziale si ritrova nelle geometrie non-euclidee, nella concezione dello spazio quadridimensionale di Riemann e dello spazio «cedevole» di Einstein. Per capire fino in fondo il concetto di spazio non ipostatizzato come «forma d'opera dell'essere-divenuto» e «dell'essere-riuscito», il contributo della musica è indispensabile, perché lo spazio correlato al tempo diviene per eccellenza l'Augenblick adempiuto come «riconduzione ancora più profonda alla prossimità»: la musica, senza tradire le ragioni dell'utopia, quale luogo dell'incontro tempo-spazio.

Con l'ausilio dell'ultimo paragrafo del capitolo 51 di Das Prinzip Hoffnung, Marsigliese e attimo nel Fidelio, e del saggio Anagnorisis provo a chiarire questo importante passaggio, l’incrocio eccezionale del tempo con lo spazio, che, estrinsecando la postulata «materia dell’identità umana», dà luogo all'adempimento utopico. Temporalità utopica della soggettività e dimensione spaziale della musica trovano un fecondo punto di incontro; lo spazio acquista la sua autentica sostanza proprio in quei momenti in cui il tempo assolve ad una funzione assai peculiare: quella di fermarsi. I riferimenti musicali addotti, risultando le uniche occasioni della possibilità stessa di quell’eccezionale incontro, non devono essere considerati alla stregua di ‘banali esempi’. La musica è la dimensione dove è possibile realizzare una situazione altrimenti inesplicabile. Si prenda il caso dell’Adagio sinfonico, la cui dilatazione temporale rappresenta l’apertura ad una dimensione utopicamente caratterizzata. Il vertice di questa tendenza temporale alla dilatazione-spazializzazione della musica si evidenzia in alcuni momenti in cui ogni forma di tensione dinamica sembra venir meno, assestandosi la dialettica musicale in attimi in cui la pregnanza utopica si condensa. Di grande rilievo è l'analisi prospettata di alcune parti del Fidelio beethoveniano, un'opera scandita costantemente dalla luce della speranza; Bloch concentra la sua attenzione tra i molti possibili sul momento culminante, lo squillo di trombe annunziante in lontananza l'arrivo del Governatore, che salva Florestano proprio quando Pizarro è deciso ad ucciderlo e Leonora-Fidelio, difendendolo con coraggio, interpone tra i due il proprio corpo. Fu già un'intuizione geniale di Mahler far eseguire la Leonora n. 3 fra il carcere e l'atto conclusivo della libertà, «un’ouverture che è in realtà un ricordo utopico, una leggenda della speranza realizzata, concentricamente attorno al segnale di tromba»
. Dopo di essa senza scene, interviene una Ruhe-Melodie, «che non verrà eseguita mai abbastanza lentamente, il segnale risuona per la seconda volta e la medesima melodia, misteriosamente modulata, risponde in una lontana tonalità da un mondo già cambiato».
 Lo stesso accade per la scena della liberazione, che appare come una Bastiglia conquistata al canto della «Marsigliese». Anche in questo caso «Der grosse Augenblick ist da, der Stern der erfüllten Hoffnung im Jetz und Hier».
 Leonora, togliendo le catene a Florestano, esclama: «O Dio, che momento»; esattamente su queste parole, elevate a metafisica da Beethoven, sorge un canto, che, secondo Bloch, essendo das Verweilen selbst, sarebbe sicuramente degno di non concludere mai il suo arrivo. L’attimo eccezionale, l’adempimento utopico, si dilata spazialmente: «Brusco, trascinante salto di tonalità all’inizio; una melodia d'oboe che esprime adempimento; il sostenuto assai di un tempo immobile, tutto risolto nell’attimo. Ogni futuro assalto alla Bastiglia è già inteso nel Fidelio, un'incipiente materia dell’identità umana riempie lo spazio nel sostenuto assai, il presto del coro finale aggiunge solo il riflesso, il giubilo per Leonora-Maria militans».
 Non siamo ancora ad uno stadio pieno di ‘ritrovamento’ o ‘riconoscimento’, quanto piuttosto nel semplice compimento dell'Augenblick, esplicabile con il Nunc stans agontiniano o con il contenuto della scommessa faustiana «Werd ich zum Augenblicke sagen: Verweile doch! du bist so schön!» una erste Erfüllung. Perché cominci ad espletarsi ‘ritrovamento’ o, meglio, ‘riconoscimento’, senza riconoscimento non si ha ritrovamento e non viceversa, è necessario ricorrere ad alcuni momenti straordinari di Verdi, alla Valchiria wagneriana, all’Elektra di Strauss. Il grosse Augenblick, in cui è possibile ravvisare il movimento del riconoscimento-ritrovamento, si ha, per esempio, nell'Aida, quando Anmeris mette la corona al vincitore Radames, un istante accompagnato da una melodia calma, piena di gioia, di dubbio, assenso e dolore di Aida, un Augenblick, che «füllt zwar den Raum nicht aus, aber sie macht den Raum, den Topos einer solchen Musik kenntlich».
 Il circolo del riconoscimento-ritrovamento è un atto creativo di spazialità utopica, della stessa natura di quello riscontrabile nel primo atto della Valchiria, quando Sieglinde chiede a Siegmund: «Wer bist denn du?». E scavando nei suoi ricordi: «Wo habe ich diese Stimme schon gehört, mir deucht, ich hörte sie als Kind»... « Nein, ich hörte sie erst neulich» ed è la eco della sua stessa voce, che sta ascoltando. Ed ancora: «Wo hab’ich diese Augen schon gesehen?». Sono i suoi occhi, che ha visto nello specchio dell'acqua. La musica in questo caso non si concentra solo sull'istante, ma si allarga più lentamente per favorire il processo del riconoscimento-ritrovamento. Sentimento-commozione-mistero (redenzione) avvitandosi su sé stesse, costituiscono un tutt'uno, formano una sequenza unitaria. L’Anagnorisis non è rispetto a tale sequenza un dato ulteriore, ma il punto musicalmente più elevato e sofisticato in cui è possibile realizzare il massimo grado di omogeneità. Esemplare risulta a questo proposito il caso dell'Elektra; nell’opera di Strauss e Hoffmannsthal, dopo la disperazione di Elettra per aver creduto alla morte del fratello Oreste e dopo che, anche di fronte all'evidenza, si ostina a reiterare urlando «Es ist nicht wahr», si arriva alla scena dell’incontro con l’uomo sconosciuto, scandita da suoni profondi nel registro basso. Quando infine avviene il riconoscimento del fratello nello straniero, la donna esclama per tre volte «Oreste» in tre dinamiche diverse: forte, mezzoforte, piano; nell'attimo del riconoscimento che porterà la protagonista alla morte (in questa forma sublime di ritrovamento), la musica invece di prendere una direzione dinamica, si ripiega dimessamente in un mesto allargamento (spazializzazione) temporale. Processo che non compromette affatto l'utopicità, perché non si possono confondere anagnorisis e anamnesi: mentre la seconda, il caso più celebre è quello di Platone, tende a chiudersi in una circolarità fine a sé stessa, priva di sbocchi, la prima è proiettata esplicitamente verso il futuro, se il riconoscimento-ritrovamento rende possibile attraverso l'ascolto — autoascolto — l’incontro con il Sé, unica garanzia per accedere alla speranza. Con le parole estremamente suggestive dello stesso Bloch «... nell'espressione musicale proprio l’ordine intende una casa, anzi un cristallo, ma di futura libertà, una stella, ma come nuova terra».
 Anche in ragione di ciò nella musica vi è un qualcosa di sorpassante e di incompiuto, rispetto a cui non vi è poesia congrua, a parte quella sviluppantesi dalla musica stessa. Questa incongruenza, nonostante la rivendicazione di principio sia opposta, è ravvisabile in Wagner: la musica «batte tutt'altre strade» rispetto alla parola per richiamare un elemento, un personaggio o una situazione che il testo non riesce ad esprimere di per sé. Questa non concordanza viene utilizzata nel Sigfrido: «In questo caso la musica estranea al testo non disturba affatto, diventa anzi un, nuovo mezzo per far ascoltare veramente, cioè contemporaneamente, la “doppiezza”».
 Un culmine di quella che può essere definita «irradiazione» si raggiunge laddove Mime vuol insegnare al protagonista la paura; questi ascolta risuonare quieto il motivo della fiamma intrinseca a sé e che quindi fonde con la paura l'amore completamente sconosciuto. Il tremore insito nella sua figura musicale, la sequenza di semicrome ululate cromaticamente da Mime e dal suo terrore per Sigfrido si risolvono nell'amore («Dev’essere cosa stranissima») come se fosse il dolcissimo della paura. Un altro esempio di identità sublime fra l'espressione dell'affetto più contrario e ciò che essa dischiude si verifica, per Bloch, nel motivo del risveglio (mi minore, triade in do maggiore) di Brunilde ed in Sigfrido morente. Sigfrido ha bevuto una volta il filtro dell’oblio preparatogli da Hagen, la porzione ha effetti così diabolici da obliare completamente Brunilde, il motivo dell'oblio appare come una tomba sonora. Ma poi, diverso tempo dopo — un periodo scandito da inganni raccapriccianti come l'abbandono di Brunilde, le nozze scandalose con Gutruna — Hagen durante la caccia nella foresta versa la stessa bevanda a Sigfrido, l’inconsapevole spergiuro. Quando Sigfrido, liberato dall’incantesimo comincia a ricordare e, trafitto dalla lancia di Hagen, agonizzante guarda in faccia la morte, proprio in questo preciso momento risuona per la seconda volta il motivo del risveglio, lo stesso, nella medesima tonalità in do maggiore, nuovamente trasposto in modo splendido nella triade in re minore, che aveva guidato così solennemente l'occhio di Brunilde alla luce, alla vita, alla suprema esistenza. In questo modo lo stesso motivo risuona per il bacio a Brunilde e il bacio alla morte. Con quest’estrema identità di luce e morte si raggiunge uno dei più profondi «paradossi» dell'espressione musicale wagneriana. La musica prende il sopravvento, assume una funzione prevaricatrice e in questa ‘eccedenza’, in questo ‘sovrappiù’ raggiunge la sua dimensione più propria, come nel Tristano il cui «costante cromatismo irretisce completamente l’espressione».
 Il caso più alto di questo volto paradossale si ha con il Parsifal ed in particolare nella risposta di Petrus Gurnemanz a Parsifal, che aveva esclamato: «Cammino appena, eppur mi sembra già di essere lontano». Il tenore della dichiarazione di Gurnemanz non lascia adito ad ambiguità: «Vedi, figlio mio, spazio qui diviene il tempo». Si tratta del più evidente dei paradossi, che ha comunque una sua ragion d'essere: «Il preciso significato della frase sta nel fatto che la quiete spaziale, innanzi tutto come un qualcosa perfettamente riuscito, viene posta al di sopra del procedere temporale, anzi lo vuole accelerare, mentre lo rallenta una volta trovato. Nel tempio del Graal il tempo stesso perviene al suo tempo, cede a una consistenza stratificata, dunque a una gerarchia, sino a divenire una presenza quasi non più mossa nella contemporaneità, appunto il riuscito spazio del tempio»
. Il rovesciamento spaziale della musica, senza compromettere quel topos autentico verso cui aspira ogni sentimento di speranza, raggiunge probabilmente il suo vertice. Del resto, senza lasciarsi ingannare dal significato letterale della espressione, la dimensione ‘spaziale’ della musica, in quanto per sua intrinseca struttura fondata su procedimenti di natura temporale, quali l'addensamento, la tensione armonica, il rallentamento, è correlata strettamente a quella temporale, la musica ‘spaziale’ è solo la risultanza di un diverso atteggiarsi della specifica temporalità musicale, un ‘laden’ peculiare, come si è riscontrato a proposito del Fidelio o dell'Elektra, intriso di sentimento, commozione, attraverso cui si compie la redenzione.

Università di Roma Tre
N O T E

 E. Bloch, Das Prinzip Hoffnung, Frankfurt, Suhrkamp, 1959, p. 1250; trad. it. a cura di Tomaso Cavallo ed Enrico De Angelis, Milano, Garzanti, 1994, vol. iii, p. 1231. Sempre nella stessa sede in maniera ancora più incisiva: «Forse ci sarebbe musica anche se non ci fossero orecchie, però c'è da credere che non ce ne sarebbero affatto se non ci fossero i musicisti che hanno posto il movimento sonoro e la sua energia psichica, faustiana. Essi fanno musica, oltre che per esprimere sé stessi, per esprimere il tempo e la società in cui la musica nasce e dunque essa certamente non è un'espressione soltanto romantica, addirittura dall'apparenza arbitrariamente soggettiva» (p. 1230).

 A. Schweitzer, J.S. Bach. Le musicien poète, Paris 1951.

 E. Bloch, Das Prinzip Hoffnung, cit., p. 1251, trad. it. cit., pp. 1233-34.

 Ivi, p. 1255, trad. it. cit., p. 1237.

 Ivi, p. 1256, trad. it. cit., p. 1238.

 Ivi, p. 1258, trad. it. cit., p. 1239.

 Idem, Experimentum mundi, trad. it. a cura di Gerardo Cunico, Brescia, Queriniana, I980, p. 148. E ancora: «Il tempo della musica, con il suo ritardando, accelerando, e così via, anche nell'apparente regolarità della fuga, ma specialmente nei singoli movimenti della sinfonia, che è eminentemente votata al tempo, è un tempo di gran lunga diverso da quello di una sequenza misurabile in modo puramente cronologico» (pp. 142-43).

 Ivi, p. 45.

 Idem, Das Prinzip Hoffnung, cit., p. 1296, trad. it. cit., p. 1275.

 Ibidem.

 Ivi, p. 1296.

 Ibidem.

 Idem, Anagnorisis in Abschied von der Utopie? Vorträge, hrsg. von Hanna Gekle, Frankfurt, Suhrkamp, 1980, p. 188.

 Idem, Das Prinzip Hoffnung, cit., p. 1297, trad. it. cit., p. 1276.

 Idem, Paradoxa und Pastorale bei Wagner, in Werfremdungen I (Janusbilder), in Literarische Aufsätze, Frankfurt, Suhrkamp, 1994; trad. it. cit., a c. di Tomaso Cavallo, Genova, Marietti, 1997, p. 137.

 Ivi, p. 144.

 Ivi, p. 147.
IL CONCETTO HEGELIANO DI RICONOSCIMENTO
E LA SUA RECEZIONE CONTEMPORANEA
Ludwig Siep

Il concetto di riconoscimento svolge un ruolo significativo nella filosofia pratica contemporanea.
 Pare che con l’aiuto di questo concetto sia possibile trattare una serie di problemi che sorgono in una società dotata di una pluralità di comunità religiose e di gruppi etnici. Proprio questo è quanto propone Charles Taylor nel suo libro Multiculturalismo: la politica del riconoscimento.
 Grazie ad una lotta per il riconoscimento, non solo le minoranze etniche, ma anche altri gruppi, possono tentare di ottenere la loro quota di diritti e di stima. Axel Honneth vede nelle forme di questa lotta la «grammatica morale dei conflitti sociali»
. Paul Ricoeur ha di recente compreso i «percorsi del riconoscimento» in una maniera ancora più fondamentale: essi rappresentano non solo le condizioni sociali per l’autocoscienza e per l’identità, ma anche per la conoscenza e per una vita di successo. Nella visione di Ricoeur la théorie de la reconnaissance unifica teoria della conoscenza, filosofia dello spirito, etica e filosofia sociale.

Nella prima parte (i) discuterò alcuni problemi sistematici immanenti alla teoria hegeliana del riconoscimento, rinunciando tuttavia a una ricostruzione analitica del suo sviluppo negli scritti jenesi e del significato che essa assume all’interno della Fenomenologia dello Spirito e della Filosofia del diritto.
 Nella seconda parte (ii) mi occuperò delle concezioni del riconoscimento proprie degli autori più moderni. In conclusione (iii) traccerò la mia personale valutazione del significato della teoria del riconoscimento per la filosofia sociale contemporanea.

i.

La mia tesi è che il concetto di riconoscimento in Hegel abbia una struttura simmetrica ma che egli non rimanga fedele a quella simmetria, specialmente nel caso del rapporto fra l’individuo e le istituzioni della comunità o, con le parole stesse di Hegel, nel caso della relazione fra io e noi. In alcuni paragrafi dei suoi scritti jenesi Hegel aveva certamente accennato al fatto che il pieno riconoscimento fra individui e istituzioni della comunità rappresenta una relazione simmetrica di rinuncia bilaterale a sé o un «sacrificio». E nel capitolo sulla moralità della Fenomenologia dello Spirito Hegel caratterizza la riconciliazione fra la coscienza del singolo, perfino di quello che sbaglia, e la comunità morale come rinuncia simmetrica da entrambe le parti. Per Hegel questa riconciliazione è già lo spirito assoluto. Come ho cercato di mostrare nel mio libro sul riconoscimento recentemente tradotto in italiano, Hegel non rende pienamente giustizia alle strutture simmetriche del riconoscimento nelle concretizzazioni giuridiche, morali e etiche.
 L’esistenza e la forza dello stato singolo conservano invece il rango di uno scopo finale assoluto e di un valore altrettanto assoluto.

Si potrebbe obiettare che la relazione fra i diritti individuali e l’esistenza e l’autorità di uno Stato non può mai di fatto essere simmetrica. Si pensi solo agli attuali problemi riguardanti gli ostaggi. Se gli Stati avessero il dovere di garantire la vita degli ostaggi in ogni caso o con tutti i mezzi, allora piccoli gruppi di terroristi potrebbero mettere loro pressione e dettare le loro decisioni politiche. Questo seppellirebbe l’autorità degli Stati e gli altri cittadini, soprattutto quelli futuri, verrebbero privati della tutela di una vita libera dalla violenza alla quale invece hanno diritto.

Gli stessi esempi di Hegel si riferiscono a situazioni eccezionali, e principalmente allo stato di guerra. Si potrebbe dubitare, tuttavia, che Hegel veda il primato dei diritti statali solo da questa prospettiva. Per Hegel, in realtà, questi casi manifestano piuttosto solo il fatto che lo Stato rappresenta una forma superiore dello spirito rispetto ai singoli cittadini e che il suo primo dovere è quello di conservare e rafforzare il suo ruolo nella storia. L’esistenza di uno Stato costituzionale non è, come in Kant, solo un’esigenza assoluta della ragione. Lo Stato moderno eredita anche i ruoli propri delle monarchie di manifestare splendore e maestà.
 Questo diventa chiaro in passaggi come il § 323 della Filosofia del diritto. Qui la sovranità viene caratterizzata come «il lato nel quale la sostanza intesa come l’assoluta potenza contro ogni cosa singola e particolare, contro la vita, proprietà e suoi diritti, come contro le ulteriori cerchie, porta all’esserci e alla coscienza la nullità delle medesime».

I motivi per la sostanzializzazione hegeliana dello Stato come un «esserci» dell’assoluto nel mondo non possono qui essere discussi in maniera esaustiva. Tuttavia la relazione fra sostanza infinita dello Stato e finitezza della vita e dei diritti dell’individuo non è sicuramente asimmetrica soltanto nel senso per cui ciò è indispensabile anche per gli Stati moderni. Inoltre tutto questo non sembra corrispondere al riconoscimento reciproco nei passaggi in cui Hegel parla di autonegazione reciproca di individuo e comunità.
 Esempi moderni per un’autonegazione dello Stato possono essere il diritto di resistenza o una rinuncia di sovranità a favore di tribunali internazionali. In particolare è in vista della riconciliazione morale e religiosa nella Fenomenologia che mancano nella filosofia dello spirito oggettivo di Hegel forme e istituzioni per mediare fra l’assolutezza dello Stato e una comunità nella quale la coscienza morale sia riconosciuta con i suoi contributi innovativi alla vita pubblica.

ii.

Nella seconda parte della mia esposizione intendo volgermi ad alcuni dei più recenti tentativi di rimodellare il concetto hegeliano di riconoscimento come criterio della filosofia sociale più moderna. Mi limiterò ad analizzare tre posizioni: quella di Axel Honneth (1), quella di Charles Taylor (2) e quella di Paul Ricoeur (3).

(1) Ho già menzionato all’inizio il tentativo di Axel Honneth di recepire le forme del riconoscimento dagli scritti jenesi, ma anche i livelli dell’eticità della Filosofia del diritto, oltre che quello di trasformarli nel criterio di una moderna patologia sociale. Nel suo libro Kampf um Anerkennung del 1992,
 Honneth propone tre forme d’integrazione sociale in una società non repressiva: amore, diritto e solidarietà. Esse corrispondono all’incirca ai livelli fondamentali dell’eticità in Hegel: famiglia, società civile e Stato. Tuttavia, in una società moderna, la necessaria fiducia emotiva e il sostegno reciproco in un gruppo sociale primario non possono limitarsi alla famiglia tradizionale composta da genitori eterosessuali sposati. Le emozioni sono indipendenti dai generi sessuali e gli obblighi non contrattuali in un gruppo tutelato di amici tutelato o di parenti sono necessari per ogni processo di socializzazione destinato al successo. Un gruppo siffatto deve essere sufficientemente consolidato perché possano generarsi fiducia e autostima.

Il secondo momento necessario per il riconoscimento, e cioè la relazione giuridica fra partner uguali, non è limitato agli individui, includendo piuttosto anche relazioni fra gruppi. Honneth conferisce loro un rilievo addirittura maggiore rispetto ai rapporti intra-individuali. Il motivo di questa accentuazione è la concezione per cui la storia del diritto moderno nelle sue diverse «generazioni» – diritti di sicurezza, diritti di collaborazione, diritti sociali e in misura crescente anche diritti dell’ambiente – sia il risultato di una lotta condotta da gruppi in un primo momento esclusi, al fine della loro iscrizione in uno status giuridico pieno. Nondimeno, la lotta per il riconoscimento non è una questione che riguarda esclusivamente le attività di gruppi perché i sentimenti di esclusione o di lesione di diritti o della stima prendono sempre le mosse da individui.

La facoltà di partecipare al processo giuridico, o a processi di voto e politici, è indipendente da meriti e successi. Per l’autostima, tuttavia, è indispensabile il reciproco riconoscimento del significato di azioni e competenze per la comune attività della società. Sebbene questo riconoscimento si riferisca ad individui, esso è inscindibilmente legato alla considerazione di un gruppo, di un gruppo professionale così come di una comunità religiosa o di un gruppo etnico in una società pluralistica. In questo caso Honneth tocca un tema decisivo per la discussione contemporanea sul riconoscimento. Tuttavia in Honneth la questione rimane primariamente riferita all’autostima individuale dell’essere riconosciuti come membri importanti di una società e di collaborare al bene comune.

Questo brevemente per quanto concerne i tratti fondamentali della riconversione del concetto di riconoscimento a strumento concettuale per l’attuale teoria critica. Sono diversi i problemi di questa posizione discussi negli ultimi 15 anni. Fra questi vi era quello della relazione fra i rapporti comunicativi di una società e la loro organizzazione economica fondamentale. Già Habermas veniva criticato per aver differenziato lavoro e interazione. Tuttavia Honneth è in grado di replicare che la struttura economica è oggetto della lotta per il riconoscimento allo stesso modo di ogni altra parte della struttura sociale regolata dal diritto. In questo senso oggi si potrebbero intendere come parte della lotta per il riconoscimento anche le battaglie per i salari minimi, per standard sociali globali, per condizioni lavorative, per l’assicurazione sanitaria ecc.
 Nella maggior parte dei paesi però queste lotte non sembrano mettere in questione il mercato del lavoro nei suoi principi. Questo è in accordo con la concezione di Hegel secondo cui le economie di mercato non solo sono più produttive delle economie regolate centralisticamente, ma rappresentano anche condizioni necessarie per il libero sviluppo di capacità e progetti di vita individuale.

Honneth, tuttavia, sembra condividere con Hegel anche un altro presupposto, oggi più problematico, dell’organizzazione economica. Per Hegel il riconoscimento dei ceti lavorativi e dei loro membri viene favorito dal fatto che i tre ceti di cui egli tratta – il ceto agrario, quello dei professionisti e quello dei funzionari – sono necessari per l’esistenza di ogni società. Questa ammissione oggi è più che inattendibile. Non solo il mercato mondiale è diventato flessibile in maniera tale da far nascere ogni giorno nuove attività. Alcune di quelle più vecchie, come ad esempio l’industria mineraria o addirittura grandi parti dell’agricoltura possono essere abbandonate, almeno in un paese, unicamente perché il mercato mondiale mette a disposizione i medesimi beni molto più a buon mercato di un singolo sistema economico (Volkswirtschaft). La dipendenza dell’autostima dal prestigio di un lavoro necessario per la società rappresenta una base malsicura del riconoscimento per gran parte della popolazione.

Nella società moderna deve essere faticosamente soddisfatta ancora un’altra condizione. Nel piano concettuale di Honneth, la solidarietà consiste nel riconoscimento del contributo di un individuo e del suo gruppo all’agire comune alla luce di valori condivisi. Questo presuppone una visione della società come impresa comune avente un prodotto altrettanto comune – nelle parole di Hegel, un’«opera di tutti». Questa concezione, nelle società moderne e nella filosofia sociale contemporanea, è quantomeno molto controversa. Questo è stato mostrato chiaramente dalla discussione sul comunitarismo, anche in una forma così liberale come quella della teoria della giustizia di John Rawls. Quando i valori condivisi sono, più che libertà fondamentali, diritti conformi alla costituzione, allora questa condivisione, anche nella forma di un consenso per intersezione, può essere raggiunta solo a fatica. Per considerare il contributo di gruppi ed individui come fornito di valore per il benessere comune, e quindi come base per l’«orgoglio» di individui e di gruppi, deve esserci alla sua base un consenso piuttosto esteso.

È dunque difficile giungere, per quanto riguarda l’apertura, la flessibilità e il pluralismo di mercati e società moderne, ad un concetto di riconoscimento che contenga un numero stabile di relazioni sociali o psicologico-sociali, tanto più che oggi non siamo più in grado di fondare la compiutezza di una simile selezione mediante qualcosa come un hegeliano spirito oggettivo e la sua struttura logica immanente.

(2) Confrontata con la concezione di Honneth quella di Charles Taylor appare meno sostanziale e più pluralistica. Per la formazione di un’identità stabile, esiste per Taylor una tensione fra due presupposti: il rispetto per i diritti individuali universali e il sostegno per le tradizioni culturali di un gruppo. Come per Honneth, anche per Taylor il sentimento di appartenenza ad un tale gruppo è la condizione necessaria per un carattere individuale e per un’identità sociale. Gli individui, tuttavia, possono essere privati dei loro diritti anche dai loro stessi gruppi. Ovvero possono mancare loro condizioni e competenze per goderne, come la capacità di leggere e scrivere – si pensi alle donne nelle società tradizionali.

Per Taylor la soluzione di questo problema dimora nel buonsenso politico e giuridico delle democrazie moderne aventi un ordine giuridico basato sul diritto fondamentale. Misure politiche e leggi assennate possono creare un compromesso fra «determinate forme di trattamento uniforme» da un lato, e l’importanza della «sopravvivenza di una cultura» dall’altro
. La tutela di questa sopravvivenza mediante una «politica della differenza» può ridurre alcuni dei diritti individuali dei membri di queste culture – come il diritto di studiare o parlare determinate lingue, quello di scegliere la scuola dei propri figli ecc. Ma queste riduzioni presentano limiti precisi. Non si possono toccare i diritti basilari di tutela, così come questi vengono stabiliti dall’atto di Habeas Corpus.

Agli occhi di Taylor questo processo di ponderazione fra diritti individuali e condizioni di sopravvivenza delle culture di una società pluralistica non è garantito da un mero «liberalismo procedurale». Infatti, questa forma di liberalismo è limitata al procedimento giuridico che lascia valere pretese individuali – mentre il comunitarismo critica tutto questo come insufficiente per un repubblicanismo moderno. La forma del liberalismo, perorata da Taylor, deve incentivare dibattiti pubblici sulla vita buona per individui e comunità.
 Solo in questo modo il compromesso fra i diritti individuali e il corretto trattamento di gruppi culturali ed etnici, cioè di tutte le minoranze, può essere sostenuto democraticamente. Il concetto generale di una buona vita pubblica deve necessariamente essere quello di una molteplicità di contributi che si arricchiscono reciprocamente, come nel caso di un coro o di un’orchestra. Secondo Taylor Herder avrebbe sviluppato una tale concezione ricorrendo alle fonti cristiane.

La concezione di Taylor genera problemi tanto teorici quanto pratici. I problemi pratici riguardano ovviamente i limiti fra le esigenze legate al prosperare di gruppi culturali e i diritti autonomi dei loro membri e di quelli di altri gruppi. È possibile ad esempio riservare a membri di determinati gruppi etnici il diritto ad acquisizioni immobiliari e conciliare questa riserva con i diritti individuali universali? Quanti privilegi possono pretendere i membri di comunità religiose che svolgono per tradizione un ruolo particolare nella storia di un popolo? Fino a che punto è possibile accordare norme linguistiche ed autonomia individuale? E’ possibile lasciare queste domande ai dibattiti politici quotidiani oppure si deve raggiungere un «consenso per intersezione» di base (Rawls) circa il peso dei beni pubblici o privati?

La questione teorica fondamentale mi sembra invece chiedere se il valore della molteplicità culturale consegua dal concetto di riconoscimento oppure se esso debba essere derivato indipendentemente dal riconoscimento. Se si considera la storia della filosofia si deve però ammettere che nessuno dei teorici classici del riconoscimento reciproco aveva nel xviii secolo e agli inizi del xix un concetto positivo della molteplicità culturale nella società contemporanea.
 Fichte e Hegel svilupparono una filosofia della storia, soprattutto della storia della religione, secondo la quale gli Stati europei occidentali e centrali, le loro culture, costituzioni e religioni, rappresentavano lo stadio supremo dello sviluppo culturale. All’interno del cristianesimo, il cattolicesimo apparteneva ad un passato medievale, mentre solo il protestantesimo rappresentava la religione «vera» e assoluta. I popoli, le razze e le religioni di interi continenti, come Africa e Asia, appartenevano a fasi passate della storia del mondo. Gli immigrati da queste regioni potevano diventare membri della società civile, ma essi presumibilmente non avanzavano pretese di cittadinanza attiva né di partecipazione politica – come si può evincere dal passaggio sull’ebraismo. Di conseguenza in questi «padri» della teoria del riconoscimento non solo non esiste una piena uguaglianza dei diritti individuali, ma ancora meno se ne dà una fra gruppi di diverse culture.

Oggi presso i teorici del riconoscimento queste differenze fra i gruppi e i loro membri sono ovviamente sorpassate. Tuttavia non è assolutamente chiaro se il bene o il valore della molteplicità culturale nel mondo, e in società particolari, possa conseguire dal concetto di riconoscimento. Riconoscere significa approvazione, rispetto, stima ecc. di qualcosa di dato (etwas Vorfindliches). Tale approvazione del dato implica tuttavia il valore intrinseco di molteplicità di individui, gruppi, razze e culture? Pare che il riconoscimento di pretese, diritti e ranghi presupponga l’esistenza dei titolari di queste pretese – ma non necessariamente una molteplicità e una diversità di tali titolari. Ritornerò ancora su questo punto alla fine della mia relazione.

(3) L’ultima delle concezioni contemporanee del riconoscimento connesse ad Hegel che intendo discutere è quella di Paul Ricoeur, per quanto il suo uso del concetto di reconnaisance si estenda molto oltre il concetto tedesco di Anerkennung. Ricoeur vi include anche i significati di identificare e rammemorare, soprattutto in riferimento alla vita cosciente di una persona. Perciò nel suo Parcours de la Reconnaissance Ricoeur discute gli sviluppi della teoria della conoscenza da Descartes fino a Husserl e a Bergson, ma anche la storia del soggetto agente, dalla tragedia greca fino alla filosofia sociale moderna, in particolare quella anglosassone. Tuttavia nel suo terzo «percorso» del riconoscimento Ricoeur tratta Hegel come il vertice della teoria del riconoscimento sociale fra individui e gruppi.

A mio avviso Ricoeur riduce il concetto hegeliano del «movimento del riconoscimento» ad uno specifico stadio di questo movimento, quello della lotta per il riconoscimento. In realtà egli include nel concetto di lotta per il riconoscimento molte forme moderne di competizione o contrasti per beni, posizioni e diritti minimi, riallacciandosi al concetto di Michael Walzer di molteplicità delle sfere sociali, all’interno delle quali beni e posizioni vengono ripartiti secondo criteri speciali come competenze, capacità, prestazioni ecc. Secondo Ricoeur dietro alla competizione per i beni che vengono ripartiti in queste sfere si cela la pretesa di riconoscimento.

Ricoeur critica il concetto hegeliano di riconoscimento, inteso come lotta o competizione, a causa della sua incompiutezza o dell’impossibilità del soddisfacimento di questa tensione. La competizione presuppone sempre beni e rivali limitati, ma ogni scopo che viene raggiunto apre a sua volta nuovi orizzonti per la competizione. Anche i leader mondiali nell’ambito della politica, dell’arte, dello sport o di determinate ramificazioni economiche possono confrontare i loro successi con i loro precursori storici o con i loro possibili successori. Per questo ciascuno vuole «fare storia» oppure raggiungere un record «per l’eternità». Pertanto il compiuto riconoscimento può essere raggiunto solo mediante una forma diversa, non-competitiva, di scambio. Quest’ultima contiene essa stessa una serie di modificazioni, che Ricoeur chiama «condizioni di pace», le quali interrompono la competizione eterna e anticipano la meta del riconoscimento. Ricoeur menziona una serie di donazioni non strumentali, relazioni di perdono e riconciliazione, di generosità e riconoscenza, riti di festa e di gioco di tipo pubblico o privato, così come anche relazioni erotiche.

In questa sede non posso scendere nei dettagli della fenomenologia del riconoscimento intrapresa da Ricoeur. Egli è interessato, nel solco della tradizione di Husserl e Lévinas, soprattutto alle relazioni simmetriche ed asimmetriche fra io e l’altro. Nelle relazioni epistemiche egli fissa l’«accesso privilegiato» ai propri stati mentali, mentre al contrario per quanto riguarda le relazione etiche concede, con Lévinas, il primato dell’altro.
Per quanto riguarda la critica di Ricoeur a Hegel, la sua riduzione del movimento del riconoscimento alla lotta lo induce a perdere di vista la prossimità del suo concetto di condizioni di pace alle superiori forme hegeliane di amore e riconciliazione. In particolare, le forme morali e religiose della riconciliazione fra la singolarità assoluta della coscienza morale e lo spirito della comunità morale e religiosa sono molto vicine, sotto diversi profili, alle forme non competitive di riconoscimento di Ricoeur, anche se, come abbiamo visto, per la filosofia hegeliana dello spirito oggettivo le conseguenze di queste forme di riconciliazione sono piuttosto oscure. Non esiste nessun riconoscimento perfetto fra Stato ed individuo, e nella sfera dello spirito oggettivo il riconoscimento del ruolo creativo della coscienza morale resta molto limitato.

La concezione propria di Ricoeur dei «percorsi» del riconoscimento si espone anch’essa a obiezioni. Analogamente a quanto accadeva in Hegel, le forme di riconoscimento pacifico sembrano appartenere in primissima istanza alla sfera privata dell’amore e dell’amicizia da una parte e ad una sfera situata al di sopra delle relazioni giuridiche, economiche e politiche nelle società moderne dall’altra. Tuttavia Ricoeur fornisce anche esempi di espiazione o riconciliazione sul versante della politica, come la genuflessione di Willy Brandt ad Auschwitz. A mio avviso però le relazioni fra forme competitive e pacifiche del riconoscimento nella concezione di Ricoeur non sono chiare. Da una parte egli comprende le condizioni di pace come interruzioni o «tregue» nella lotta per il riconoscimento che procede incessantemente. Quand’anche queste interruzioni contenessero un’anticipazione del riconoscimento, senza la quale la lotta rimarrebbe in linea di principio egoistica e priva della legittimazione di uno scopo universale ed eticamente accettabile, questa rappresentazione, simile a quella di «domeniche» fra giorni lavorativi, mi sembra insoddisfacente.

Dall’altro lato Ricoeur, come Hegel, sarebbe in grado di comprendere entrambe le forme di riconoscimento anche come componenti di un complesso sistema di relazioni sociali, atteggiamenti e istituzioni. In ciascuna di tali relazioni questi potrebbero essere unificati in diverse costellazioni di contrasto e di sintesi, come in Hegel. Anche in questo caso, tuttavia, resta vago il modo in cui queste componenti vengono legate fra loro oppure concorrono insieme. Diversamente da Hegel, per il quale il riconoscimento giuridico contiene momenti dell’amore e della lotta – oppure più astrattamente: dove negazione, posizione e sintesi si implicano a vicenda – in Ricoeur condizioni di lotta e di pace sembrano escludersi a vicenda. Le metafore dell’interruzione, della «radura» ecc. non parlano mai a favore di una sintesi di entrambe le componenti. Tutt’al più esse potrebbero completarsi in una maniera simile a quella in cui per gli etnologi e per gli economisti si completano reciprocamente forme di mercato o di baratto e forme di un’economia della donazione.

Un’altra difficoltà che Ricoeur condivide con Honneth e Taylor riguarda la questione della completezza delle forme di riconoscimento relativamente al suo concetto. Senza una logica della negazione autoriferita e dell’implicazione reciproca di generalità, particolarità e singolarità, una tale perfezione può essere fondata solo con difficoltà. Forse i più moderni filosofi del riconoscimento potrebbero non avanzare affatto una tale pretesa di completezza. Allora, tuttavia, lotta e pace, così come amore, diritto e solidarietà, sarebbero soltanto tratti comuni di fenomeni sociali che potrebbero essere sistemati anche diversamente e forse anche aperti a nuove forme di riconoscimento – per così dire a nuove relazioni fra partner di sesso diverso o identico.

Con ciò si pone la domanda circa il piano concettuale e filosofico in cui questi filosofi situano il concetto di riconoscimento. Si tratta di un concetto empirico nel senso di una qualità comune a fenomeni sociali o di una norma nata da valutazioni o esperienze di valore umane, oppure, infine, di un’ipotesi ermeneutica per la comprensione dello sviluppo, dell’ordine o dell’accettabilità di istituzioni storiche? Per Hegel il concetto di riconoscimento è simultaneamente tutto questo, poiché egli comprende la storia dell’eticità come un processo teleologico nel quale l’essenza e lo scopo immanente delle relazioni sociali si realizza progressivamente e diviene concepibile a se stesso. Tuttavia, senza siffatta concezione teleologica è molto più difficile giustificare il ruolo del concetto nella spiegazione di fenomeni sociali e storici e nell’applicazione normativa come criterio di buone relazioni sociali.

iii.

Nell’ultima parte della mia relazione cercherò di valutare la portata del concetto di riconoscimento e il suo significato per l’etica e la filosofia sociale contemporanee. Nonostante tutti gli importanti contributi su questo concetto nell’ultimo decennio, oggi sono un po’ più scettico che negli anni ’70 circa le potenzialità del “principio” del riconoscimento. In particolare vedo tre ordini di problemi che non possono essere trattati con questo concetto, o almeno non in maniera soddisfacente. La prima è rappresentata dalla questione della giustizia redistributiva (1), la seconda è quella riguardante l’ideale di una società bene ordinata (2) e la terza è quella della relazione dell’uomo con la natura, con la sua propria natura corporea così come con il mondo naturale esterno (3). Mi limito al secondo e al terzo problema.

(2) Per quanto riguarda il limite del concetto di riconoscimento per una teoria normativa dei valori sociali, mi sono riferito all’idea rawlsiana di una società ben ordinata. Essa non può però essere limitata ai diritti di libertà e alla distribuzione di posizioni e beni primari. Il problema del riconoscimento reciproco fra gruppi etnici, culturali e religiosi in una società pluralistica può essere risolto solo da un «consenso per intersezione» su diritti e beni pubblici. Tanto letteralmente quanto metaforicamente i gruppi e le loro rappresentazioni di valore si muovono in uno spazio comune. Quanto deve spingersi oltre la commercializzazione privata di piazze e monumenti? Quanto peso e quanto spazio possono assumere le attività religiose – come ad esempio suonare delle campane oppure il pubblico richiamo alla preghiera oppure indossare abiti religiosi? Questo non viene deciso dal diritto fondamentale al libero esercizio della religione, ma presuppone una rappresentazione comune del significato e del rapporto di beni privati, sociali e pubblici.

Siccome questi beni e il loro peso dipendono spesso da tradizioni ed esperienze storiche, deve essere prodotta una compatibilità fra la «memoria culturale» dei gruppi particolari e quella della società nel suo complesso. Gruppi che sostengono interpretazioni della storia completamente diverse, e soprattutto della storia delle relazioni fra i gruppi stessi, non si potranno riconoscere positivamente. In questo caso, per una comune concezione della società come un ordine culturale buono (Kosmos) devono confluire l’una nell’altra due vie: l’una inizia dal rispetto reciproco e da qui giunge ad un consenso su beni e valori, mentre l’altra conduce, a partire da esperienze di valore comuni, come nel campo della libertà religiosa, al rispetto reciproco per le diverse interpretazioni e prospettive dell’altro individuo o dell’altro gruppo. Entrambe queste vie devono essere percorse ed entrambe si condizionano a vicenda.

(3) Qualcosa di simile, ma in un orizzonte ancora più ampio, mi sembra necessario per il terzo ambito problematico, ovvero per la relazione dell’uomo con la natura, tanto con la sua natura interiore psico-fisica, quanto con quella esterna. Per natura intendo in maniera molto generale ciò che non può essere né prodotto né pienamente controllato dal volere e dall’agire umani. La biotecnologia e la medicina moderne hanno drammaticamente incrementato la capacità umana di controllare esseri e processi naturali, di mutarli o di sostituirli. Per la filosofia pratica la domanda sugli scopi buoni, o almeno leciti, di queste capacità è divenuta sempre più urgente. Nell’etica medica, ad esempio, il problema del rapporto fra terapia e miglioramento (enhancement), forse persino in direzione di un perfezionamento «transumanistico» del corpo umano, è una delle questioni più dibattute degli ultimi tempi. Negli altri ambiti della bioetica la controversia verte sull’uso di tecniche di clonazione e di manipolazione genetica allo scopo di svincolarsi dalle contingenze dei processi naturali, soprattutto nell’ambito della riproduzione, in quello della crescita e dei meccanismi di difesa immunitaria del corpo.

Il concetto di riconoscimento reciproco come criterio non sembra avere in questi dibattiti un significato decisivo. Sembra, infatti, indifferente che si riconoscano reciprocamente individui dotati di un corpo umano «tradizionale» o «più perfetto». Questo vale anche per la relazione dell’uomo con la natura esterna. L’incremento del controllo umano su di essa potrebbe sconfiggere la miseria e con ciò ridurre i motivi e le occasioni per conflitti fra individui e gruppi. Quanta naturalezza rimarrebbe conservata in tutto questo resta completamente in sospeso.

Anche in un ultimo senso il riconoscimento rappresenta un concetto importante per la bioetica ma allo stesso tempo insufficiente. Esso tocca la questione della possibilità per l’uomo di mantenere sotto il suo controllo una fondamentale indipendenza dai processi naturali e in che misura questo possa riuscirgli. Detto metaforicamente: è bene per l’uomo controllare tutto o non potrebbe essere meglio riconoscere nella natura una sorta di partner dotato di una certa indipendenza e di un certo grado di resistenza? Si tratta naturalmente di una questione normativa, che verte non tanto sulla possibilità tecnica di tale controllo, quanto piuttosto sugli scopi che devono essere perseguiti nella biotecnologia e nella «biopolitica».

La domanda su ciò che è bene per l’uomo – e forse anche per il «resto del mondo», qualora la prospettiva etica sopravanzi la disposizione antropocentrica – non mi sembra poter ottenere risposta dal solo concetto di riconoscimento. Piuttosto vi è bisogno del quadro offerto dalla rappresentazione di un mondo ben ordinato (well-ordered cosmos), e non solo del mondo sociale ma anche di quello naturale. È sicuramente controverso se una rappresentazione di questo quadro possa essere sviluppata nell’etica filosofica. Nel mio libro sull’etica concreta ho cercato di mostrare che l’espressione «bene» si riferisce, nelle principali correnti della tradizione etica, ad un mondo degno di approvazione incondizionata e auspicabile. A questo mondo appartiene una molteplicità di forme di esseri viventi e culture. Per formare un «mondo» esse devono essere almeno tollerate e devono, in una certa misura, cooperare.

Qui non posso sviluppare ulteriormente questi concetti e queste argomentazioni. Manca anche lo spazio per mostrare come una tale concezione possa essere intesa come trasformazione di una hegeliana filosofia «olistica» della natura e dello spirito. Qui mi premeva soltanto fornire alcune indicazioni su dove intravedo l’importanza e i limiti del riconoscimento nella filosofia pratica moderna. A mio avviso questo concetto mantiene una funzione importante, pur dovendo essere integrato nel più ampio orizzonte di un buon ordine culturale e naturale. Questa prospettiva è una sorta d’idea regolativa capace di orientare il processo della formazione interculturale del consenso da una parte e le opzioni del trattamento biotecnologico del corpo umano e della natura vivente dall’altra. Una tale idea regolativa non può essere guadagnata mediante un’autoriflessione della ragion pura ma attraverso un’ermeneutica storica del linguaggio morale ovvero del punto di vista morale. Essa si concretizza grazie alle solide esperienze condivise di valori e norme relative al corpo umano, ai diritti umani di individui e gruppi e all’ «eredità» del mondo culturale e naturale.

Universität Münster

� G.W.F. Hegel, Phänomenologie des Geistes, hrsg. von E. Moldenhauer u. K.M. Michel, Frankfurt am Main, Suhrkamp, 1970, p. 137; Idem, Phenomenology of Spirit, trans. A.V. Miller, Oxford, Oxford University Press, 1977, p. 104. Further references will be given in the main text in the following form (with the reference to the German edition given first): PG 137/104. (Note that I have occasionally altered Miller’s translation.)

� Hegel writes that «for us, or in itself, […] the object has become life» (PG 139/106) because the logic through which the object proves to be life is understood by us, the phenomenologists, not by consciousness itself. This does not, however, prevent the object being life for desire itself. The same is true in chapter two: the logic which turns the «plurality of nows» experienced by sense-certainty into the thing with properties is worked out at the start of chapter two by the phenomenologist, not by consciousness itself. None the less, the object is a thing with properties not just for us, but for perception as well (see PG 90, 93-7/64, 67-71).

� Hegel provides three other reasons why life proves inadequate to this new task. First, in so far as life is the object of desire, it is subject to negation by another, namely by desire itself. In this respect, life does not negate itself. Second, life is negative in itself by virtue of the simple fact that it is determinate; but once again this does not make it self-negating. Third, life bears negation within it by virtue of the fact that it depends on the intake of inorganic — and therefore non-living — matter (such as minerals). Again, this does not make it self-negating (see PG 144/110).

� H.-G. Gadamer, Hegels Dialektik des Selbstbewuβtseins, in H. F. Fulda u. D. Henrich (hrsg. von), Materialien zu Hegels «Phänomenologie des Geistes», Frankfurt am Main, Suhrkamp, 1973, p. 226; Idem, Hegel’s Dialectic. Five Hermeneutical Studies, trans. P.C. Smith, New Haven CT, Yale University Press, 1976, p. 61. Further references will be given in the notes in the form: Gadamer, 226/61 (with the German reference given first).

� Gadamer, 227/62.

� L. Siep, Die Bewegung des Anerkennens in der Phänomenologie des Geistes, in D. Köhler u. O. Pöggeler (hrsg. von), G.W.F. Hegel: Phänomenologie des Geistes, Berlin, Akademie Verlag, 1998, pp. 111-12, my translation.

� T. Pinkard, Hegel’s Phenomenology. The Sociality of Reason, Cambridge, Cambridge University Press, 1994, p. 52.

� Jean Hyppolite explains well that, after the experience of desire, self-consciousness must relate to another which is independent, but in which it can also find itself, and that this can be achieved only in relation to another self-consciousness. In such a relation, he writes, «otherness […] is maintained. At the same time, the I finds itself — which is the most profound aim of desire — and it finds itself as a being» (J. Hyppolite, Genèse et Structure de la Phénomenologie de l’Esprit de Hegel, Paris, Aubier Montaigne, 1946, p. 157; Idem, Genesis and Structure of Hegel’s Phenomenology of Spirit, trans. S. Cherniak and J. Heckman, Evanston IL, Northwestern University Press, 1974, p. 163). Hyppolite does not, however, explain precisely why this relation should involve the recognition of the first self by the second; he simply takes it to be obvious that recognition is integral to the relation.

� Gadamer, 227/62.

� Gadamer, 229/64.

� See also G.W.F. Hegel, Enzyklopädie der philosophischen Wissenschaften im Grundrisse (1830). Dritter Teil: Die Philosophie des Geistes, hrsg. von E. Moldenhauer u. K.M. Michel, Frankfurt am Main, Suhrkamp, 1970, p. 220 [§ 431 Zusatz]; Hegel’s Philosophy of Mind. Part Three of the Encyclopaedia of the Philosophical Sciences (1830), trans. W. Wallace, together with the Zusätze in Bouman’s text (1845), trans. A.V. Miller, Oxford, Clarendon Press, 1971, p. 171: «Only in such a manner is true freedom realized; for since this consists in my identity with the other, I am only truly free when the other is also free and is recognized by me as free». In his book, Recognition: Fichte and Hegel on the Other, Albany NY, SUNY Press, 1992, Robert Williams does not deal directly with the problem of the derivation of the concept of recognition from the experience of desire. None the less we share a very similar understanding of Hegel’s concept of recognition itself. See Recognition, pp. 148-9: «The original self-identity is enlarged and enriched by the other’s recognition. But this enriching return to self is possible only if the self in turn releases the other and allows the other to go free».

� Si cita la Phänomenologie des Geistes (d’ora in poi abbreviata con PhG) secondo l’edizione italiana: G. W. F. Hegel, Fenomenologia dello spirito, trad. it. a cura di V. Cicero, Milano Rusconi, 1995.

� R. R. Williams, nel suo Hegel’s Ethics of recognition, dedica un solo capitolo alla PhG, limitandosi ad analizzare il capitolo iv, mentre dedica ampio spazio alla Filosofia del diritto: R. R. Williams, Hegels Ethics of recognition, Berkeley-Los Angeles, University of California Press, 1997, pp. 46-69. Lo stesso vale per Michael O. Hardimon, Hegel’s social philosophy, Cambridge, Cambridge University Press, 1994. Anche A. Honneth concentra le proprie analisi soprattutto sulla Filosofia del diritto: A. Honneth, Leiden an Unbestimmtheit, Stuttgart, Reklam, 2001.

� Così ad es. R. Pippin, Hegel’s Idealism: The satisfactions of self-consciousness, Cambridge-New York, Cambridge University Press, 1989, pp. 142-174 e R. Brandom, Selbstbewusstsein und Selbst-Konstitution. Die Struktur von Wünschen und Anerkennung, in: L. Siep / Ch. Halbig / M. Quante (hrsg. von), Hegels Erbe, Frankfurt a. M., Suhrkamp, 2004, pp. 52-77.

� Si veda ad es. Ludwig Siep, Die Bewegung des Anerkennens in der Phänomenologie des Geistes, in O. Pöggeler / D. Köhler (hrsg. von), G. W. F. Hegel: Phänomenologie des Geistes (Klassiker auslegen), Berlin, Akademie Verlag, 1998, soprattutto pp. 118-128. Rispetto alla posizione espressa nel presente contributo, Siep dà una lettura parzialmente diversa del ruolo dell’individualità nella PhG (ivi, p. 123) e non propone uno sviluppo logico del riconoscimento in termini di una sequenza, ma gli preme far valere l’idea dello sviluppo del riconoscimento contro interpretazioni di esso (Kojève, Habermas, Honneth) centrate sul capitolo iv (ivi, pp. 127-128). Cfr. L. Siep, Der Weg der Phänomenologie des Geistes, Frankfurt a. M., Suhrkamp, 2000, pp. 97-98.

� La sequenza della PhG può essere paragonata in certa misura allo svolgersi dello Spirito da soggettivo, a oggettivo e assoluto nella presentazione dell’Enciclopedia. Cfr. F. Menegoni, Soggetto e struttura dell’agire in Hegel, Trento, Verifiche, 1993, cap. i e iii.

� PhG, pp. 535-565.

� PhG, pp. 552-553.

� PhG, pp. 592-593.

� PhG, pp. 596-597.

� Così Hegel nella sua citazione dell’Antigone di Sofocle: PhG, pp. 584-585. Moltissimi si sono soffermati sull’uso hegeliano nella PhG dell’Antigone, soprattutto nel capitolo dedicato allo spirito. Più di rado si è analizzato il senso dell’uso di Antigone nel passaggio dalla struttura della ragione a quella dello spirito. Dell’enorme letteratura si vedano ad esempio: P. Vinci, L’Antigone di Hegel. Alle origini tragiche della soggettività, in P. Montani (a cura di), Antigone e la filosofia, Roma, Donzelli, 2001; C. Ferrini, Legge umana e legge divina nella sezione vi A della Fenomenologia dello spirito, in «Giornale di Metafisica», Genova 1981; F. Iannelli, Oltre Antigone, Roma, Carocci, 2006; O. Pöggeler, Schicksal und Geschichte, München, Fink, 2004.

� PhG, pp. 644-645.

� PhG, pp. 649-651.

� PhG, pp. 870-871 e 881-887.

� «E solo questo ascoltarsi è l’esistenza della parola (Wort)», PhG, pp. 1004-1005. La lettura di questa frase in chiave trinitaria è riduttiva, se si considera la teoria delle rappresentazioni e del linguaggio che la fonda.

� PhG, pp. 1030-1031.

� Per una disamina più ampia di questo tema mi sia consentito rinviare a F. Menegoni, Il confronto tra fede e razionalità pura nella dialettica dell’illuminismo della Fenomenologia dello spirito: un caso di riconoscimento mancato, «Verifiche», xxxv, 2006, pp. 199-234. Cito il testo della Fenomenologia dello spirito (PhG) secondo l’edizione dei Gesammelte Werke, Bd. 9, Hamburg 1980, con indicazione del numero della pagina dell’edizione tedesca seguito dal numero della pagina della traduzione italiana a cura di V. Cicero, Milano 1995.

� La nota metafora, con cui Hegel descrive questa negatività priva di mediazione, è quella della «morte più fredda e piatta, senza altro significato che quello di tagliare una testa di cavolo o di bere un sorso d’acqua» (PhG 320; 793).

� «Quando la religione – è chiaro infatti che si tratta di essa – entra in scena come la fede nel mondo della cultura, essa non sorge ancora quale è in sé e per sé» (PhG 287; 711).

� Una riprova di ciò è costituita anche dalla scelta semantica operata da Hegel, che in questo specifico contesto ricorre a termini che non usa altrove: Glauben, e non il più usato Glaube, per indicare la fede opposta al concetto, e reine Einsicht, non Begriff o Idee, per indicare l’attività della conoscenza intellettuale che si oppone al credere.

� «Le diverse modalità del comportamento negativo della coscienza – da una parte lo scetticismo, dall’altra l’idealismo teoretico e pratico – sono figure subordinate rispetto alla figura dell’intellezione pura e a quella della sua diffusione, l’illuminismo» (PhG 293; 727).

� «Tuttavia, questa silenziosa e continua tessitura dello spirito […], questa attività che lo spirito nasconde a se stesso, costituisce solo un lato della realizzazione dell’intellezione pura. La sua diffusione, infatti, non consiste unicamente nel far accordare l’uguale con l’uguale, né la sua realizzazione si riduce soltanto a un’espansione lineare e priva di ostacoli. Fondamentalmente, piuttosto, l’attività dell’essenza negativa è anche un movimento che nel suo sviluppo si differenzia entro sé: tale movimento, in quanto attività consapevole, deve esporre i propri momenti nell’esistenza determinata e manifesta, deve presentarsi come un urlo sguaiato e come una violenta battaglia contro il suo opposto in quanto tale» (PhG 296; 733).

� «Di conseguenza, la comunicazione dell’intellezione pura va paragonata a una quieta espansione, alla diffusione di un vapore, di un miasma, in un’atmosfera che non oppone alcuna resistenza. È un contagio sottile e penetrante che, non essendosi manifestato inizialmente come opposto all’elemento indifferente nel quale si insinua, non può perciò essere combattuto […], e proprio la battaglia contro l’intellezione pura è indice degli effetti del contagio. La battaglia giunge troppo tardi, e qualsiasi cura non fa che peggiorare la malattia, in quanto questa ha attaccato il midollo della vita spirituale» (PhG 295; 731).

� Quando, ad esempio, l’intellezione pura accusa la coscienza credente di venerare oggetti sensibili, come pietra, legno, pane, e di antropomorfizzare l’essenza, «rendendola oggettiva e rappresentabile» (PhG 300; 743), rivela di essere priva delle capacità di astrarre e universalizzare, che sono proprie del pensiero come tale. Quando la coscienza illuminata giudica il fondamento della fede «un sapere accidentale intorno ad avvenimenti accidentali», chiama in causa il problema dell’attendibilità della parola rivelata, della sua trasmissione e comprensione, tutte questioni di cui la critica biblica si occupa già a partire da Spinoza e relativamente alle quali il Glauben teologico dimostra di padroneggiare strumenti e metodi elaborati dalla cultura moderna illuminata. Il livello più elevato di ingenuità o quello più raffinato di ipocrisia, a seconda dei punti di vista, si manifesta forse quando la reine Einsicht critica il lato pratico del rapporto della coscienza all’essenza assoluta e depreca la sua astensione dal piacere naturale, la scelta della povertà e del distacco dai beni materiali, salvo poi che «afferma a sua volta la necessità di elevarsi al di sopra dell’esistenza naturale e al di sopra dell’avidità che riguarda i mezzi di questa esistenza» e, «mentre predica ed esige un’elevazione interiore, giudica poi superfluo, insensato e ingiusto che tale elevazione venga presa sul serio, che la si traduca realmente in opera e se ne dimostri così la verità» (PhG 302; 749). Quando l’illuminismo vede singole cose materiali (legno, pietra, ecc.) in ciò che il Glauben considera spirito assoluto, si comporta come scetticismo e regredisce così alla certezza sensibile, ossia la prima figura della coscienza non formata. E’ invece idealismo, quando vede l’essenza assoluta, l’aldilà del proprio avversario, ridursi a un concetto vuoto, un vacuum privo di determinazioni e predicati (PhG 303; 751).

� Il testo della Fenomenologia dello spirito (abbr.: PhG) verrà citato secondo il volume 9 dei Gesammelte Werke (abbr.: GW seguita dal numero del volume per gli altri volumi usati in questo saggio) facendo seguire al numero di pagina nell’edizione tedesca quello della traduzione italiana in due volumi a cura di Enrico De Negri (Firenze, La Nuova Italia, 1960), con l’indicazione del volume. Altre abbreviazioni usate nel saggio: Nohl per Hegels theologische Jugendschriften, hrsg. von Hermann Nohl, Tübingen, Mohr, 1907, TWA I per G.W.F. Hegel, Werke, hrsg. von E. Moldenhauer u. K. M. Michel, Frankfurt a. M., Suhrkamp, 1986, Band 1: Frühe Schriften.

� PhG 114; 1, 161.

� PhG 130; 1, 187 (traduzione leggermente modificata, su questo cfr. più avanti, p.).

� Cfr. ibidem.

� Una discussione del contesto che si può vedere in parallelo con questo, alla conclusione del capitolo VI della Fenomenologia dello spirito, nel mio Linguaggio e riconciliazione. Sulla conclusione del capitolo sulla moralità della “Fenomenologia dello spirito”, in «Il Cannocchiale», 3, 2007, pp. 195-218.

� Cfr. PhG 116-117; 1, 166.

� Cfr. PhG 287; 2, 79.

� All’inizio del capitolo vii Hegel osserva che la religione è già apparsa in tutte le figurazioni esposte, a partire dalla coscienza e dalla coscienza come intelletto, spostando quindi più indietro, rispetto al capitolo sull’autocoscienza in cui è inclusa la coscienza infelice, il manifestarsi della religione (cfr. PhG 363; 2, 197).

� È la critica rivolta alla figura dello scetticismo, in questo contesto, di oscillare tra l’istanza di universalità della libertà e la limitazione empirica alla propria casualità: lo scetticismo mentre nega un mondo condiviso agisce in senso contraddittorio assumendolo come comune, e negandolo usa del linguaggio, dell’universalità dell’espressione. Sono questi lati che formano la contraddizione che, nel loro essere tenuti insieme, costituiscono la nuova figura della coscienza infelice: «da tale esperienza scaturisce una figura nuova, la quale riconnette entrambi i pensieri tenuti separati dallo scetticismo» (PhG 121; 1, 173).

� Cfr. PhG 108; 1, 151.

� Cfr.ibidem.

� Ibidem.

� Cfr. PhG 121-122; 1, 173-175.

� Cfr. Positiv wird ein Glauben genannt (Nohl 376; TWA I, 242): «solo nell’amore si è uni con l’oggetto, né lo si domina, né se ne è dominati»; e welchem Zwecke denn (Nohl 379; TWA I, 245-246): «unificazione vera, amore vero e proprio, ha luogo solo fra viventi che sono uguali in potenza», nell’amore «la vita trova se stessa senza ulteriore difetto».

� Nohl 322; TWA I, 394.

� Cfr. il frammento 21 del Sistema di filosofia, dai materiali per i corsi del 1803-1804 (cfr. GW 6, pp. 301-302). Una descrizione della pluralità di aspetti dell’amore nella concezione jenese in L. Siep, Anerkennung als Prinzip der praktischen Philosophie, Freiburg-München, Alber, 1979, pp. 56-59: l’unità-differenza con l’altro è il vero riconoscimento (cfr. p. 59).

� Cfr. welchem Zwecke denn (Nohl 381; TWA I, 248-249).

� GW 5, pp. 289-291.

� GW 6, p. 307.

� Nohl 312; TWA I, 381. Quest’uso di «erkennen» riferito allo spirito, considerando come Hegel pone la religione rispetto all’amore nei testi francofortesi, potrebbe prefigurare una risposta al limite dell’amore come base delle relazioni sociali (cfr. su questo A. Honneth, Kampf um Anerkennung. Zur moralischen Grammatik sozialer Konflikte, Frankfurt am Main, Suhrkamp, 1992, p. 65, cfr. anche L. Siep, Anerkennung als Prinzip …, cit., pp. 39-53, in cui all’amore nei testi giovanili sono riconosciute maggiori potenzialità per una teoria del riconoscimento.

� Nohl 312; TWA I, 381.

� Una costante attenzione a questa continuità, concettuale e terminologica, in I. Testa, Riconoscere l’antinomia, in L’esordio pubblico di Hegel. Per il bicentenario della Differenzschrift, a cura di M. Cingoli, Milano, Guerini, 2004, pp. 333-346, in particolare pp. 344-345, e Id., Conoscere è riconoscere. L'epistemologia hegeliana del riconoscimento e il passaggio dalla prima alla seconda natura, in «Giornale di Metafisica», 27, 2005, pp. 121-143, in particolare pp. 126-127.

� Nohl 313; TWA I, 383: «il divino che è in te ha riconosciuto (erkennen) me come divino, tu hai compreso (verstanden) la mia essenza che ha trovato risonanza nella tua».

� Nella versione databile di poco successivamente, tra 1798 e 1799, Hegel attribuisce alla moralità come merito il fatto che essa «toglie la signoria (Beherrschung) nelle sfere di ciò che è giunto a coscienza» (Nohl 302; TWA I, 370).

� Nohl 389-390; TWA I, 302.

� Nohl 390; TWA i, 303.

� Ibidem.

� Nel Geist des Christentums Hegel definisce la fede come uno stato intermedio fra l’oscurità, intesa come lontananza dal divino, e «una vita propria interamente divina, una fiducia in se stessi» (Nohl 313; TWA I, 382).

� GW 8, p. 281.

� Ivi, p. 284.

� Cfr. PhG 124-125; 1, 178-179.

� Cfr. PhG 126; 1, 181.

� «Ma siccome essa [la coscienza – P.V.] arriva tuttavia alla distruzione dell’effettualità e al godimento, ciò può per essa avvenire essenzialmente perché l’intrasmutabile stesso sacrifica la sua figura e la lascia a lei in godimento» (PhG 127; 1, 183 e cfr. anche più avanti, ibidem).

� PhG 128; 1, 184.

� Cfr. PhG 128; 1, 184.

� Ibidem.

� Ibidem.

� Per chiarezza conviene riportare l’intero passo: «Nella dominazione, il reale A è attivo, il reale B è passivo, la sintesi C è il fine dei due. C è dunque un’idea in A e perciò B è un mezzo; ma al contempo anche A ubbidisce a C, è determinato da C. Rispetto a C, dunque, A è dominato, rispetto a B è dominante; e se C è uno scopo di A, C serve ad A e domina B» (Nohl 390; TWA i, 303).

� PhG 129; 1, 186.

� Cfr. Nohl 380; TWA I, 247: soprattutto nei due contesti ritorna insistentemente l’immagine del Feind, del «nemico».

� PhG 129-130; 1, 187.

� Ibidem.

� PhG 130; 1, 187.

� Per l’unico altro luogo dove ricorre con una connotazione valutativa del tutto negativa cfr. PhG 206; 1, 313.

� Cfr. Nohl pp. 251, 255, 289; TWA i, 285, 290, 354.

� Cfr. GW 1, p. 342: questo luogo di man mag die widersprechendsten Betrachtungen è interessante per la scansione di diverse funzioni assolte dal sacerdote, per il quale Hegel usa il termine Geistlich, come in un significativo luogo della Religione di Kant. Il sacerdote, infatti, può essere «maestro» (Lehrer), «funzionario» (Beamte), o anche «prete» (Priest), essendo quest’ultima funzione quella dell’offrire preghiere e sacrifici per il popolo e porsi a capo del popolo in quest’azione. Qui Hegel non usa il termine Diener, bensì quello di Beamte, spesso sinonimo. Il significativo luogo kantiano è quello nel quale Kant scandisce la precedenza solo storica della fede ecclesiastica rispetto alla fede religiosa pura: per via di questa precedenza i templi precedettero le chiese e i «preti (Priester)», intesi come «amministratori consacrati di pratiche pie» precedettero gli «ecclesiastici (Geistliche)», definiti invece «dottori (Lehrer) della religione puramente morale» (I. Kant, Die Religion innerhalb der Grenzen der bloßen Vernunft, Hamburg, Meiner, 2003, p. 142).

� Cfr. GW 5, 342.

� «Se il prete (Priester) può essere solo un servitore (Diener), uno strumento che la comunità offre in sacrificio e che si offre in sacrificio per essa e per se stesso, per produrre il limitante e l’oggettivo dell’intuizione religiosa, se, solo come rappresentante (Repräsentant), può ricevere tutta la potenza e la forza della comunità dei maggiorenni, – la comunità, ponendosi come minorenne, deve avere come scopo e come intenzione di lasciar agire in essa l’interiorità dell’intuizione tramite il prete, come virtuoso dell’edificazione e dell’entusiasmo» (GW 4, p. 386). Anche qui l’intonazione è critica: Diener intende lo strumento, in questo senso appunto collocandosi al di sotto del senso da attribuire al termine Priest.

� Cfr. Mt. 20,26 e 23,11; Mc. 10,43; Lc. 22,26-27; Gv. 12,26.

� Ebr. 8,2. Proprio rispetto al termine «Diener» è ampiamente attestato in questo passo l’uso anche del termine «Pfleger» (cfr. M. Luther, Werke. Kritische Gesamtausgabe, Bd. 7, Weimar, Böhlau, 1931). Le due varianti circolano in traduzioni tedesche della Bibbia all’epoca di Hegel.

� Ebr. 8,3.

� Ebr. 7,27.

� Cfr. Ebr. 7,22 e 8,6. Come per Ebr. 8,2, anche per questo passo si trova in alternativa a «Bürge» il termine «Ausrichter», invece sempre «Mittler» per il secondo passo, che traduce letteralmente il greco «ΜΕΣΙΤΗΣ» e il latino «mediator» del testo della Vulgata.

� G.W.F. Hegel, Lezioni di filosofia della religione, I (Introduzione. Il concetto di religione), a cura di R. Garaventa e S.Achella, trad. it. di S. Achella, Napoli, Guida, 2003. L’Introduzione del manoscritto del 1821 verrà indicata con la sigla Introd. ’21, quella del corso di lezioni del 1824 con la sigla Introd. ’24.

� Idem, Lezioni di filosofia della religione, i., p. 262.

� Introd. ’ 21, p. 63.

� Ivi, p. 64.

� Ibidem.

� Idem, Enciclopedia delle scienze filosofiche in compendio, trad. it., prefazione e note di B. Croce, con una introduzione di C. Cesa, Bari, Laterza, 1983, p. 536.

� Introd.’21, p. 64.

� Idem, Differenza fra il sistema filosofico di Fichte e quello di Schelling (1801), trad. it. in Primi scritti critici, a cura di R. Bodei , Milano, Mursia, 1971, pp. 92-93.

� Idem, Enciclopedia filosofica (1808 ss.), trad.it. in Propedeutica filosofica, a cura di G. Radetti, Firenze, Sansoni, 1951, p. 241. Fin da ora, nel § 208, appare chiaramente la distinzione che ha a che fare con la forma in cui si presenta lo stesso contenuto, che nella religione è la rappresentazione e nella filosofia è il concetto: «La scienza è la conoscenza concettuale dello spirito assoluto. In quanto esso venga compreso in forma concettuale, ogni esteriorità viene tolta nel sapere e questo ha raggiunto la piena uguaglianza con se stesso. E’ il concetto che ha se stesso per contenuto e si comprende» (ivi, p. 243).

� Cfr. Idem, Dottrina del diritto, dei doveri e della religione (Per la classe inferiore, 1810 ss.), trad. it. in Propedeutica filosofica, cit., §§ 72-75, pp. 77-78.

� Nel §78 Hegel, alla maniera di Agostino, fa consistere il male nell’ «estraneazione da Dio», nell’uso «malvagio» che l’uomo fa della libertà per separarsi dall’universale e rinchiudersi nella propria singolarità. Senonché, come Hegel afferma nel §79, «la libertà dell’essenza singola è insieme, in sé, una uguaglianza dell’essenza con se stessa, ossia essa è in sé di natura divina. Questa conoscenza, che la natura umana non è veramente qualcosa di estraneo alla natura divina, rende cosciente l’uomo della grazia divina, e gliela lascia comprendere; per tale mezzo si attua la riconciliazione di Dio col mondo e lo scomparire della estraneità di questo Dio» (ivi, pp. 78-79).

� Ivi, p. 79.

� Cfr. Idem, Enciclopedia delle scienze filosofiche in compendio, trad.it. cit., pp. 546-549.

� Introd.’21, p.66.

� Cfr. Introd. ’24, pp. 107-108.

� Ivi, pp. 99-100.

� Ivi, p. 100 nota 21.

� Ivi, p. 101 nota 21.

� Ibidem.

� Introd.’21, pp. 66-67.

� Ivi, p. 67.

� Idem, Enciclopedia delle scienze filosofiche in compendio, trad. it. cit, §554 Annotazione, p. 537; cfr. §63 e Annotazione, pp. 78-80.

� Ivi, p. 545.

� Ivi, p.546. Qui Hegel si rifa esplicitamente a Göschel, agli Aphorismen über Nicht-Wissen und absolutes Wissen im Verhältnisse zur christlichen Glaubenserkenntniss, Berlin 1829.

� Cfr. ivi, pp. 537-538. Sul tema della Gemeinde nella filosofia della religione cfr. F. Biasutti, Filosofia della religione come scienza filosofica, Pisa, ets, 2002, cap. iii: La coscienza religiosa come contraddizione e il suo superamento nella filosofia di Hegel , in particolare pp. 147 e sgg.

� Introd. ’24, p. 91.

� Introd.’21, pp. 64-65.

� Introd.’21, p. 65.

� Idem, Filosofia dello spirito jenese, ed. it. a cura di G. Cantillo, Roma-Bari, Laterza, 2008, p. 169.

� Ibidem.

� Ibidem.

� Introd.’21, p. 68.

� Ibidem.

� Introd.’24, p. 103.

� Introd.’21, p. 69.

� Introd.’21, pp.72-73.

� Cfr. M. Heidegger, La fenomenologia dello spirito di Hegel, trad. it. di S. Caianiello, a cura di E. Mazzarella, Napoli, Guida editori, 1980, pp. 48 ss.; V. Verra, Esperienza fenomenologica, esperimento, empiria ed empirismo in Hegel, in Id., Su Hegel, a cura di C. Cesa, Bologna, Il Mulino, 2007, pp. 220-221.

� Introd.’21, p. 79.

� Cfr. ivi, pp. 79-80.

� Ivi, p. 81.

� Ivi, p. 82.

� Ibidem

� Ivi, p. 89.

� Idem, Scritti teologici giovanili, trad.it. a cura di E. Mirri, Napoli, Guida, 1989, p. 398.

� Ivi, p. 422.

� Ivi, p. 423.

� Ibidem.

� Ivi, p. 424.

� Ivi, pp. 427-428.

� Ivi, p. 430.

� Ivi, p. 438.

� Ivi, pp. 472-473.

� Cfr. ivi, p. 474.

� Ivi, p. 478.

� Ivi, p. 479.

56 Idem, Fenomenologia dello spirito, trad. it. a cura di E. de Negri, Firenze, La Nuova Italia, 1963, vol. i, pp. 165-166.

� Ivi, p. 167.

� Ibidem.

� Ivi, p. 171.

� Ivi, p. 172.

� Ivi, p. 174.

� J. Hyppolite, Genesi e struttura della “Fenomenologia dello spirito” di Hegel, tr. it. di G. A. De Toni, presentazione di M. Dal Pra, Firenze, La Nuova Italia, 1992, p. 239.

� G. W. F. Hegel, Fenomenologia dello spirito, cit., i, p.176; cfr. J. Hyppolite, op. cit., pp. 242-243.

� G. W. F. Hegel, Fenomenologia dello spirito, cit., i, p.178.

� Ibidem.

� I termini italiani di «raccoglimento» e di «devozione» non rendono immediatamente presente il riferimento al «pensiero» che è presente nel termine «Andacht». Giustamente de Negri nel brano a cui mi riferisco traduce «Andacht» con «pensiero devoto o devozione». Sul significato e la funzione dell’Andacht nella filosofia della religione di Hegel si veda il capitolo iii (Tra pensiero e azione: l’Andacht) del bel libro di Claudia Melica, La comunità dello spirito in Hegel, Trento, Pubblicazioni di Verifiche, 2007.

� G. W. F. Hegel, Fenomenologia dello spirito, cit., i, p. 180.

� Ivi, p. 181.

� Ibidem.

� Sulle allusioni allo sviluppo storico dalle origini del cristianesimo al cattolicesimo medioevale fino alla riforma si veda la suggestiva presentazione della «coscienza infelice» nel capitolo xiii («Servitù e infelicità dell’autocoscienza») del classico libro di Enrico de Negri, Interpretazione di Hegel, Firenze, Sansoni, 1969, pp. 289-299. Giustamente a p. 294 de Negri osserva che«tutta la dialettica della coscienza infelice [...] procede per allusioni». Nelle osservazioni sulla coscienza infelice ho tenuto presente come filo conduttore lo schema interpretativo fornito da de Negri all’inizio di p. 290.

� G. W. F. Hegel, Fenomenologia dello spirito, cit., i , p. 183.

� Ivi, p. 184.

� Ivi, pp. 186-187.

� Ivi, p. 187.

� Ibidem. Per un commento analitico della figura della coscienza infelice all’interno della complessiva regione dell’«autocoscienza» rinvio a P. Vinci, «Coscienza infelice» e «anima bella». Commentario della Fenomenologia dello Spirito di Hegel, Milano, Guerini e Associati, 1999, Parte Seconda: L’Autocoscienza (sulla coscienza infelice: pp. 224-303).

� Ivi, p. 190.

� G. W.F. Hegel, Fenomenologia dello spirito, trad.it. cit., vol. 2, p. 261.

� Ivi, p. 260.

� Ivi, p. 265.

� Ibidem.

� Ivi, p. 266.

� Ivi, p. 265.

� Ivi, p. 285.

� Ivi, p.266.

� Ivi, p. 296.

� G.W. F. Hegel, Phänomenologie des Geistes, in GW, Bd. 9, hrsg. v. W. Bonsiepen u. R. Heede, Hamburg, Meiner, 1980, p. 409; trad. it. Fenomenologia dello spirito, a cura di E. De Negri, Firenze, La Nuova Italia, 19602, II, 266 (d’ora in poi citato nel testo con la sigla PdG, seguita dal numero delle pagine dell’edizione tedesca e poi da quello delle pagine corrispondenti dell’edizione italiana).

� Sulla distinzione tra religione rivelata (geoffenbarte Religion) e religione disvelata (offenbare Religion) e sul significato di quest’ultima, cfr. F. Menegoni, Il concetto di rivelazione nella «Fenomenologia dello spirito» di Hegel, in «Verifiche», 30, 2001, fasc. 3-4, pp. 199-226.

� V. Vitiello, Ethos ed Eros in Hegel e Kant, Napoli, Edizioni Scientifiche Italiane, 1984, p. 35.

� Cfr. C. Mancina, Differenze nell’eticità. Amore famiglia società civile in Hegel, Napoli, Guida, 1991.

� Cfr. P. Vinci, «Coscienza infelice» e «anima bella». Commentario della Fenomenologia dello spirito di Hegel, Milano, Guerini e Associati, 1999, pp. 112-116, 161-162, 170.

� D. Ferreri, Eticità e Diritto nello Hegel jenese, in M. D’Abbiero e P. Vinci (a cura di), Individuo e modernità, Milano, Guerini e Associati, 1995, p. 31.

� Cfr. S. Schmidt, Hegels System der Sittlichkeit, Berlin, Akademie Verlag, 2007, pp. 170-177, 180-186.

� Cfr. A. Kojève, Introduction à la lecture de Hegel, ed. par R. Queneau, Paris, Gallimard, 1947; trad. it. parziale La dialettica e l’idea della morte, a cura di P. Serini, Torino, Einaudi, 1982, pp. 10-11, 63-64.

� Nella Fenomenologia il problema è capire se la comunità politica e l’universale che essa rappresenta sorga a spese dell’autonomia e della libertà del singolo individuo che si forma nella famiglia e se essa sia in grado di mantenere al suo interno la specificità dell’individuo.

� Tra le molteplici interpretazioni su questo tema, si veda quella di F. Brezzi, Antigone e la philìa. Le passioni fra etica e politica, Milano, Franco Angeli, 2004, la quale evidenzia nell’azione di Antigone un carattere etico-politico.

� Cfr. M. D’Abbiero, Le ombre della comunità. Il soggetto e la realtà del mondo nella Fenomenologia dello spirito di Hegel, Genova, Marietti, 1991, pp.117-118.

� Cfr. F. Ianelli, Oltre Antigone. Figure della soggettività nella Fenomenologia dello spirito di G.W. F. Hegel, Roma, Carocci, 2006, pp. 19.

� Sull’amore umano e divino della madre del Cristo si vedano le Lezioni sulla filosofia dell’arte. In particolare, si confronti la sezione sull’arte romantica dedicata alla pittura cristiana nella quale Hegel dimostra come le belle immagini di Maria rappresentanti l’amore materno per il “Figlio”, mostrino sia il lato umano dell’amore divino conciliato con il reale sia la bella natura dell’amore divino. In queste lezioni egli distingue, inoltre, tra amore religioso che è quello della madre del Cristo e amore etico quello da cui si origina la famiglia.

� Tale argomentazione è simile, per certi versi, a quella della fine della sesta sezione sulla moralità, nella quale Hegel mostra «la chiusura della comunità in sé e la presenza immediata di Dio al suo cuore». (PdG, 353; it., ii, 181).

� Non può essere confrontato, in questa sede, il concetto di male nella moralità con quello nella religione disvelata della Fenomenologia, su ciò cfr. G. Jarczyk, Le mal défiguré. Étude sur la pensée de Hegel, Paris, Ellipses, 2000, pp. 65-102;103-127.

� Il verbo «dimettere» (ablassen) è utilizzato da Hegel sia nella sezione sulla coscienza infelice (PdG, 131; it., i, 188-189) sia nell’ultima parte della sesta sezione sulla moralità.

� L. Siep, Anerkennung als Prinzip der praktischen Philosophie. Untersuchungen zu Hegels Jeaner Philosophie des Geistes, Freiburg, Alber,1979; trad. it. Il riconoscimento come principio della filosofia pratica. Ricerche sulla filosofia dello spirito jenese di Hegel, a cura di V. Santoro, Lecce, Pensa Multimedia, 2007, p. 98.

� Ivi, p. 148.

� Ivi, p. 85.

� Ivi, p. 148.

� Ibidem.

� Ivi, p. 149. Si veda anche H.-F. Fulda, Das Problem einer Einleitung in Hegels Wissenschaft der Logik, Frankfurt a. M., V. Klostermann, 1965, p. 224.

� Cfr. F. Ianelli, Oltre Antigone, cit., p. 106, la quale dimostra come questo tipo di perdono abbia un carattere “laico” e razionale, in quanto esso assume il significato di un «formulare le parole del riconoscimento della verità di sé e dell’altro».

� L. Siep, Il riconoscimento come principio della filosofia pratica, cit., p. 155.

� Cfr. P. Vinci, «Coscienza infelice» e «anima bella», cit., pp. 522, 556.

� L. Siep, Il riconoscimento come principio della filosofia pratica, cit., p. 138.

� Cfr. F. Chiereghin, Gli anni di Jena e la «Fenomenologia», in C. Cesa (a cura di), Hegel, Bari-Roma, Laterza, 1997, p. 35: «nella religione disvelata si manifesta quindi, prima ancora che nella scienza, ciò che l’assoluto è nella sua essenza, vale a dire “spirito”, se lo spirito è appunto capacità di autoriconoscersi nel proprio assoluto esser-altro».

� Cfr. L. Siep, Il riconoscimento come principio della filosofia pratica, cit., p.132.

� Poche pagine dopo questo spirito è identificato con l’uomo divino singolo, il Cristo.

� L. Siep, Il riconoscimento come principio della filosofia pratica, cit., pp. 120.

� F. Biasutti, La religione, in C. Cesa (a cura di), Guida a Hegel, cit., 272.

� Cfr. L. Siep, Il riconoscimento come principio della filosofia pratica, cit., p.152.

� F. Menegoni, Soggetto e comunità in Hegel, in A. Pirni (a cura di), Comunità, identità e sfide del riconoscimento, Reggio Emilia, Diabasis, 2007, p. 39.

� Cfr. F. Chiereghin, La “Fenomenologia dello spirito” di Hegel. Introduzione alla lettura, Roma, La Nuova Italia Scientifica, 1994, p. 149.

� J. Habermas, Lavoro e interazione. Osservazioni sulla filosofia dello spirito jenese di Hegel, trad. it., Milano, Feltrinelli, 1975.

� Ivi, p. 44.

� Cfr. J. Habermas, Percorsi della detrascendentalizzazione, in Idem, Verità e giustificazione, trad. it., Bari, Laterza, 2002.

� A. Honneth, Lotta per il riconoscimento, trad. it., Milano, il Saggiatore, 2002.

� A. Honneth, Il dolore dell’indeterminato, trad. it., Roma, manifestolibri, 2003.

� G.W.F. Hegel, Fenomenologia dello spirito, trad. it., Roma, Edizioni di storia letteratura, 2008, p. 152. (d’ora in poi FS); Idem, Phänomenologie des Geistes, Frankfurt am Main, Suhrkamp, 1975, p. 145.(d’ora in poi PhG).

� FS, p. 130; PhG, p. 127.

� Ivi, pp. 133sgg.; ivi, pp. 130sgg.

� Idem, Logica e metafisica di Jena, trad. it., Trento, Quaderni di verifiche, 4, 1982, pp. 34-37.

� Hegel sviluppa questo tema in particolare nella Scienza della logica, nel capitolo dedicato alla Wirklichkeit.

� FS, p. 144; PhG, p. 138.

� Ivi, p. 150; ivi, p. 143. Traduco Begierde con desiderio consapevole della parziale forzatura che in questo modo viene messa in atto.

� Ivi, pp. 150 e 151; ivi, p. 144.

� Ivi, p. 153; ivi, p. 145.

� Ibidem; ibidem.

� Ivi, p. 154; ivi, p. 146.

� Ibidem; ibidem.

� Ibidem; ibidem.

� Ivi, p. 155; ivi, p. 147.

� Ibidem; ibidem.

� Ibidem; ibidem.

� Ivi, p. 152; ivi p. 145.

� Ivi p. 292; ivi, p. 579.

� Ivi, p. 293; ivi, p. 580.

� Per un’analisi dettagliata della figura dell’anima bella mi sia concesso rimandare a: P. Vinci, “Coscienza infelice” e “anima bella”.Commentario della Fenomenologia dello spirito di Hegel, Milano, Guerini e Associati, 1999, pp. 497sgg.

� FS, p. 294. PhG, p. 581.

� Su questo aspetto decisivo per comprendere lo Spirito in Hegel cfr. D. Henrich, Spirito assoluto e logica del finito, in La logica e la metafisica di Hegel, Firenze, La Nuova Italia, 1993, pp. 137-150.

� Mi riferisco a quel passo di Con che si deve cominciare la scienza? in cui si dice che il sapere assoluto che «ha tolto via ogni relazione ad altro e a una differenza (…) cessa così appunto di essere sapere», G.W.F. Hegel, Scienza della logica, trad. it., Bari, Laterza, 1968, pp. 54-55.

� Questa mi sembra la convinzione centrale dell’elaborazione della teoria del riconoscimento compiuta da Axel Honneth.

� Vgl. E. Husserl, Logische Untersuchungen, Zweiter Band, i. Teil, v, § 29 (Gesammelte Schriften, hg. von E. Ströcker, Band 3, Hamburg, Meiner, 1992, 463).

� Siehe G. Frege, Der Gedanke. Eine logische Untersuchung, in Idem, Logische Untersuchungen, hg. von G. Patzig, Göttingen, Vandenhoeck und Ruprecht, 19863, 35.

� P. Ricoeur, Wege der Anerkennung. Erkennen, Widererkennen, Anerkanntsein. Aus dem Französischen von U. Bokelmann und B Heber-Schärer, Frankfurt a. M., Suhrkamp, 2006.

� E. Platner, Philosophische Aphorismen nebst einigen Anleitungen zur philosophischen Geschichte. Erster Theil, Leipzig 1793, 68. – Zu Fichtes Bezug auf Platners Abschnitt «Von dem Anerkennen» (vgl. ibid., 68-76) siehe J. G. Fichte, Nachgelassene Schriften zu Platners «Philosophischen Aphorismen» 1794-1812, Gesamtausgabe der Bayerischen Akademie der Wissenschaften. Hg. von R. Lauth und G. Jacob. ii/4, 93f.

� Dazu M. Bondeli, Apperzeption und Erfahrung. Kants transzendentale Deduktion im Spannungsfeld der frühen Rezeption und Kritik. Basel, Schwabe, 2006, 124-136, 272-301.

� Vgl. Kritik der reinen Vernunft, A 103.

� J. S. Beck, Einzig-möglicher Standpunct, aus welchem die critische Philosophie beurtheilt werden muß. (Erläuternder Auszug aus den critischen Schriften des Herrn Prof. Kant auf Anrathen desselben. Dritter Band) Riga, Hartknoch, 1796, 142.

� Im Blick auf Hegel ist neben dem Einfluss durch den Fichte’schen Kontext besonders Herders Verstand und Erfahrung. Metakritik zur Kritik der reinen Vernunft von 1799 zu beachten. Nach Herder soll Erkennen in seiner ursprünglichen, vollen Bedeutung als Trias von «kennen, erkennen, anerkennen» verstanden werden. Anerkennen ist dabei eigens als bewahrheitende «Aneignung» einer Sache zu fassen. Jemand «erkennet an, was seiner Art, seines Geschlechts, wahr wie er selbst ist» (vgl. Sämtliche Werke, hg. von B. Suphan. Berlin 1881, Bd. xxi, 89f.).

� Vgl. G. W. F. Hegel, Phänomenologie des Geistes, Gesammelte Werke (im Folgenden GW). In Verbindung mit der deutschen Forschungsgesellschaft hg. von der Rheinisch-Westfälischen Akademie der Wissenschaften. Band 9, 58f.

� Auf diesen Zusammenhang von Anerkennung und Selbstprüfung des Bewusstseins macht vor anderem Hintergrund J. Karásek aufmerksam (vgl. Bewusstsein als Subjekt. Zu Hegels Auseinandersetzung mit der neuzeitlichen Bewusstseinsphilosophie in der Einleitung der Phänomenologie des Geistes, in Hegels Einleitung in der Phänomenologie des Geistes, hg. von J. Karásek, J. Kunes und I. Landa, Würzburg, Königshausen und Neumann, 2006, 152f.). Hegels wahrheitstheoretische Rahmenbestimmung eines Bewusstseins, das etwas von sich unterscheidet, worauf es sich bezieht, impliziert ein Verständnis von Bewusstsein als Selbstbewusstsein, wobei letzteres seiner eigentlichen Bedeutung nach je schon ein Selbstbewusstsein in einem sozial vermittelten Sinne ist.

� Man beachte Gesammelte Schriften, hg. von der Königlich Preussischen Akademie der Wissenschaften (im Folgenden AA). xviii, 458; xxii, 126, 128, 130. – Beim Akt des Anerkennens oder Akzeptierens im vertragsrechtlichen Sinne spricht Kant von «Billigung (approbatio)» oder «Annehmung (acceptatio)» (vgl. AA vi, 272).

� Siehe Das System der Sittenlehre nach Principien der Wissenschaftslehre. Fichtes sämmtliche Werke (im Folgenden FW), hg. von I. H. Fichte, iv, 56.

�Siehe G. W. F. Hegel, Ueber die wissenschaftlichen Behandlungsarten des Naturrechts, GW 4, 436.

�Siehe § 40; AA v, 293. – Die von der Diskursethik vertretene These, Kant sei bei der Prüfung von Handlungsmaximen von einem «bloß innerlichen, monologischen Ansatz» ausgegangen (vgl. J. Habermas, Moralität und Sittlichkeit. Treffen Hegels Einwände gegen Kant auch auf die Diskursethik zu? In Moralität und Sittlichkeit. Das Problem Hegels und die Diskursethik, hg. von W. Kuhlmann, Frankfurt a. M., Suhrkamp, 1986, 24), ist aufgrund dieser Kantischen Ausführungen zum sensus communis sicherlich zu relativieren. Kant hat zwar nicht über ein institutionalisiertes intersubjektives Diskusverfahren nachgedacht, aber er hat sehr wohl die Schranken einer privatistischen und monologischen Moralreflexion überwunden.

� Vgl. AA vi, 94f., 101. – Moralgemeinschaft muss dabei nicht unbedingt Kirche heißen. Sie kann auch kleinere, intimere Gesellschaften betreffen. Man beachte Kants Überlegungen zur «moralischen Freundschaft» aus § 47 der Tugendlehre (vgl. AA vi, 471ff.).

� AA vi, 230.

� Vgl. ibid., 231.

� Siehe Grundlage des Naturrechts nach Principien der Wissenschaftslehre, FW iii, 11ff., 139.

� Vgl. ibid., 9, 48.

� Ob diese Vermischung tatsächlich besteht, ist fraglich. Man könnte davon ausgehen, dass Fichte beim Urrecht und bei der daraus entwickelten Form von Anerkennung zwar von vernünftiger Gemeinschaft spricht, jedoch im Grunde an ein Verhältnis im Sinne vernünftiger Übereinkunft gedacht hat, d.h. an ein Rechtsverhältnis, das mit Humes Deutung von Recht als «convention» in Zusammenhang gebracht werden kann (vgl. A Treatise of Hume Nature.Book iii, Part ii, Sect. 2; Ed. by E. C. Mossner, London et. al. 1969, 541). Das Urrecht wäre dann, um den Vergleich mit Hume fortzusetzen, die aus dem eigeninteressierten menschlichen Bedürfnis nach Arbeitsteilung entspringende und durch das menschliche Gefühlsvermögen der Sympathie begünstigte stillschweigende Bereitschaft zu Kooperation und zur Einhaltung entsprechender Tugenden. Das Zwangsrecht würde diesen Zustand durch Zwangsmittel absichern. Die grundsätzlich nicht-utilitaristischen Auffassungen von praktischer Vernunft und Freiheit, die Fichte mit Kant teilt, passen allerdings nur bedingt zu einer solchen Interpretation des Urrechts.

� Diese Ansicht u.a. bei J. Habermas, Nachmetaphysisches Denken. Frankfurt a. M., Suhrkamp, 1988, 196ff.

� Vgl. AA vi, 231.

� Siehe dazu die vorbildliche Interpretation der betreffenden Abschnitte aus Fichtes Naturrechtsschrift bei L. Siep, Praktische Philosophie im deutschen Idealismus. Frankfurt a. M., Suhrkamp, 1992, 46ff.

� Grundlage des Naturrechts nach Principien der Wissenschaftslehre, FW iii, 44.

� Dazu unter anderem A. Smith, Theorie der ethischen Gefühle, übersetzt und hg. von W. Eckstein, Hamburg, Meiner, 2004, 166f.

� Siehe M. Ivaldo, Transzendentale Interpersonalität in Grundzügen nach den Prinzipien der Wissenschaftslehre, in Transzendentalphilosophie als System, hg. von A. Mues, Hamburg, Meiner, 1989, 170.

� Siehe hierzu besonders K. L. Reinhold, Briefe über die Kantische Philosophie. 2. Band, Leipzig 1792, 197ff. (Idem, Gesammelte Schriften, hg. von M. Bondeli. 2/2. Basel, Schwabe, 2008, 145ff.) – Zu Fichtes Anschluss an den Erlaubnisgedanken siehe Grundlage des Naturrechts nach Principien der Wissenschaftslehre, FW iii, 13, 54.

� Siehe Differenz des Fichte’schen und Schelling’schen System der Philosophie, GW 4, 56f.

� Dass sich in späteren Phasen Hegels in dieser Sache Verschiebungen und Neubewertungen ergeben, versteht sich. Zu beachten ist hier nicht zuletzt, dass mit den Umformungen der Jenaer Systemansätze zur Enzyklopädie der philosophischen Wissenschaften im Grundrisse ein «anerkennendes Selbstbewußtsein» zusätzlich auf der zweiten Hauptstufe des subjektiven Geistes, der Stufe «Phänomenologie des Geistes. Das Bewußtsein» (siehe GW 20, 430-432), behandelt wird. «Anerkennen» steht damit interessanterweise wiederum in einem Bereich, in welchem es in den anthropologisch-psychologischen Ausführungen von Fichtes Lehrer Ernst Platner stand (vgl. Anm. 4).

�Phänomenologie des Geistes, GW 9, 110.

� Dazu unter anderem die Abschnitte zum objektiven Geist aus den Jenaer Systementwürfen iii. GW 8, 222ff.

� Vgl. Enzyklopädie der philosophischen Wissenschaften im Grundrisse (1830), § 573, GW 20, 555.

� So die Stoßrichtung bei A. Honneth (siehe: Kampf um Anerkennung. Zur moralischen Grammatik sozialer Konflikte, Frankfurt a. M., Suhrkamp, 1998, 7, 107).

� Vgl. Enzyklopädie der philosophischen Wissenschaften im Grundrisse (1830), § 547, GW 20, 523.

� W 8.I, p.103. Le opere di Hegel sono, salvo esplicito avviso, citate dall’edizione Werke in zwanzig Bänden (abbreviato in W.), hrsg. von E. Moldenhauer u. K. M. Michel, Frankfurt/M, Suhrkamp, 1970. Tutte le traduzioni sono mie. Desidero dedicare questo contributo al prof. Francesco Valentini, che per primo, alla Sapienza di Roma, mi ha introdotto allo studio della Fenomenologia.

� Ivi, §28Z., p. 95.

� W 3, p. 325.

� Ivi, p. 326. Nella Filosofia del diritto il fare in vista di un’opera comune e condivisa da ciascuno, è ciò che definisce immediatamente la dimensione dello spirito, e insieme dell’ethos che appare proprio come universale modo di agire degli individui, costume o loro seconda natura (W 7, §151, p. 301; si veda anche il §4). Così il diritto degli individui alla loro particolarità individuale ha il suo compimento nel fatto che essi appartengono alla realtà etica, possedendo interna universalità, essenza, nell’oggettività organica dello Stato (cf. ivi, §§ 153-154): si veda A. Peperzak, Second Nature, «The Owl of Minerva», xxvii, 1995, pp. 51-66. Sul «farsi “natura” della libertà» nell’Enciclopedia del 1817 (§430) cfr. F. Menegoni, Lineamenti per una teoria dell’azione nella filosofia dello spirito, in F. Chiereghin (a c. di) Filosofia e scienze filosofiche nell’Enciclopedia” hegeliana del 1817, Trento, Verifiche, 1995 (pp. 455-561): pp. 522-4. Particolarmente significativa per il nostro tema la distinzione fra prima e seconda natura che compare nelle pagine su Hobbes delle Lezioni sulla storia della filosofia «L’espressione natura ha questa duplicità di significato, che la natura dell’uomo è la sua spiritualità, la sua razionalità; il suo stato di natura è invece l’altra condizione, in cui l’uomo si determina secondo la sua naturalità» (W 20, p. 228).

� W 3, p. 145.

� Per una ricostruzione, anche attraverso le posizioni della Fenomenologia, degli standard normativi di base che definiscono per Hegel l’ordine sociale razionale, si veda F. Neuhouser, Foundations of Hegel’s Social Theory. Actualizing Freedom, Cambridge Mss., Harvard University Press, 2000.

� W 3, p. 298.

� Ivi, pp. 304-05.

� Ivi, p. 212.

� W 9.ii, §337, p. 337.

� Ivi, § 339Z., p. 343.

� Per l’argomentazione di questa tesi si veda C. Ferrini, Implicazioni etiche della conoscenza razionale della natura nella Fenomenologia hegeliana del 1807: verso la dimensione cosmica del Geist, in G. Erle (a c. di), La valenza ethica del cosmo (Atti del Convegno Ethos e Physis, Università di Verona, 15-17 marzo 2007), Verona, Il Poligrafo, 2008, in corso di stampa.

� Mi sia permesso il rimando al Cap. 5, Reason Observing Nature, in K. R. Westphal (ed.), The Blackwell Guide to the Phenomenology of Spirit, in corso di stampa.

� Cf. E. Jurist, Recognition and Self-Knowledge, in «Hegel-Studien», xxi, 1986, pp. 143-150.

� Cf. W 10.iii, § 422Z., p. 211 e §423Z., p. 212.

� Il pensiero della realtà effettiva organica, in quanto totalità vivente che conserva le propria membra differenziandosi in poteri, viene ad essere il correlato, nell’esteriorità, della forma di oggettività in cui lo spirito, ritornato in sé, realizza se stesso come libertà e sapere. Basti mettere in rapporto il §245 della Filosofia della natura (W 9.ii, p. 13), dove si sottolinea la maggiore profondità richiesta dal cogliere il rapporto di finalità per sé rispetto alla modalità esterna e finita, con quanto affermato nella sezione Eticità dello Spirito Oggettivo dell’Enciclopedia del 1830, circa il governo (Regierung), definito «la totalità vivente, la conservazione […] dello Stato in generale» (W 10.iii, §541, pp. 336-37). Nell’Annotazione, si sottolinea che il rapporto essenziale (wesentliche Verhältnis) fra i poteri dello Stato (il legislativo e l’esecutivo a sua volta diviso in governativo e giudiziario) consiste nel loro essere organizzati in modo da essere reciprocamente separati e che tale divisione (che sfugge all’intelletto, in quanto li lega in un rapporto non razionale (Verhältnis der Unvernunft), di mera sussunzione dei poteri del singolo sotto quello dell’universale), è invece uno dei momenti assoluti della realtà effettiva della libertà, come movimento con cui lo spirito vivente si congiunge con se stesso (ivi, p. 337).

� Cf. F. Neuhouser, Deducing Desire and recognition in the Phenomenology of Spirit, in «Journal of the History of Philosophy», xxiv, 2, 1986 (pp. 243-62): pp. 246-7. Si veda anche il suo Desire, Recognition and the Relation between Bondsman and Lord, in K.R.Westphal (ed.), The Blackwell Guide to the Phenomenology of Spirit, in corso di stampa.

� H.S. Harris, The Concept of Recognition in Hegel’s Jena Manuscripts, in D. Henrich u. K. Düsing (hrsg. von), Hegel in Jena («Hegel-Studien», Bhft. 20), Bonn, Bouvier/Grundmann, 1980 (pp. 229-248); cfr. pp. 233-4 e 239-40.

� L. Siep, Der Kampf um Anerkennung. Zu Hegels Auseinandersetzung mit Hobbes in den Jenaer Schriften, in «Hegel-Studien» 9, 1974 (pp. 155-207): cf. pp.184-192.

� Harris 1980, p. 244.

� W 10.iii, §422, p. 211: sich selber gegenständlich.

� Cf. R. R. Williams, Recognition. Fichte and Hegel on the Other, Albany, suny Press, 1992, pp. 172-3.

� Cf. A. Peperzak, Modern Freedom. Hegel’s Legal, Moral and Political Philosophy, Dordrecht et al., Kluwer, 2001, pp. 147-8.

� Cf. W 3, p. 139, e G. W. F. Hegel, Vorlesungen über die Philosophie des Geistes. Berlin 1827/28. Nachgeschrieben von J. E. Erdmann u. F. Walter, hrsg. von F. Hespe, B. Tuschling et al., Hamburg, Meiner, 1994, p.173.461-465.

� Hegel 1994, p.170.364-5.

� Idem, Vorlesungen über die Philosophie der Weltgeschichte. Berlin 1822/23. Nachschriften von K.G.J. von Griesheim, H. G. Hotho u. F . C. H. V. von Kehler, hrsg. von K. H. Ilting et al., Hamburg, Meiner, 1996, p. 100.667-671, 675-679. Cf. anche Hegel 1994, 171.386-7, circa lo stato patriarcale di schiavitù, dove ad essere riconosciuta è solo (unilateralmente) la volontà e il potere del padrone da parte di chi è sottomesso. Questa Sache di un altro è definita non universalità riconosciuta in sé e per sé (W 3, p. 152), non diritto, ma comunanza (Gemeinsamkeit) dei bisogni. Sul tema si veda: V. Goldschmidt, Etat de nature et pacte de soumisson chez Hegel, in «Revue philosophique de la France et de l’étranger», cliv, 1964 (pp.45-65): p. 49sgg; S.M. Easton, Hegel and Feminism, in D. Lamb (ed.), Hegel and Modern Philosophy, London et al., Croom Helm (pp. 30-55): pp.42-47

� W 7, §187 e Z., pp. 343-5.

� Ivi, §20; cf. Z., p. 71.

� G. W. F. Hegel, Die Vernunft in der Geschichte, hrsg. v. J. Hoffmeister, Hamburg, Meiner, 19946, p.128.

� Ivi, pp. 219-221.

� W 9.ii, §355Z., p. 459. In una relazione tenuta alla giornata di studio Epistemologia e politica in Hobbes e in Hegel (Università Statale di Milano, 18.04.08) ho sostenuto che questo movimento appare simile alla rivisitazione del motto delfico nell’Alcibiade I (133 B 7-9). In termini platonici, l’uomo conosce se stesso solo se intuisce sé esternamente, in altro, e questo può avvenire solo se l’altro è un simile o un uguale, che ci rimanda la nostra propria immagine (cf. L. M. Napolitano Valditara, Platone e le “ragioni” dell’immagine. Percorsi filosofici e deviazioni tra metafore e miti, Milano, Vita e Pensiero, 2007, pp. 239-41). Considerare questo aspetto costituisce un motivo in più per non leggere come allegorica, ma come reale e necessaria, la divisione dell’autocoscienza in due separati e distinti individui nella lotta per il riconoscimento, pace McDowell che colloca il senso proprio del riconoscimento nei due aspetti, teoretici e pratici (à la Kant), della coscienza di un singolo individuo: cf. J. McDowell, The Apperceptive I and the Empirical Self: Towards a Heterodox Reading of “Lordship and Bondage” in Hegel’s Phenomenology, in «Bulletin of the Hegel Society of Great Britain», 47/48, 2003, pp.1-16.

� Hegel 19946, p. 224. Non può dunque essere su tale prima natura che si può fondare il diritto e la morale di un popolo, ma solo sul riconoscimento della natura universale di ciascuno. Solo nello Stato ogni singolo viene riconosciuto come ragionevole e libero e ogni singolo ottiene tale riconoscimento nella misura in cui ha superato la sua prima natura obbedendo (da qui il valore attribuito, nella Fenomenologia come nella Filosofia del diritto, all’aspetto coercitivo della disciplina del servizio) a una volontà universale, a una legge.

� Hegel, 19946, pp. 222-4.

� Ivi, p. 224: «se l’arbitrio è l’assoluto, l’unica salda oggettività che giunge all’intuizione, allora lo spirito su questo piano non può sapere di alcuna universalità […] I negri possiedono di conseguenza quel completo disprezzo per gli uomini che forma (bildet) propriamente la loro determinazione fondamentale secondo il lato del diritto e della eticità». Il rapporto fra forma tirannico-dispotica dello stato (orientale) e coscienza servile che si piega all’obbedienza, in cui però trova anche il primo ostacolo alla sfrenatezza naturale del proprio arbitrio, torna anche in Hegel 1994, p. 173.446-451, su cui si veda S. Dellavalle, Freiheit und Intersubjektivität, Berlin, Akademie Verlag, 1998, pp. 137-47.

� Ad esempio nelle Maniere di trattare scientificamente il diritto naturale: W 2, p. 446; nella Propedeutica filosofica del 1808/09: W 4, §25, p. 80; nel §502 dell’Enciclopedia: W 10.iii, pp. 311-2.

�Unbewußtheit: Hegel 19946, p. 218.

� Ivi, p. 226.

� Ivi, pp.172.423- 173.451. Cf. W 10.iii, §433 e Z., pp. 222-4.

� W 7, §187, p. 343.

� W 20, p. 226.

� Cfr. C. Senigaglia, Il gioco delle assonanze. A proposito degli influssi hobbesiani sul pensiero filosofico-politico di Hegel, La Nuova Italia, Firenze, La Nuova Italia, 1992, pp. 69-73.

� W 20, p. 226: als unsere eigenen anerkennen, corsivo mio.

� Le accuse erano di concepire il principio del diritto naturale mescolando intuizione empirica e universale (W 2, 439), di concepire tale stato di natura secondo il torbido presentimento di un’originaria ed assoluta unità (ivi, p. 446), di pervenire solo ad immagini fissate nella loro astrazione in uno stato di separazione in cui all’empirismo mancava ogni criterio per distinguere dove passasse il confine fra il casuale ed il necessario, tra ciò che deve rimanere e ciò che è transitorio nel caos dello stato di natura o dell’immagine astratta dell’uomo (ibid.). Bourgeois sottolinea come nel suo esame Hegel affronti tutti i pensatori etico-politici anteriori a Kant: Hobbes come Spinoza, Locke come Leibniz, Rousseau come Wolff, i giureconsulti del diritto naturale moderno come Grozio e Pufendorf, economisti come Smith. Tutti costoro infatti, sia che si proclamino empiristi o razionalisti, appoggiano i loro tentativi di fondare e costituire la società civile o lo stato secondo la natura e l’essenza dell’uomo sulla astrazione immediata, e dunque empirica, di una o di un’altra caratteristica del contenuto concreto della realtà umana, fissata, finita, isolata, e assurta ad essenza del tutto (B. Bourgeois, Le droit naturel de Hegel. Commentaire, Paris, Vrin, 1986, p. 99). La seconda maniera scorretta circa il Naturrecht sarà quella puramente razionale di Kant e Fichte, su cui cf. M. Riedel, Hegels Kritik des Naturrechts, in «Hegel-Studien», 4, 1967 (pp. 177-204): pp. 184-196.

� Bourgeois 1986, pp. 131: «Il songe, sans doute, à la théorie pessimiste de Hobbes». Cfr. anche Senigaglia 1992, pp. 72-73. Le altre due teorie citate sono di stampo ‘ottimista’, in quanto adottano il presupposto di una istintiva attitudine a cooperare dell’uomo, una naturale pulsione sociale introdotta da Aristotele (Polit. i, 2, ripresa da Suarez e rinverdita da Grozio nel De Jure belli ac pacis, già contestata da Hobbes in De Cive Cap. i, § ii, che ritiene tale assioma un errore) e quella che passa subito a trattare della manifestazione storica dell’inuguaglianza e della soggiogazione del debole al forte, che Bourgeois identifica tentativamente con temi della Professione di fede del vicario savoiardo di Rousseau, ma ci pare risalga almeno alla posizione di Callicle nel Gorgia (483c-484c).

� W 20, p. 227: des nicht gebrochenen eigenen Willens.

� T. Hobbes, Leviatano, tr. it. di G. Micheli, Firenze, La Nuova Italia, 1976, Cap. xiii, p. 120.

� Sia essa una facoltà naturale dell’uomo come nel De Cive, o acquisita con l’esperienza e l’industria di dare nomi e di procedere con metodo come nel Leviatano, in ogni caso Hobbes non la considera mai alla stregua di una indole, e in ogni caso il suo uso non ci è dato per nascita (i fanciulli ne sono privi).

� De Cive, Cap. i §x; Hobbes 1976, Cap. xiii, p. 118.

� W 4, §25, p. 247.

� A scanso di equivoci, nel De Cive, Cap. iii, §v, si afferma che se «giusto» viene riferito alle azioni, «giusto» significa lo stesso che fatto con diritto.

� Nel Cap. vi del Leviatano all’animale è attribuita volontà e deliberazione come all’uomo, in uno stato, condiviso da ogni vivente, di alterna successione di appetiti, avversioni, speranze e timori (Hobbes 1976, pp. 58-9); inoltre, finché l’uomo rimane nello stato di natura, rimane uno iato fra azione e intenzione, fra diritto naturale a tutto e legge naturale che prescrive alla coscienza di rinunziarvi. Infine è stato rintracciato, in modo anche controverso fra le varie opere di Hobbes, un individualismo radicale (cf. De Cive, Cap. viii §1 sulla metafora degli uomini considerati artificialmente allo stato di natura, come funghi sparsi sorti improvvisamente dal terreno) secondo quello che è stato chiamato «il postulato della scissione di individuo e specie» (T. Magri, Introduzione, in T. Hobbes, De Cive. Elementi filosofici sul cittadino (a c. di T. Magri), Torino, Editori Riuniti, 1987, p. 29; cf. 20-33).

� Non che Hobbes pensi a una molteplicità irrelata di singoli. Nella nota al §2 del Cap. I del De Cive, aggiunta nel 1647, si riconosce che il desiderio di aggregazione è per l’uomo una necessità naturale, ma, contrariamente alle tesi di Aristotele nel i Libro della Politica (1253a, 1-9) i gruppi umani che si formano per natura non arriveranno mai a costituire delle società civili, le quali, precisa Hobbes, «non sono semplici aggregazioni, ma alleanze, per stringere le quali sono necessari patti e fede». Da questa netta distinzione consegue che la natura umana non è per nascita e per natura idonea (apta) alla società, ma lo diventa tramite la disciplina (De Cive, nota al Cap. i §2), che ha una azione non solo educativa ma anche coercitiva sugli arbìtri individuali, posizione condivisa da Hegel.

� De Cive, Cap. i §x.

� Come troviamo anche nel Cap. xiii del Leviatano (Hobbes 1976, pp. 120-1), l’analisi delle passioni che causano la conflittualità mostra che: «la natura dissocia e ha reso gli uomini atti ad aggredirsi e distruggersi l’un l’altro».

� De Cive, Cap. i § xi. Si tratta del motivo della «libertà sterile» (De Cive, Cap. x §i), un rovesciamento che conduce alla guerra globale, la quale causa, in modo efficiente, la ripugnanza della retta ragione. Come ciò che è ritenuto giusto sarà definito ciò che è conforme alla retta ragione, così il torto verrà definito come ciò che ripugna ad essa: una difformità rispetto ai dettami razionali che implica la nozione di legge naturale come imperativo ipotetico per la coscienza.

� W 7 §187, pp. 344-5.

� Come ricaviamo anche da una testimonianza di Richard Rothe, che frequentava le lezioni sulla filosofia del diritto di Hegel, in due lettere al padre del 21.12 1819 e del 5.1.1820: all’uomo al di fuori dello Stato, Hegel «non ascrive proprio alcun diritto, all’infuori del diritto del desiderio immediato e naturale, e nessun altro dovere, se non il dovere di entrare nello stato; addirittura, egli ancora non lo calcola affatto come uomo» (lettera del 5.1.1820: Hegel, Die “Rechtsphilosophie” von 1820, mit Hegels Vorlesungsnotizen 1821-1825, hrsg. v. K.-i. Ilting, Stuttgart-Bad Cannstatt, Frommann-Holzboog, 1974, p. 9; trad. it. in Senigaglia 1992, p. 81; cf. W 7, §190Z, p. 348).

� W 10.iii, §433, p. 223. Hegel respinge infatti, com’è noto, l’astrazione dei Giusnaturalisti di uno stato di natura nel quale valga un tipo di diritto che andrebbe sacrificato nella società e nello Stato, caratterizzate pertanto da una limitazione della libertà . Al contrario, per Hegel società e Stato sono le sole situazioni in cui si esercita la libertà, e il diritto ha realtà effettiva. Quello che deve essere sacrificato e limitato è l’arbitrio del volere singolo che si impone o viene piegato attraverso la forza in mezzo a una moltitudine di singoli (cf. Hegel 1994, p.173.465-74; W 10.III, §502, pp. 311-2). .

� Cf. De Cive, Cap. I §IV e W 19, p. 108.

� W iii.10, §502, p. 312. Anche in Hegel, Vorlesungen über die Geschichte der Philosophie, hrsg. v. P. Garniron u. W. Jaeschke, Hamburg, Meiner, 1986, p. 126.694-7; identico passo in W 20, p. 228. In Hegel 19946, p. 117 il detto, annotato da un uditore, è attribuito a Spinoza.

� Come abbiamo visto, proprio l’implicazione reciproca di torto e legge è invece alla base della razionalità delle leggi di natura come obbliganti l’intenzionalità. Ad esse si può disattendere, nello stato di natura, peccando in tal modo anche contro Dio. Nella nota al §27 del cap. iii del De Cive, Hobbes afferma che, nello stato di natura, il giusto e l’ingiusto non devono essere valutati in base alle azioni, ma alle intenzioni e alla coscienza di chi agisce.

� L’eccezione più significativa è quella di P. Garniron, Hobbes dans les leçons d’histoire de la philosophie de Hegel, in Y. C. Zarka et J. Bernhard (a c. di), Thomas Hobbes. Philosophie première, théorie de la science et politique, Paris, puf, 1990, pp. 391-412. Ringrazio A. Lupoli per l’indicazione.

�Cf. W 8.I, §24Z3 sulla rivisitazione hegeliana del mito biblico della caduta, legato alla retta concezione dello stato di natura come stato di mancanza di colpa (e quindi di conoscenza, come attributo ai negri d’Africa), ma condizionato dalla forma esterna della rappresentazione: «è inesatto che l’unità immediata, naturale, sia il giusto (das Rechte) […] Nel nostro mito mosaico troviamo inoltre che l’occasione per uscire dall’unità è stata data all’uomo da una istigazione esterna (il serpente) […] Per il serpente la divinità consiste nel sapere quello che è buono e quello che è cattivo, e, in effetti, e questa è la conoscenza di cui l’uomo diventa in effetti partecipe in quanto rompe con l’unità del suo essere immediato, in quanto gusta i frutti proibiti» (ivi, p. 89).

� Siep 1974, p. 198.

� K. Rosenkranz, Georg Wilhelm Friedrich Hegels Leben, Darmstadt, Wissenschaftliche Buchgesellschaft, 1963, p. 159.

� W 4, §25, p. 247. Se è vero che nelle Lezioni sulla filosofia della storia, per la conoscenza dell’Africa, Hegel rimanda a un’opera di Carl Ritter apparsa nel 1817, che leggerà solo nel 1819 (Hegel 19946, p. 217), è anche vero che gli interpreti hanno di preferenza studiato questo rimando in funzione dell’influsso che Ritter ha avuto sull’assunzione della dimensione geografica per la considerazione hegeliana della storia dei popoli, mentre ci pare probabile, sia per la specificità della terminologia usata, sia per la possibilità di una transizione verso l’eticità, che Ritter a sua volta avesse recepito la trattazione del rapporto servo-padrone nella Fenomenologia del 1807. Ritter scrive infatti che la razza umana africana si è privata dell’indipendenza (Selbstandigkeit) del suo esserci, e si è lasciata condurre in cattività (Knechtschaft: Ritter non usa, come ci si potrebbe aspettare, Sklaverei), poiché, per la mancanza di sviluppo delle individualità (bei dem Mangel der individualisirten Entwicklung), essa non ha a disposizione anche le forze per affermare la sua libertà contro i barbari bianchi, indipendenti e sviluppati. Inoltre, sarà il tempo a dirci se questo stato di cattività (Zustand der Knechtschaft) è destinato a diventare un risveglio della coscienza etica (zum sittlichen Bewußtseyn) che condurrà rapidamente ad una sollevazione di massa, o se l’intero genere verrà soggiogato o si estinguerà, come già accaduto per certe popolazioni del Sudafrica (C. Ritter, Die Erdkunde im Verhältniß zur Natur und zur Geschichte des Menschen, Erster Theil, Berlin, Reimer, 1817, pp. 415-6).

� De Cive, Cap. i §xiii.

� W 20, p. 227.

� W 3, p. 151: Der Herr aber ist die Macht über dies Sein [...] daß es ihm nur als ein Negatives gilt.

� L’identità è esplicitamente affermata in Hegel 1994, p.170, 357-360.

� Magri 1987, p. 29.

� De Cive, Cap.v §iv.

� Cf. W 7, §123, p. 230.

� Cf. ad esempio W 5, p. 20; W 8.I, §§ 2, 5, 24Z1, pp.81-4; W 7, §11Z, p. 63.

� Questo si riflette anche sulla specie dei bisogni: l’animale ha una sfera di appetiti limitata e altrettanto lo sono i modi e i mezzi del suo appagamento. Anche rispetto alla naturalità dei bisogni invece l’uomo dimostra il suo superamento dalla dipendenza e la sua universalità mediante la moltiplicazione dei bisogni, dei mezzi per la loro soddisfazione, e la loro diversificazione e astrazione: cf. W 7, §190, p. 348.

� W 8.i, §24Z1, p.83.

� W 5, p. 20.

� W 7, § 21Anm., p. 72.

� W 8.I § 24Z1, p. 82.

� Ibid.

� W 7, §11, p. 62.

� Hegel 1994, p. 170.370-372: «la lotta in questo stato è giustificata, poiché è la ragione che esige che venga fuori il riconoscimento reciproco».

� W 7, §11, p. 62.

� Cf. W 10.iii, §466Z, pp. 284-5. Qui ci pare risieda anche la giustificazione dell’apprezzamento di Hegel dello stato di natura di Hobbes come guerra di tutti contro tutti, guerra di cui il carattere più apprezzato, e che viene reso necessario, è la totalità, che essa sia senza residui, senza possibilità, seppur minime, di ammettere uno stato di pace. Dal punto di vista di Hegel infatti, come è chiarito dal Frammento 22 della Filosofia dello spirito jenese del 1805/06, solo se ci si mostra in sé indifferenti alle proprie molteplici manifestazioni e ci si presenta come totalità verso un altro singolo, offendendo e vendicando ogni offesa fino alla morte, io posso sapere di essere io stesso, come l’altro, una totalità essente per sé, riconosciuta e rispettata. In altre parole, i singoli devono necessariamente offendersi reciprocamente, e non a parole e non mirando a semplici ferite (cf. Hobbes 1976, p.163: “I patti senza la spada sono solo parole e non hanno la forza di assicurare affatto un uomo”) per conoscersi e sapere se sono razionali (G. W. F. Hegel, Gesammelte Werke, Bd. 6, Jenaer Systementwürfe I, hrsg. von K. Düsing u. H. Kimmerle, Hamburg, Meiner, 1975, Fragm. 22, p. 309.21-22; si veda tutto l’argomento di pp. 309.10-311.2)

� Pol. i, 1253a18-20.

� W 10.iii, §426Z, p. 216.

� Abréviations : Hegel, GW=Gesammelte Werke ; W=Theorie Werkausgabe, Suhrkamp ; WC= Wessels und Clairmont, Phänomenologie des Geistes, Hamburg, Felix Meiner, 1988.

� Der Kampf um Anerkennung. Zur Hegels Auseinandersetzung mit Hobbes in den Jenaer Schriften, in «Hegel-Studien», 9, Bonn, Bouvier, 1974, pp. 155-207 ; et Anerkennung als Prinzip der praktischen Philosophie. Untersuchungen zu Hegels Jenaer Philosophie des Geistes, Fribourg/Munich 1979.

� Der Kampf um Anerkennung, Frankfurt am Main, Suhrkamp, 1992 ; trad. française, Paris, Le Cerf, Paris, 2002.

� Paris, Stock, 2006, pp. 319 sqq.

� Cf. Leo Lugarini, Hegel dal mondo storico alla filosofia (nuova edizione riveduta con tre appendici), Milano, Guerini, 2000, « Livelli della comprensione hegeliana di Dio », Appendice iii, pp. 236-244.

� Les beaux textes sur la Thébaïde ne seront pas traités ici.

� WC 128 ; GW 9 109 ; Phénoménologie de l’esprit, traduction Lefebvre, Paris, Aubier, 1991, p. 150. Le petit paragraphe que nous commentons est la clé de tout le passage.

� Jacques Derrida, L’écriture et la différence, article Violence et métaphysique, Paris, Le Seuil, coll. Points, 1967, p. 187. Sur l’incompatibilité entre Levinas et Hegel, une bonne analyse (d’un point de vue levinassien) est donnée par Jean Vioulac, Le visage défiguré. Le rapport à autrui dans la métaphysique hégélienne, in « Philosophie », 85, 2005, pp.42-61.

� Ibidem.

� W 4 121 ; GW 10,2 531-533.

� Ibidem. Cf Alexis Philonenko, Commentaire de la “Phénoménologie” de Hegel, Paris, Vrin, 2001, p. 74.

� Pour une analyse plus étoffée de la relation entre pouvoir et domination, voir mon livre, Hegel penseur du politique, Paris, Le Félin, 2006, pp.13-27.

� Cf. Cristiana Senigaglia, Die Strukturen der Intersubjektivität in Hegels “Phänomenologie des Geistes”, in A. Arndt, K. Bal, H. Ottmann (hrsg. Von), Phänomenologie des Geistes, erster Teil, Hegel-Jahrbuch, Berlin, Akademie Verlag, 2001, pp. 133-140.

� On laisse ici de côté la dimension esthético-morale de la « belle âme » qui est centrale chez Schiller. Pour le rapport entre art et religion chez Hegel, cf. E. D. Yon, Esthétique de la contemplation et esthétique de la transgression. À propos du passage de la religion au savoir absolu dans la “Phénoménologie de l’Esprit” de Hegel, «Revue philosophique de Louvain», 1976, pp. 549-570.

�. Cf. Jean Wahl, Le malheur de la conscience dans la philosophie de Hegel, 2ème édition, Paris, PUF, 1951, pp. 124-125.

� Dans son commentaire, Jean-François Marquet évoque avec finesse les Confessions de Jean-Jacques Rousseau (Leçons sur la “Phénoménologie de l’Esprit” de Hegel, Paris, Ellipses, 2004, p. 382).

� WC 438, l.22-26 ; GW 9 359 ; trad. Bernard Bourgeois, Paris, Vrin, 2006, p. 554.

� Cf. Josef Schmidt, «Geist», « Religion » und « absolutes Wissen », Ein Kommentar zu den drei gleichnamigen Kapiteln aus Hegels Phänomenologie des Geistes, Stuttgart, Kohlhammer, 1997. Pour Schmidt, la contradiction est entre le fait de devoir reconnaître et le fait de n’être pas reconnu, entre le mépris et le fait de devoir ne pas mépriser ; c’est là ce qui constituerait l’aliénation et la déchirure d’où est partie la révolte (p. 303, note 587).

� Pöggeler a désigné Hölderlin comme le « cœur dur » dans Hegels Idee einer Phänomenologie des Geistes, Munich, Alber, 1973, p. 107 sqq.

� L’absence de toute reconnaissance réciproque caractérise cette attitude que nous appelons, depuis Freud, le « narcissisme », notion devenue courante bien qu’elle n’apparaisse que fugitivement dans l’œuvre de Freud (avec l’article « Pour introduire le narcissime… »). Il ne saurait être question d’appliquer à Hegel l’antithèse entre Narzißmus et Entfremdung, opposant l’amour-propre et l’aliénation sociale de la conscience, caractéristique de la pensée marxisante et de la critique sociale des années 1970. En fait, il n’y a aucune dimension sociale au sens précis du terme ni dans la dialectique maître-serviteur, ni dans le non-rapport de la belle âme à autrui.

� L’énergie spirituelle, Paris, puf, 2005, p.124.

� Ibid., p. 135.

� Ibid., p. 147.

� Nouvelle édition, Paris, La Table ronde, 2003, pp. 42-43. Cf. pour la problématique classique, l’ouvrage de Hans-Jürgen Fuchs, Entfremdung und Narzißmus, Suttgart, Metzler, 1977.

� Widmen möchte ich diesen Aufsatz dem Andenken an die Philosophin und Freundin Christa Hackenesch, die in ihren Schriften die Beziehung von Hegel zu den (fundamental-)ontologischen, existenzphilosophischen und anthropologischen Philosophen des 20. Jahrhunderts scharfsinnig, inspirierend und zukunftsweisend herausgearbeitet hat.

� Für eine Interpretation des gesamten Werkes vgl. O. Pöggeler, Hegels Idee einer Phänomenologie des Geistes, Freiburg/München, Karl Alber Verlag, 19932. Zum Selbstbewußtseinskapitel und dem Problem der Anerkennung siehe besonders 242–257.

� M. Heidegger, Hegels Phänomenologie des Geistes, WS 1930/31, Gesamtausgabe Band 32, hrsg. v. Ingtraud Görland, Frankfurt am Main, Klostermann, 19882.

� Idem, Hegel. 1. Die Negativität (1938/39, 1941), 2. Erläuterung der „Einleitung“ zu Hegels „Phänomenologie des Geistes“, hrsg. v. i. Schüßler, Gesamtausgabe Band 68, Frankfurt am Main 1993. Idem, Hegels Begriff der Erfahrung (1942/43), in Holzwege, Frankfurt am Main, Klostermann, 19806, 111–204. Auf weitere Nennungen von Heideggers Bezügen auf Hegel wird an dieser Stelle aus Platzgründen verzichtet.

� Idem, Hegels Phänomenologie des Geistes (WS 1930/31), 200.

� Vgl. hierzu A. Sell, Martin Heideggers Gang durch Hegels Phänomenologie des Geistes, Hegel-Studien Beiheft 39, Bonn, Bouvier, 1998, 95. Diese Arbeit der Verfasserin setzt sich insbesondere mit Heideggers Rezeption der Phänomenologie des Geistes in der Vorlesung vom Wintersemester 1930/31 auseinander.

� Vgl. besonders, M. Heidegger, Beiträge zur Philosophie (Vom Ereignis), 1936-38, Gesamtausgabe Band 65, hrsg. v. F.-W. von Herrmann, Frankfurt am Main, Klostermann, 1988.

� Um diese politische, praktische Bedeutung des Hegelschen Anerkennungsbegriffs zu erkennen, sind besonders folgende beiden Arbeiten zu nennen. A. Honneth, Kampf um Anerkennung. Zur moralischen Grammatik sozialer Konflikte, Frankfurt am Main, Suhrkamp, 1992. L Siep, Anerkennung als Prinzip der praktischen Philosophie. Untersuchungen zu Hegels Jenaer Philosophie des Geistes. Freiburg/München, Karl Alber Verlag, 1979.

� H. Marcuse, Hegels Ontologie und die Theorie der Geschichtlichkeit, Frankfurt am Main, Klostermann Verlag, 19753.

� Vgl. Seyla Benhabib in der Einleitung zur amerikanischen Ausgabe von H. Marcuse, Hegel's Ontology and the Theory of Historicity, trans. S. Benhabib, Studies in Contemporary German Social Thought, Cambridge, Mass., 1987.

� H. Marcuse, Hegels Theorie der Geschichtlichkeit, 2.

� Ibid., 6.

� Ibid., 271.

� Ein Nachvollzug der dialektischen Schritte innerhalb des Kapitels ist in einem Text der Verfasserin zu finden. Vgl. A. Sell, Aspekte des Lebens. Fichtes Wissenschaftslehre von 1804 und Hegels Phänomenologie des Geistes von 1807, in Ch. Asmuth (hrsg. von), Sein-Reflexion-Freiheit. Aspekte der Philosophie Johann Gottlieb Fichtes, Amsterdam/Philadelphia, Grüner/Benjamins Verlag, 1997, 79–94.

� H. Marcuse, Hegels Theorie der Geschichtlichkeit, 262.

� Ibid., 271.

� Ibid. 331–374.

� Ibid., 283.

� Ibid., 285.

� Ibid.,287.

� Ibid., 291.

� Ibid.

� Vgl. T. W. Adorno, Vermischte Schriften I, in R. Tiedemann unter Mitwirkung von G. Adorno, S. Buck-Morss und K. Schultz (hrsg. von), Gesammelte Schriften, Frankfurt am Main, Suhrkamp, 1997, 203–204.

� M. Heidegger, Seminare, Gesamtausgabe Band 15, hrsg. von C. Ochwadt, Frankfurt am Main, Klostermann, 1986.

� E. Fink, Hegel. Phänomenologische Interpretationen der „Phänomenologie des Geistes“, Frankfurt am Main, Klostermann, 2. unveränderte Auflage 2007, 13.

� Ibid., 202. Vgl. zur ontologischen Rezeption Hegels auch die Rezension zu Finks Buch von Gerhart Schmidt, in «Hegel-Studien», 15, 1980, 295–298.

� E. Fink, Hegel. Phänomenologische Interpretationen der „Phänomenologie des Geistes“, 177, vgl. auch 227.

� Ibid., 174.

� Honneth spricht in Bezug auf das Mit-Sein von der «präintentionalen Intersubjektivität», die für Sartre nicht denkbar ist. A. Honneth, Die Gleichursprünglichkeit der Anerkennung und Verdinglichung. Zu Sartres Theorie der Intersubjektivität in B. N. Schumacher (hrsg. von), J.-P. Sartre: Das Sein und das Nichts. Berlin, Akademie Verlag, 2003, 143ff.

� Honneth meint, daß Hegel nie zu beweisen versucht habe, ob es den anderen Menschen überhaupt gebe; «weder Hegel noch Mead haben ernsthaft Anstrengungen unternommen, den Beweis anzutreten, dass das anerkannte Subjekt sich über die menschliche Identität des Gegenübers sicher sein kann», ibid., 137.

� Inwiefern die Scham zum geistigen und sittlichen Wesen des Menschen gehört, ist auch bei Hegel in einem Zusatz zum «Vorbegriff» der Enzyklopädie zu finden: «Die erste Reflexion des erwachenden Bewußtseins war, daß die Menschen bemerkten, daß sie nackt waren. Dies ist ein sehr naiver und gründlicher Zug. In der Scham nämlich liegt die Scheidung des Menschen von seinem natürlichen und sinnlichen Sein. Die Tiere, welche zu dieser Scheidung nicht vorschreiten, sind deshalb schamlos. In dem menschlichen Gefühl der Scham ist dann auch der geistige und sittliche Ursprung der Kleidung zu suchen; das bloß physische Bedürfnis ist dagegen nur etwas Sekundäres». G.W.F. Hegel, Enzyklopädie der philosophischen Wissenschaften im Grundrisse (1830), erster Teil, Wissenschaft der Logik, Werke 8, Frankfurt am Main, Suhrkamp, 89.

� J.-P. Sartre, Das Sein und das Nichts. Versuch einer phänomenologischen Ontologie, hrsg. v. T. König, deutsch von H. Schöneberg und T. König, Reinbek bei Hamburg, Rowohlt, 12. Auflage 2006, 406.

� Ibid., 429.

� Ibid., 432.

� Ibid., 433.

� Ibid., 435.

� Ibid., 436.

� Ibid., 441.

� Ibid., 442.

� Vgl. hierzu vor allem: J. Firges, Jean-Paul Sartre. Der Blick. Sartres Theorie des Anderen, Annweiler, Verlag Sonnenberg, 2000.

� J.-P. Sartre, Das Sein und das Nichts. Versuch einer phänomenologischen Ontologie, 713.

� Ibid., 492.

� Christa Hackenesch zieht in ihrer Darstellung des Werkes von Sartre die Parallele zum Hegelschen Denken der Anerkennung und arbeitet die Unterschiede heraus. Für Sartres Freiheitsbegriff schließlich gilt: «Meine Freiheit behauptet sich als ein Nein angesichts der des Anderen. Mein Kampf um Anerkennung gilt mir, nicht einer allgemeinen Wahrheit des Menschen». Ch. Hackenesch, Jean-Paul Sartre, Reinbek bei Hamburg, Rowohlt, 2001, 38.

� J.-P. Sartre, Das Sein und das Nichts. Versuch einer phänomenologischen Ontologie, 443, vgl. hierzu auch A. Honneth, Kampf um Anerkennung. Zur moralischen Grammatik sozialer Konflikte, 231ff.

� J.-P. Sartre, Das Sein und das Nichts. Versuch einer phänomenologischen Ontologie, 442.

� Das spannungsreiche Verhältnis zum Menschen in der Hegelschen Philosophie stellt Christa Hackenesch dar. Ch. Hackenesch, Zur Metaphysik des Selbst bei Heidegger und Cassirer, Hamburg, Meiner, 2001, besonders 5–22.

� T.W. Adorno, Negative Dialektik, Frankfurt am Main, Suhrkamp, 3. Auflage 1982, 69ff.

� Ibid., 85

� Eine argumentative Auseinandersetzung mit Adornos Kritik an der Ontologie seiner Zeit kann an dieser Stelle nicht geführt werden, vgl. hierzu D. Thomä, Verhältnis zur Ontologie. Andornos Denken des Unbegrifflichen, A. Honneth u. Ch Menke (hrsg. von), Th. W. Adorno, Negative Dialektik, Berlin, Akademie Verlag, 2006, 29–48.

� Für die Entwicklung des Hegelschen Anerkennungsbegriffs in den Jenaer Schriften siehe insbesondere L Siep, Anerkennung als Prinzip der praktischen Philosophie. Untersuchungen zu Hegels Jenaer Philosophie des Geistes.

� Cfr. L. Siep, Wandlungen der Hegel-Rezeption, «Zeitschrift für philosophische Forschung», xxxviii, 1984, pp. 111-122.

� J. Wahl, La malheur de la conscience dans la philosophie de Hegel, Paris, puf, 1951, p. vi (la prima edizione era del 1929).

� H. Haym, Hegel und seine Zeit, Berlin, Gaertner, 1857, p. 243.

� Die Philosophie unserer Zeit. Zur Apologie und Erläuterung des Hegelschen Systems, Leipzig, Hinrichs, 1837; qui si legge che il limite di Schelling era stato di fondare lo svolgimento del proprio pensiero sulla «storia della filosofia», senza dare una forma scientifica a quel «processo di mediazione» che è calato «nella interiorità ed immediatezza del soggetto». «La Fenomenologia, per parte sua, rivendicando tale mediazione alla scienza, è insieme filosofia della storia, e riproduce nella sua sfera ciò che il reale spirito effettivo ha già in sé realizzato» (p. 171).

� K. Rosenkranz, Hegel. Sendschreiben an den Herrn Dr. Carl Friedrich Bachmann in Jena, Königsberg, Unzer, 1834, p. 104: «die Freiheit an sich in dem als daseiend geltenden Willen, d.h. die Anerkennung des freien Willens, das Recht».

� G.A. Gabler, Kritik des Bewusstseins, Leiden, Adriani, 1901, §§ 139, 143 e altrove; dell’opera di Gabler c’è la eccellente traduzione italiana di G. Cantillo, Critica della coscienza, Napoli, Prismi, 1986.

� Ivi, p. 228; trad. ital. p. 290.

� Cfr. per es. J. Taminiaux, Hegel et Hobbes, «Philosophie et Politique. Annales de l’Institut de Philosophie et de Sciences morales» , Bruxelles 1989-1981, pp. 45-73.

� Cantillo, del tutto correttamente, rende il termine con «prova»; preferirei «testimonianza», o qualche cosa di simile, in quanto la «verità» di quei momenti non ha bisogno di essere provata con fatti realmente accaduti. (Ivi, § 146 Anm.; trad. it., p. 292).

� L. Feuerbach, Sämmtliche Werke, Bd. 2, Leipzig, Wigand, 1846, p. 214.

� M.E.V., Ergänzungsband I, Berlin, Dietz, 1968, pp. 579-581.

� K. Löwith, Das Individuum in der Rolle des Mitmenschen, Darmstadt, WBG, 1969, p. 2.

� A. Koyré, Hegel a Jena (1934) in Interpretazioni hegeliane, a cura di R. Salvadori, Firenze, La Nuova Italia, 1980, pp. 133-167.

� «Ti ricordi che in Napoli […] tradussi il proemio della Fenomenologia di Hegel», lettera a Silvio del 26 marzo 1855, in Epistolario di Bertrando Spaventa, a cura di M. Rascaglia, vol. i, Libreria dello Stato, Roma 1998, p. 146. Onde non appesantire le note rimando, per una bibliografia essenziale, alla Introduzione, di A. Savorelli, all’edizione, da lui curata, di B. Spaventa, La filosofia italiana nelle sue relazioni con la filosofia europea, Roma, Ediz. di Storia e Letteratura., 2005, pp. xxxi-xxxv.

� B. Spaventa, Opere, a cura di G. Gentile, Firenze, Sansoni, 1972, vol. ii, p. 194.

� Opere, cit., vol. i, pp. 165-167.

� Opere, cit., vol. iii, p. 29; sulle conseguenze di questa evocazione di Vico cfr. l’Introduzione cit. di A. Savorelli, pp. xix-xxi.

� Opere, cit., vol. ii, p. 691.

� A cura di F. Alderisio, Torino, Loescher, 1958.

� In B. Spaventa, Scritti inediti e rari, a cura di D. D’Orsi, Padova, Cedam, 1966, pp. 101-152.

� Opere, cit., vol. ii, p. 655.

� Sul problema della cognizione, cit., p. 61.

� Ivi, p. 60.

� La filosofia di V. Gioberti, Napoli, Tipografia del Tasso, 1870 (ma 1863), pp.495-496.

� Sul problema della cognizione, cit., p. 152.

� Opere, cit., vol. i, p. 420.

� Sul problema della cognizione, cit., p. 76.

� Opere, cit., vol. i, p. 401.

� Opere, cit., vol. iii, pp. 105-113.

� G. Della Volpe, Il problema della “Fenomenologia” hegeliana, «Giornale critico della filosofia italiana», viii, 1927, pp. 196-197.

� Ivi, pp. 200-201.

� Le origini e la formazione della dialettica hegeliana, vol. I, Hegel romantico e mistico, Firenze, Le Monnier, 1929.

� Nella ristampa della traduzione della Fenomenologia, ora curata da G. Cantillo (Roma, Ediz. di Storia e Letteratura , 2008) si trova una bibliografia su De Negri, cui aggiungerei soltanto: E. Genzone Pera, Da Lutero a Hegel, «Filosofia», xxiv, 1973, pp. 265-280, e A. Nuzzo, E. De Negri interprete di Hegel, «Teoria», xi, 1991, pp. 65-85.

� «Giornale critico della filosofia italiana», ix, 1928, p. 72.

� La nascita della dialettica hegeliana, Firenze, Vallecchi, 1930, p. 5.

� C’è adesso il suggestivo saggio interpretativo di G. Cantillo, Introduzione alla ristampa della Fenomenologia, cit. alla n. 33, pp. v-xlvii.

� Th. Haering, Die Entstehungsgeschichte der Phänomenologie des Geistes, in «Verhandlungen des dritten Hegelkongresses in Rom», Tübingen, Mohr, 1934, pp. 118-138.

� Th. Haering, Hegel. Sein Wollen und sein Werk, Bd. i, Leipzig, Teubner, 1929.

� È stato merito di S. Pietroforte aver «scoperto», preparando il suo libro E. De Negri hegelista non hegeliano, Roma, Arsenale, 1986, l’esemplare, privo dell’ultimo sedicesimo, inviato da De Negri a B. Giuliano, e conservato nella Biblioteca dell’Istituto di filosofia di Roma (Villa Mirafiori). Di questo libro nessuno aveva dato notizia salvo A. Carlini nel bollettino bibliografico di «Leonardo» (1936, n. 2, p.), senza probabilmente aver avuto tra le mani l’esemplare completo – che mi riuscì di trovare, pochi anni fa, sul mercato antiquario.

� Interpretazione di Hegel, Firenze, Sansoni, 1943, p. 318 = Il sistema di Hegel nella sua formazione, Firenze, La Nuova Italia, 1935, p. 198.

� Il sistema di Hegel, cit., p. 197.

� Ivi, p. 131.

� I princìpi di Hegel, Firenze, La Nuova Italia, 1949, p. xxvi, n. 15; ma nel 1930 aveva detto Spaventa «benemerito diluitore dello hegelismo» («Civiltà moderna», ii, 1930, p. 267).

� Il sistema di Hegel, cit., p. 222.

� Ivi, p. 253.

� Ivi, p. 256.

� Ivi, p. 260.

� Interpretazione di Hegel, Firenze, Sansoni, 1969, p. 286.

� Ivi, p. 284.

� Vol. i, Hegel e lo stato, Roma, Editori Riuniti, 1960. Il volume successivo, La genesi del materialismo storico, uscì nel 1963. L’intera opera fu ristampata da Feltrinelli, in 4 tomi, nel 1973.

� È del 1957 una sua silloge di testi, Sviluppi dello hegelismo in Italia, Torino, Loescher, accompagnata da una Introduzione di oltre 100 pagine.

� Hegel e lo stato, cit., p. 562.

� Ivi, p. 329.

� Ivi, p. 332.

� Ivi, p. 387.

� Ivi, p. 389-393.

� Trento, Verifiche, 1989.

� La “Fenomenologia dello spirito” di Hegel. Introduzione alla lettura, Roma, nis, 1994.

� Dialettica dell’assoluto, cit., pp. 224-227.

� Ivi, pp. 353-360.

� Ivi, pp. 96-108.

� Ivi, p. 132.

� Ivi, p. 231.

� Introduzione alla lettura, cit., p. 19.

� Ivi, p. 139.

� Ivi, p. 151.

� Dialettica dell’assoluto, cit., pp. 460-461.

� Axel Honneth, Leiden an Unbestimmtheit. Eine Reaktualisierung der Hegelschen Rechtsphilosophie, Stuttgart 2001, 41, 51.

� Vgl. ibid., 11-17.

� Vgl. Michael Quante, «Die Persönlichkeit des Willens» und das «Ich als Dieser». Bemerkungen zum Individuationsproblem in Hegels Konzeption des Selbstbewußtseins (= Die Persönlichkeit des Willens), in: Idem u. Erzsébet Rózsa (Hrsg.), Vermittlung und Versöhnung. Die Aktualität von Hegels Denken für ein zusammenwachsendes Europa, Münster/Hamburg/Berlin/London 2001, 53-67. Zunächst wäre in drei Richtungen zu gehen: Erstens wäre die Grundkategorie der Idee am Schluß der Wissenschaft der Logik als wollend zu denken, somit kommt man zum Anfang «rein denken zu wollen» zurück, die Idee entschließt sich und muß somit auch im Muster des Wollens verstanden werden. Zweitens müssen die Erörterungen zum subjektiven Geist Berücksichtigung finden und zwar hier hinsichtlich der im § 35 applizierten Triade «Dieser» – «Selbstbewusstsein» – «Ich», welche im Abschnitt Phänomenologie der Enzyklopädie entfaltet wird. Die dritte Stufe beinhaltet dabei den Kern des freien Geistes (der Einheit des theoretischen und praktischen Geistes) – die Identität des «Diesen» und des Selbstbewußtseins.

� Vgl. dazu Michael Quante, Hegels Begriff der Handlung, Stuttgart 1993, hier werden die Entsprechungen zu Debatten in der analytischen Philosophie instruktiv herausgearbeitet.

� Enz 8, § 166.

� K. L. von Haller, RPh 402-405 Auch alle Berufung auf die natürlichen Unterschiede sind hier obsolet, dies belegt Hegel in seiner Auseinandersetzung mit Karl Ludwig von Haller, der die Gründung des Rechts eben nicht im Denken vornimmt, sondern in der zufälligen Naturgewalt, wo das Stärkere das Schwächere verdränge.

� Dies entspricht dem logischen Übergang vom partikularen Urteil zum Allheits-Urteil in der Logik.

� Enz 8, § 163. – «der Sklave hat das Recht, jeder Zeit seine Fesseln zu zerbrechen [...] sein Recht ist unverjährbar». Hegel, Philosophie des Rechts, Nach der Vorlesungsnachschrift K. G. v. Griesheims 1824/25. (Nachschrift Griesheim) In K. H. Ilting, G. W. F. Hegel: Vorlesungen über Rechtsphilosophie 1818-1831, Stuttgart Bad Cannstatt 1973 ff. (im Folg: Ilting) Bd. 4, 239.

� Enz. 8, § 163.

� Genauer müßte es heißen: aller Willenssubjekte, da hier auch solche, uns bislang nicht bekannte Subjekte subsumiert werden könnten, z. B. die im Startrek reisenden Vulkanier oder Klingonen, das spitze Ohr von Mr. Spock ist kein Hinderungsgrund.

� Hegel, Naturrecht und Staatswissenschaft nach der Vorlesungsnachschrift von C. G. Homeyer, in Ilting, op. cit., Bd. 1, 263.

� Hegel, Nachschrift Griesheim, Ilting, op. cit., Bd. 4, 293.

� Vgl. Michael Quante, Hegels Begriff der Handlung, op. cit.

� Hegel, Philosophie des Rechts: Die Vorlesung in einer Nachschrift, hrsg. v. Dieter Henrich, Frankfurt a. M. 1983, 92.

� Ein toter Mensch ist keine Rechtsperson mehr, andere nehmen seine verbliebenen Berechtigungen wahr.

� Einem Schuldner müssen Hegel zufolge die Möglichkeiten zur Ernährung, Kleidung, ja selbst die Möglichkeiten einer Existenzsicherung (dem Handwerker das Instrument, dem Bauern die Ackergeräte gelassen werden, auch wenn die Rechte des Gläubiger damit betroffen sind) – beneficium competentiae.

� Hegel, Philosophie des Rechts, nach der Vorlesungsnachschrift v. H. G. Hotho, in Ilting, op. cit., Bd. 3, 398-400.

� Ibid.

� Hegel bezeichnet die bürgerliche Gesellschaft als «unorganische Natur» des Einzelnen, diese existentielle Voraussetzung droht er zu verlieren. Hegel erwähnt übrigens auch die Teilhabe an der Religionsausübung!

� Vgl auch Hegel, Die Philosophie des Rechts: Vorlesung von 1821/22, hrsg. v. Hansgeorg Hoppe, Frankfurt a. M. 2005, 320. Durch ein bestimmtes Erbschaftsrecht wird dann die Schere zwischen Arm und Reich ebenfalls zementiert.

� Hegel, Philosophie des Rechts. Nachschrift Henrich, ibid., 196.

� Nachschrift Griesheim, 232.

� Nachschrift Henrich, 20.

� Es handelt sich hier natürlich nicht um das formal-abstrakte Recht, nicht um das Einklagen dieses Rechts, sondern um das Recht auf Wohl in der bürgerlichen Gesellschaft, das nur politisch erlangt werden kann.

� Die ebenso klare wie tiefe und unüberwindliche gedankliche Kluft zum marxistischen Konzept dürfte wohl unübersehbar sein. Allerdings gibt es immer wieder vergebliche Versuche, eine Annäherung zwischen Hegel und Marx zu reanimieren.

� Schnädelbach behauptet dagegen, Hegel habe Widerstandsrecht auf inneren Widerstand begrenzt.

(Traduzione italiana di Giuseppe D’Anna.

� Nel passaggio del plesso tematico relativo al ‘riconoscimento’ dalla Filosofia dello spirito del 1805/06 alla Fenomenologia dello spirito questa localizzazione storico-coscienziale è sostanzialmente compiuta e Hegel in seguito non l’ha più rivista. Perciò il processo del ‘riconoscimento’ non occupa più alcun luogo sistematico nella filosofia dello spirito oggettivo o filosofia del diritto. Esso trova il suo stadio iniziale sia dal punto di vista storico-coscienziale sia da quello sistematico nella filosofia del diritto, che ha il suo incipit proprio con il concetto di persona – e il concetto di persona è un risultato del processo di riconoscimento. – Cfr. Hegel, Jenaer Systementwürfe iii, in Id., Gesammelte Werke, Bd. 8, unter Mitarbeit von J. H. Trede hrsg. von R.-P. Horstmann, Hamburg 1976, pp. 213-231, e Idem, Die Phänomenologie des Geistes, in Idem, Gesammelte Werke, Bd. 9, hrsg. von W. Bonsiepen und R. Heede, Hamburg 1980, pp. 103-116.

� Idem, Vorlesungen über die Philosophie des subjektiven Geistes, Kolleg, 1823, Nachschrift Hotho, in Idem, Gesammelte Werke, Bd. 25, 1, hrsg. von C. J. Bauer, Hamburg 2008, p. 113.

� Idem, Vorlesungen über die Philosophie der Religion, hrsg. von. Walter Jaeschke, parte iii, Die vollendete Religion, Hamburg 1984, p. 49.

� Senza dubbio è possibile trovare molte forme di riconoscimento – fino ad arrivare a quel riconoscimento che tributiamo al cane, che ci riporta un pezzo lanciato. Di certo questo riconoscimento non ha nulla a che vedere con il grande tema hegeliano. Anche quel riconoscimento che viene assegnato ad un artista, ha una struttura completamente differente: diversamente dal riconoscimento giuridico, esso è contenutisticamente determinato, e innanzi tutto non è né reciproco, né un processo. Perciò nel riconoscimento giuridico non si può dare alcuna differenza tra un riconoscimento buono ed uno cattivo. Il riconoscimento giuridico o si dà o non si dà.

� D’altra parte essa si basa sull'introduzione dell'uomo come persona di diritto di Hobbes, vale a dire come una persona dotata di una volontà libera, e che per questo accampa diritti e conseguentemente si trova in una condizione ideale di universale assenza di diritti ed esige un ‘diritto a tutto’, inevitabilmente in conflitto con il diritto a tutto degli altri. Ma anche questa formulazione orientata all'idea di una personalità giuridica è una fedele immagine riflessa della condizione internazionale di allora (e, purtroppo, non solo di allora).

�Per illustrare quanto detto in due progetti tra loro tanto distanti va notato che la dottrina del diritto di Kant conosce l’istituto giuridico del riconoscimento tanto poco quanto la dottrina dello stato di Schleiermacher. Cfr. Kant, Metaphysik der Sitten. Rechtslehre. Völkerrecht. Akademieausgabe Bd. vi.; cfr. Idem, Zum ewigen Frieden, Akademieausgabe Bd. viii; Schleiermacher, Vorlesungen über die Lehre vom Staat, hrsg. von Walter Jaeschke, in Idem, Kritische Gesamtausgabe, Abt. ii: Vorlesungen, Bd. 8, Berlin-New York 1998.

� Hegel, Vorlesungen über die Philosophie des subjektiven Geistes, cit., p. 113.

� Cfr. Fichte, Grundlage des Naturrechts nach Principien der Wissenschaftslehre, Zweiter Theil oder angewandtes Naturrecht, in Id., Gesamtausgabe der Bayerischen Akademie der Wissenschaften. Abt. i, Bd. 4, hrsg. von Reinhard Lauth und Hans Gliwitzky unter Mitwirkung von Richard Schottky, Stuttgart-Bad Cannstatt 1970, p. 5 e ss; J. G. Fichte, Fondamento del diritto naturale secondo i principi della dottrina della scienza, a cura di L. Fonnesu, Roma-Bari, Laterza, 1994, pp. 169 e ss.

� Hegel, Vorlesungen über die Philosophie des subjektiven Geistes, cit.,GW 25, 1., p. 114.

� Fichte, Grundlage des Naturrechts. [prima parte.], in: Idem, Gesamtausgabe der Bayerischen Akademie der Wissenschaften. Abt. I, Bd. 3, hrsg. von Reinhard Lauth und Hans Jacob unter Mitwirkung von Richard Schottky, Stuttgart-Bad Cannstatt 1966. Si veda di Fichte: Deduktionen des Rechtsbegriffs und der Anwendbarkeit des Rechtsbegriffs, GA i/3, pp. 329-388, in part. p. 351; G. Fichte, Fondamento del diritto naturale secondo i principi della dottrina della scienza, cit., p. 40: «Il rapporto degli esseri liberi tra loro è quindi il rapporto di un’azione reciproca mediante intelligenza e libertà. Nessuno dei due può riconoscere l’altro, se tutti e due non si riconoscono reciprocamente e nessuno dei due può trattare l’altro come un essere libero, se tutti e due non si trattano così reciprocamente».

� Tanto è convincente interpretare il concetto di riconoscimento di Fichte come riflesso delle discussioni degli anni Settanta del 1700 in relazione al riconoscimento della Repubblica francese, quanto non avrebbe alcun senso volergli attribuire in questa sede il primato.

� Hegel, Phänomenologie des Geistes, GW 9, p. 110, tr. it. Idem, Fenomenologia dello spirito, tr. it. di E. De Negri, Milano 1996, vol. i, p. 154-155.

� Fichte, Grundlage des Naturrechts. Anhang. Volkerrecht, § 6. GA i/4, p. 154; tr. it. Fondamento del diritto naturale secondo i principi della dottrina della scienza, cit., p.324.

� Hegel, Grundlinien der Philosophie des Rechts, in Hegel, Gessamelte Werke, Bd. 14, hrsg. von Elisabeth Weisser-Lohmann, Hamburg 2007, §331; tr. it. Lineamenti di filosofia del diritto, a cura di G. Marini, Roma-Bari, Laterza, 1987, pp. 260-261.

� Idem, Die Phänomenologie des Geistes, cit., p. 110; tr. it., cit., p. 155.

� Fichte, Grundlage des Naturrechts, cit., pp. 153-155, tr. it. cit., p. 323-326.

� Hegel, Grundlinien der Philosophie des Rechts,cit., §331; tr. it. cit., pp. 260-261.

� Idem, Die Phänomenologie des Geistes, GW 9. p. 111; tr. it. cit., p. 156.

� Quanti crimini non sono stati commessi in nome dell’‘interesse umanitario’, in nome dell’umanità. A riprova di ciò riporto una vecchia frase nella quale si concentra questa valutazione e che si esprime con una schiettezza quasi scioccante: «L’umanità è uno strumento ideologico particolarmente utile dell’espansione imperialistica e nella sua forma etico-umanitaria un veicolo specifico dell’imperialismo economico». C. Schmitt, Der Begriff des Politischen (1932), 7. Nachdruck, Berlin 2002, p. 55. A quanto citato – oggi – non vi è nulla da aggiungere.

� Si veda – solo per citare un lavoro in proposito – Otto Kimminich, Einführung in das Völkerrecht, 2, vollständig überarbeitete Auflage, München u. a. 1983, pp. 129-135. In altre esposizioni manca completamente il tema del riconoscimento

� N. Fraser, A. Honneth, Redistribuzione o riconoscimento? Una controversia politico-filosofiica (2003), trad. it. Roma, Meltemi, 2007, p. 206.

� Ch. Taylor, La politica del riconoscimento (1992), trad. it. in J. Habermas, Ch. Taylor, Multiculturalismo, Milano, Feltrinelli, 1998, p. 17.

� A. Honneth, Lotta per il riconoscimento (1992), trad. it. Milano, Il Saggiatore, 2002, p. 202.

� Fraser-Honneth, Redistribuzione o riconoscimento?, trad. it. cit., pp. 305-306; trad. lievemente modificata.

� A. Honneth, Il dolore dell’indeterminato (2001), trad. it. Roma, Manifestolibri, 2003, p. 68, vedi anche pp. 54-55.

� Fraser, Honneth, Redistribuzione o riconoscimento?, p. 279, nota 10.

� Questo è un punto sul quale insiste Fraser, vedi ad es. op. cit., p. 265, e che Honneth tende invece a ridimensionare.

� Fraser-Honneth, Redistribuzione o riconoscimento?, cit., p. 214.

� Si veda di Apel il saggio Faktische Anerkennung oder einsehbar notwendige Anerkennung? nel volume curato da Apel stesso e da Riccardo Pozzo Zur Rekonstruktion der praktischen Philosophie. Gedenkschrift für Karl-Heinz Ilting, Stuttgart-Bad Cannstatt, Frommann-Holzboog, 1990, pp. 67-123.

� Honneth, Lotta per il riconoscimento, cit., p. 202.

� Idem, Riconoscimento e disprezzo, trad. it. Soveria Mannelli, Rubbettino, 1993, p. 25.

� Honneth, Lotta per il riconoscimento, cit., p. 156.

� Il saggio si può leggere nella raccolta Das Andere der Gerechtigkeit. Aufsätze zur praktischen Philosophie, Frankfurt a. M., Suhrkamp, 2000, pp. 282-309.

� Ivi, p. 305.

� Ivi, p. 309.

� Fraser-Honneth, Redistribuzione o riconoscimento?, cit., pp. 267-268.

� Cfr. A. Honneth, Kampf um Anerkennung. Zur moralischen Grammatik sozialer Konflikte, Frankfurt a/M, Suhrkamp, 1992; trad. it. Lotta per il riconoscimento. Sulla grammatica morale dei conflitti sociali, Milano, Il Saggiatore, 2000; Ch. Taylor, Multiculturalism and the Politics of Recognition, Princeton Univ. Press, 1992; trad. it. Multiculturalismo. La politica del riconoscimento, Milano, Anabasi, 1993; P. Ricoeur, Parcours de la reconnaissance, Editions Stock, 2004; trad. it. Percorsi del riconoscimento, Milano, Cortina, 2005.

� Assumo il concetto di «patologia» nel senso proposto da Axel Honneth che definisce le «patologie del sociale» come «quei processi di sviluppo della società che si possono concepire come sviluppi sbagliati e disturbati» rispetto, appunto, all’obiettivo fondamentale della modernità, della autorealizzazione degli individui e della vita buona; cfr. A. Honneth, Patologien des Sozialen, Frankfurt a/M, Fischer Verlag, 1994; trad. it. Patologie del sociale, in «Iride», 18, Il Mulino, 1996.

� Sul desiderio mimetico, cfr. R. Girard, Mensonge romantique et vérité romanensque, Paris, Grasset, 1961; trad. it. Menzogna romantica e verità romanzesca, Milano, Bompiani, 1981.

� A. Smith, Theory of Moral sentiments, 1759; trad. it. Teoria dei sentimenti morali, Roma, Istituto dell’Enciclopedia Italiana, 1991, p.110. Nell’ambito della recente rilettura di Smith tesa a sottolinearne la visione societaria e relazionale contro interpretazioni atomistiche à la Dumont, emerge anche la centralità del self-love rispetto al self-interest; cioè di un interesse, come dice J. P. Dupuy, fortemente «contaminato» dalle passioni. Cfr. J.P. Dupuy, De l’émancipation de l’économie.Retour sur le problème Adam Smith, in «L’Année sociologique», xxxvii, 1987.

� Smith, Teoria dei sentimenti morali, cit., p. 66, corsivo mio.

� C.B. Macpherson, The Political Theory of Possessive Individualism, Oxford, Clarendon Press, 1962; trad. it. Libertà e proprietà alle origini del pensiero borghese, Milano, Isedi, 1973.

� E. Pulcini, L’individuo senza passioni. Individualismo moderno e perdita del legame sociale, Torino, Bollati Boringhieri, 2001 (rist.2005).

� Su questo cfr. J.P. Dupuy – P. Dumouchel, L’enfer des choses. René Girard et la logique de l’économie, Paris, Seuil, 1979.

� Smith, Teoria dei sentimenti morali, cit., p. 288.

� Ivi, p. 76.

� Ivi, pp. 66-67.

� Girard, Menzogna romantica e verità romanzesca, cit.

� Smith, Teoria dei sentimenti morali, cit., pp. 247-249.

� Sullo spettatore imparziale cfr. Smith, Teoria dei sentimenti morali, cit., p. 153; ma su questa figura Smith torna ripetutamente nel testo. Sullo spettatore imparziale come immagine rappresentativa di una medietà sociale e di una condotta socialmente appropriata; cfr. A. Zanini, Genesi imperfetta. Il governo delle passioni in Adam Smith, Torino, Giappichelli, 1995.

� Smith, Teoria dei sentimenti morali, cit., p. 111.

� Ivi, p. 150.

� Ivi, p. 153.

� Ch. Taylor, The Malaise of Modernity, Canadian Broadcasting Corporation, 1991; trad. it. Il disagio della modernità, Roma-Bari, Laterza, 1994.

� Smith, Teoria dei sentimenti morali, cit., pp. 154 sgg.

� B. Mandeville, The fable of the bees, 1723, trad. it. La favola delle api, Roma-Bari, Laterza, 1987.

� Smith, Teoria dei sentimenti morali, cit., pp. 422 sgg.

� Ivi, p. 154.

� Ivi, p. 173.

� Ivi, pp. 336 sgg.

� Ivi, p.159.

� Che in Rousseau non ci sia una esplicita teoria del riconoscimento è sottolineato da Barbara Carnevali che nel suo bel libro Romanticismo e riconoscimento (Bologna, Il Mulino, 2004) ne propone una efficace ricostruzione.

� J.J. Rousseau, Discours sur l’origine et les fondements de l’inégalité, 1755; trad. it. Discorso sull’origine dell’ineguaglianza in Scritti politici, Torino, Utet, 1970, p. 326.

� Ibidem.

� La passione dominante, afferma Rousseau, non è tanto l’interesse, la passione acquisitiva, ma «un’altra più forte, più generale e più difficile a correggere, che si serve dell’interesse come di un mezzo per ottenere soddisfazione: si tratta dell’amore per qualsiasi forma di distinzione. Si fa di tutto per arricchirsi, ma si desidera esser ricchi per ottenere la considerazione degli altri», J.J. Rousseau, L’onore e la virtù, 1861, trad. it. in Idem, Scritti politici, cit., p. 656.

� Rousseau, Discorso sull’origine dell’ineguaglianza, cit., p. 346. Sul «desiderio di distinguersi» cfr. anche J.J. Rousseau, Narcisse ou l’amant de lui-même (Préface), 1752; trad. it. Prefazione a Narciso o l’amante di se stesso, in Opere, a cura di P. Rossi, Firenze, Sansoni 1972.

� Sulla presenza già in Hobbes di una passione del riconoscimento, cfr. E. Pulcini, Il Sé mimetico e il falso riconoscimento, in M. Calloni, A. Ferrara, S. Petrucciani (a cura di), Pensare la società, Carocci, Roma 2001.

� Qui Rousseau sviluppa e radicalizza una diagnosi già presente nel pensiero morale giansenista del xvii secolo (La Rochefoucaul, Pascal, Nicole); cfr. Pulcini, Il Sé mimetico e il falso riconoscimento, cit.

� Rousseau, Discorso sull’origine dell’ineguaglianza, cit., p. 331.

� Ivi, p. 350.

� Ibidem.

� J.J. Rousseau, Discours sur les sciences et les arts, 1750; trad. it. Discorso sulle scienze e le arti, in Idem, Scritti politici, cit., p. 215.

� Cfr. A. de Tocqueville, De la démocratie en Amérique, 1935-40; trad. it. La democrazia in America, in Idem, Scritti politici, a cura di N. Matteucci, Torino, Utet, 1968, 2 voll., vol. II; H. Arendt, The Human Condition, University of Chicago Press, 1958; trad. it. Vita activa, Milano, Bompiani, 1964.

� «Così, non si riuscirà mai a saper bene con chi si ha a che fare… E quale corteo di vizi non si trascinerà dietro questa incertezza? Niente più amici sinceri, non più vera stima né reale fiducia. Sospetti, ombre timori, freddezza, riserbo, odio, tradimento si celeranno continuamente sotto quello schermo uniforme e perfido di gentilezza, sotto quella tanto vantata urbanità, di cui andiamo debitori ai lumi del nostro secolo», Rousseau, Discorso sulle scienze e sulle arti, cit., pp. 215-6.

� Ch. Taylor, The Malaise of Modernity, Canadian Broadcasting Corporation, 1991; trad. it. Il disagio della modernità, Roma-Bari, Laterza, 1994. Cfr. anche il testo pionieristico di Marshall Berman, The Politics of Authenticity: Radical Individualism and the Emergence of Modern Society, New York, Athenaeum, 1972.

� Taylor, Il disagio della modernità, cit., p. 36.

� Si delinea qui quello che Georg Simmel, contrapponendolo all’individualismo universalistico della prima modernità, ha definito un individualismo dell’unicità e della differenza. Cfr. G. Simmel, Die beiden Formen des Individualismus 1901/2; trad.it. Le due forme dell’individualismo, in Idem, La legge individuale, a cura di F. Andolfi, Parma, Pratiche, 1995.

� J.J. Rousseau, Les confessions, 1782; trad. it. Confessioni, Torino, Einaudi, 1969.

� Su questo cfr. A. Ferrara, Modernità e autenticità. Saggio sul pensiero sociale ed etico di J.J.Rousseau, Roma, Armando, 1989.

� Esemplari in questo senso sono i due percorsi di Julie nella Nuova Eloisa e di Emilio nell’Emile entrambi caratterizzati, al di là delle profonde differenze, da un difficile percorso emotivo teso al recupero, contro le distorsioni socialmente prodotte, dell’autenticità del sé.

� J. Debord, La société du spectacle, Paris, Buchet-Chastel, 1967; trad. it. La società dello spettacolo, Milano, Baldini e Castoldi, 1997.

� D. Riesman, The Lonely Crowd, Yale University Press, New Haven/ London 1961; trad.it. La folla solitaria, Bologna, Il Mulino, 1999.

� Cfr. G. Lipovetsky, L’ère du vide, Paris, Gallimard, 1983/1993; trad. it. L’era del vuoto. Saggi sull’individualismo contemporaneo, Milano, Luni, 1995.

� Z. Bauman, Homo consumens, Trento, Erickson, 2007.

� Vedi S. Veca, La filosofia politica, Roma-Bari, Laterza, 1998, p. 107.

� Ch. Larmore, Public Reason, in S. Freeman (a cura di), The Cambridge Companion to Rawls, Cambridge, Cambridge University Press, p. 391.

� Per una prima approssimazione alla vasta letteratura sul riconoscimento identitario vedi J. Habermas – Ch. Taylor, Multiculturalismo. Lotte per il riconoscimento, Milano, Feltrinelli, 1998; A.E. Galeotti, Multiculturalismo. Filosofia politica e conflitto identitario, Napoli, Liguori, 1999; W. Kymlicka, La cittadinanza multiculturale, trad. it., Bologna, il Mulino, 1999; B. Parekh, Rethinking Multiculturalim. Cultural Diversity and Political Theory, Cambridge, Harvard Unversity Press, 2000.

� Su questo rapporto vedi L. Siep, Il riconoscimento come principio della filosofia pratica. Ricerche sulla filosofia dello spirito jenese di Hegel, trad. it., Lecce, Pensa Multimedia, 2007; e R. Williams, Recognition. Fichte and Hegel on the Other, Albany, State Universiity of New York Press, 1992.

� G.W.F. Hegel, Filosofia dello spirito jenese, trad. it. a cura di G. Cantillo, Roma-Bari, Laterza, 1984, p. 102.

� A.E. Galeotti, Rispetto come riconoscimento. Alcune riflessioni politiche, in I. Carter, A.E. Galeotti, V. Ottonelli (a cura di), Eguale rispetto, Milano, Bruno Mondadori, 2008, p. 33.

� Ivi, pp. 44 sg.

� Vedi il saggio di S. Petrucciani in questo stesso volume.

� G.W.F. Hegel, Filosofia dello spirito jenese, cit., p. 97.

� A. Honneth, Lotta per il riconoscimento. Proposte per un’etica del conflitto, trad. it., Milano, il Saggiatore, 2002, p. 52.

� Su questi temi vedi C. Mancina, Differenze nell’eticità. Amore faniglia società civile in Hegel, Napoli, Guida, 1991.

� G.W.F. Hegel, Filosofia dello spirito jenese, cit., p. 95 n. 89.

� Ivi, p. 54.

� G.W.F. Hegel, Lineamenti di filosofia del diritto, trad. it. a cura di G. Marini, Roma-Bari, Laterza, 1987, p.133 (§142).

� Su queste difficoltà vedi il classico e sempre utilissimo volume di S. Landucci, Hegel: la coscienza e la storia. Approssimazione alla “Fenomenologia dello Spirito”, Firenze, la Nuova Italia, 1976.

� A.E. Galeotti, Rispetto come riconoscimento, cit., p. 42 (corsivo dell’A.).

� N. Fraser – A. Honneth, Redistribuzione o riconoscimento? Una controversia politico-filosofica, trad. it., Roma, Meltemi, 2007.

� J. Rawls, Una teoria della giustizia, trad. it., Milano, Feltrinelli, 1982, p. 22.

� Ivi, p. 23.

� Ivi, p. 24.

� Ibidem.

� Ivi, p. 387.

� Ivi, p. 375.

� Ivi, p. 425.

� Ivi, p. 431.

� J. Rawls, Un riesame dell’idea di ragione pubblica, in Idem, Saggi. Dalla giustizia come equità al liberalismo politico, trad. it. a cura di S. Veca, Torino, Edizioni di Comunità, 2001, p. 157.

� Ivi, p. 281.

� Ivi, p. 319.

� J. Rawls, Liberalismo politico, trad. it. a cura di S. Veca, Milano, Edizioni di Comunità, 1994, p. 146.

� C. Bagnoli, Rispetto, reciprocità ed eguaglianza democratica, in Eguale rispetto, cit., p. 97.

� Su questo punto cfr. anche A. Düttmann, Zwischen den Kulturen. Spannungen im Kampf um Anerkennung, Frankfurt am Main, Suhrkamp, 1997; M. Zürcher, Solidarität, Anerkennung und Gemeinschaft, Tübingen, Francke, 1998. Sul tema del riconoscimento cfr. inoltre «Deutsche Zeitschrift für philosophische Forschung», 53, 2005 (con contributi di Mesch, Rössler, Wildt, Zurn e ulteriori indicazioni bibliografiche).

� Ch. Taylor, Multikulturalismus und die Politik der Anerkennung, Frankfurt, Fischer Taschenbuch-Verl., 1992, trad. it. di G. Rigamonti, Multiculturalismo : la politica del riconoscimento, Milano, Feltrinelli, 1993.

� A. Honneth, Der Kampf um Anerkennung. Zur moralischen Grammatik sozialer Konflikte, Frankfurt am Main, Suhrkamp, 1992, trad. it. di C. Sandrelli, Lotta per il riconoscimento, Milano, Il Saggiatore, 2002.

� P. Ricoeur, Wege der Anerkennung. Erkennen, Wiedererkennen, Anerkanntsein, trad. ted. a cura di U. Bockelmann e B. Heber-Schärer, Frankfurt am Main, Suhrkamp, 2006, ed. it. a cura di F. Polidori, Percorsi del riconoscimento : tre studi, Milano, R. Cortina, 2005.

� Per un’analisi sistematica della teoria hegeliana del riconoscimento mi permetto di rimandare a L. Siep, Anerkennung als Prinzip der praktischen Philosophie, Freiburg, Alber, 1979, trad. it. di V. Santoro, Il riconoscimento come principio della filosofia pratica di Hegel. Ricerche sulla filosofia dello spirito jenese di Hegel, Lecce 2007; Idem, Die Bewegung des Anerkennens in der Phänomenologie des Geistes, in D. Köhler u. O. Pöggeler (hrsg. von), G.W.F. Hegel: Phänomenologie des Geistes, Berlin, Akademie Verlag, 2006², pp. 107-127; Idem, Selbstverwirklichung, Anerkennung und politische Existenz. Zur Aktualität der politischen Philosophie Hegels, in R. Schmücker u. U. Steinvorth (hrsg. von), Gerechtigkeit und Politik, Berlin, Akademie Verlag, 2002, pp. 41-56.

� Su questo, tuttavia, cfr. le obiezioni formulate in R. Williams, Hegel’s Ethics of Recognition, Berkeley/Los Angeles/London, University of California Press, 1997, p. 329.

� Cfr. C. Schmitt, Verfassungslehre, München/Leipzig, Duncker & Humblot, 1928, p. 38.

� G. W. F. Hegel, Lineamenti di filosofia del diritto, trad. it. a cura di G. Marini, Roma-Bari, Laterza, 1991, p. 256.

� Ad esempio negli scritti jenesi del 1805/06: «Così si presenta a sua volta l’universale … nel sacrificare se stesso e nel lasciarmi pervenire al mio [Sé]». Cfr. Gesammelte Werke Bd. 8, hrsg. v. R. P. Horstmann unter Mitarb. v. J.H. Trede, Hamburg, Meiner Verlag, 1976, p. 255, tr. it. Filosofia dello spirito jenese, a cura di G. Cantillo, Roma-Bari, Laterza, 2008, p. 143. Esempi sono le spese dello Stato per il bene del singolo (pp. 252 e 254) così come concordato e grazia nel diritto penale e in quello privato (pp. 248 e 252 nota a margine).

� Nel frattempo Honneth ha esteso la sua impostazione e la sua interpretazione di Hegel anche alla Filosofia del diritto; cfr. A. Honneth, Leiden an Unbestimmtheit. Eine Aktualisierung der Hegelschen Rechtsphilosophie, Stuttgart 2001. Il dolore dell'indeterminato: una attualizzazione della filosofia politica di Hegel, Roma, Manifestolibri, 2003.

� Critico nei confronti di questa interpretazione è Ch. F. Zurn, Anerkennung, Umverteilung und Demokratie, in «Deutsche Zeitschrift für philosophische Forschung», 53, 2005, p. 452.

� Mi pare inoltre discutibile intendere le lotte salariali – anche nella forma di contrapposizioni tariffarie – in generale come controversia su «quanta stima possano tipicamente godere determinate attività» (Cfr. A. Honneth, in N. Fraser u. A. Honneth, Umverteilung oder Anerkennung? Eine politisch-philosophische Kontroverse, Frankfurt am Main, Suhrkamp, 2001, p. 149, trad. it. di E. Morelle e M. Bocchiola, Redistribuzione o riconoscimento? Una controversia politico-filosofica. Roma, Meltemi, 2007, p. 171).

� Questo vale anche quando si prendono le mosse da forti esperienze „locali“ della stima, poiché i piccoli gruppi o comunità devono imporre nuovamente la loro stima in una comunità più grande (cfr. Zurn, op. cit., pp. 440 ss).

� Ch. Taylor, Multikulturalismus und die Politik der Anerkennung, Frankfurt am Main, Fischer Taschenbuch-Verl., 1992, p. 56; trad. it. cit. p. 87 (traduzione leggermente modificata).

� Ibidem.

� Ch. Taylor, Demokratie und Ausgrenzung, in Idem, Wieviel Gemeinschaft braucht die Demokratie? Aufsätze zur politischen Philosophie, Frankfurt am Main, Suhrkamp, 2001, pp. 11-29 e p. 43.

� Cfr. L. Siep, Toleranz und Anerkennung bei Kant und im Deutschen Idealismus, in Ch. Enders u. M. Kahlo (hrsg von.), Toleranz als Ordnungsprinzip? Die moderne Bürgergesellschaft zwischen Offenheit und Selbstaufgabe, Paderborn, Mentis Verlag, 2007, pp. 177-193.

� Cfr. R. Geuss, Public Goods – Private Goods, Princeton Univ. Press, 2002 e L. Siep, Private und öffentliche Aufgaben, Münster, Verl. der Akad. Franz-Hitze-Haus, 2005

�Forse capisco il significato, ma l’espressione non mi è del tutto chiara

�Qui forse è troppo stringato perché si capisca bene

�Forse se non lo hai già visto può interessarti sulla rivista di filosofia, 1 del 2008, un articolo di Pippin su Hegel e la teoria dell’agire

� Cfr. D. Henrich, Der Grund im Bewußtsein. Untersuchungen zu Hölderlins Denken (1794-1795), Stuttgart, Klett-Cotta, 1992. Ma di D. Henrich va citato almeno anche il fondamentale Hegel im Kontext, Frankfurt a. M., Suhrkamp, 1975².

� Ivi. p. 20.

� J.G. Fichte, Fondamento del diritto naturale secondo i princìpi della dottrina della scienza, in Idem, Diritto naturale, trad. it. di L. Fonnesu, Roma-Bari, Laterza, 1994, pp. 17-50.

� Cfr. F. Hölderlin, Iperione o l’eremita in Grecia, trad. it. di G. Scimoniello, Pordenone, Studio Tesi, 1989, p. 91.

� Su ciò mi permetto di rinviare al mio Mito e critica delle forme. La giovinezza di Hegel (1770-1801), Roma, Editori Riuniti, 1997, pp. 111-21.

� Il titolo per esteso del saggio di G.H. Herder è Liebe und Selbstheit. Ein Nachtrag zum Brief des Herrn Hemsterhuis e consiste in un commento che Herder aggiunse alla sua edizione e traduzione del testo in francese, Lettre sur les désirs, del filosofo olandese Franz Hemsterhuis (traduzione e commento di Herder apparvero su «Der Teutscher Merkur», IV, 1781, ora in Idem, Sämtliche Werke, hrsg. von B. Suphan, Berlin, Weidmannsche Buchhandlung, 1888, Bd. 15, pp. 304-326). Sul rapporto tra Hemsterhuis e la cultura tedesca a cavallo tra 700 e 800, con particolare riferimento ad Hegel, cfr. C. Melica, Longing for Unity: Hemsterhuis and Hegel, di prossima pubblicazione nel «Bulletin of the hbs (Hegel-British Society)», lv-lvi, 2007.

� G.W.F. Hegel, Scritti teologici giovanili, tr. it. a cura di N.Vaccaro e E. Mirri, Napoli, Guida, 1977², ii, pp. 531. Per una critica all’interpretazione del giovane Hegel come «romantico e mistico» e alla sua presunta valorizzazione dell’ «amore» come fattore di unificazione ontologica e antropologica cfr. E. Mirri, Introduzione, in ivi, vol. ii, pp. 336-351.

� Cfr. G.W.F. Hegel, Differenza fra il sistema filosofico di Fichte e quello di Schelling, in Idem, Primi scritti critici, tr. it. di R. Bodei, Torino, Mursia, 1981, pp. 13-17.

� Cfr. D. Henrich, Hegel im Kontext, cit., pp. 36-37.

� Per la compresenza di una dimensione orizzontale e di una dimensione verticale nella determinazione della natura dell’essere umano cfr. la tematizzazione che ne fa P. Ricoeur in Sé come un altro, tr. it. di Daniela Iannotta, Milano, Jaca Book, 2001, pp. 409-444. In un contesto psicoanalitico cfr. A.B. Ferrari, L’eclissi del corpo, Roma, Borla, 1992; A.B. Ferrari – A. Stella, l’Alba del Pensiero, Roma, Borla, 1998.

� Cfr. D. Henrich, Hegel im Kontext, cit., p. 36.

� L. Siep, Anerkennung als Prinzip der praktischen Philosophie. Untersuchungen zu Hegels Jenaer Philosophie des Geistes, Freiburg/München, Alber, 1979 (ora in tr. it. a cura di V. Santoro, Il riconoscimento come principio della filosofia pratica. Ricerche sulla filosofia dello spirito jenese di Hegel, Lecce, Pensa Multimedia, 2007).

� Nell’Aggiunta al § 432 dell’Enciclopedia Hegel scrive che: «la lotta per il riconoscimento [der Kampf um Anerkennung] può aver luogo [..] soltanto nello stato di natura, dove gli uomini sono solo come singoli, mentre rimane lontano dalla società civile e dallo Stato, perché là, ciò che costituisce il risultato di questa lotta – cioè il riconoscimento – è già presente» (G.W.F. Hegel, Enciclopedia delle scienze filosofiche in compendio, tr. it. a cura di A.Bosi, Torino, utet, 2000, vol. iii, p.274).

� Idem, Sistema dell’eticità, in Scritti di filosofia del diritto (1802-03), trad. it. a cura di A. Negri, Roma-Bari, Laterza, 1971, p. 164.

�Idem, Filosofia dello spirito jenese, trad. it. a cura di G. Cantillo, Roma-Bari, Laterza, 1983, p. 94.

� Ivi, pp. 94-95.

� Ivi, p. 40.

� Idem, Sistema dell’eticità, cit., p. 185.

� Ivi, p. 100.

� Ivi, p. 124.

� Idem, Fenomenologia dello spirito, trad. it a cura di E. De Negri, Firenze, La Nuova Italia, 1967, vol. ii, p. 36.

� Idem, Frammenti sulla filosofia dello spirito (1803-1804), in Filosofia dello spirito jenese, cit., p. 60. Scrive Hegel: «Poiché si lavora solo per il bisogno in quanto astratto esser-per-sé, allora si lavora anche solo astrattamente» (ivi. p. 110).

�Ibidem.

� Ivi, p. 157.

� Idem, Lineamenti di filosofia del diritto, trad. it. a cura di F. Messineo, Bari, Laterza, 1954, p. 150.

� L. Siep, Il riconoscimento come principio della filosofia pratica, cit., p. 306.

� Ibidem.

� L’intero passo hegeliano afferma che : «Per prevenire possibili malintesi riguardo al punto di vista testé delineato, dobbiamo qui ancora notare che la lotta per il riconoscimento può aver luogo [..] soltanto nello stato di natura, dove gli uomini sono solo come singoli, mentre rimane lontano dalla società civile e dallo Stato, perché là ciò che costituisce il risultato di quella lotta – cioè il riconoscimento – è già presente» G.W.F. Hegel, Enciclopedia delle scienze filosofiche in compendio, cit., vol. iii, p. 274.

� H.G. Gadamer, Hegels Dialektik des Selbstbewußtseins, in H.F. Fulda – D. Henrich (hrsg.) Materialien zu Hegels «Phänomenologie des Geistes», Frankfurt a.M, Suhrkamp, 1973, p. 229 (traduzione mia).

� G.W.F. Hegel, Fenomenologia dello spirito, cit. p. 154.

� Ivi, p. 156.

� Ivi, p. 158.

� Ivi, p. 146.

� L. Siep, Il riconoscimento come principio della filosofia pratica, cit., p. 65.

� Ivi, p. 267.

� Cfr. su ciò V. Santoro, Filosofia pratica e storia, Lecce, Pensa Multimedia, 2007, pp. 153-195

� A. Honneth, Il dolore dell’indeterminato, trad. it. di A. Carnevale, Roma, manifestolibri, 2003.

� L. Siep, Ethik und Anthropologie, in A. Barkhaus, M. Mayer, N. Roughley, D. Thürnau (hrsg.), Identität, Leiblichkeit, Normativität, Frankfurt a. M., Suhrkamp, 1996, pp. 274-298.

� E. Bloch, Das Prinzip Hoffnung, Frankfurt, Suhrkamp, 1959, p. 1250; trad. it. a cura di Tomaso Cavallo ed Enrico De Angelis, Milano, Garzanti, 1994, vol. iii, p. 1231. Sempre nella stessa sede in maniera ancora più incisiva: «Forse ci sarebbe musica anche se non ci fossero orecchie, però c'è da credere che non ce ne sarebbero affatto se non ci fossero i musicisti che hanno posto il movimento sonoro e la sua energia psichica, faustiana. Essi fanno musica, oltre che per esprimere sé stessi, per esprimere il tempo e la società in cui la musica nasce e dunque essa certamente non è un'espressione soltanto romantica, addirittura dall'apparenza arbitrariamente soggettiva» (p. 1230).

� A. Schweitzer, J.S. Bach. Le musicien poète, Paris 1951.

� E. Bloch, Das Prinzip Hoffnung, cit., p. 1251, trad. it. cit., pp. 1233-34.

� Ivi, p. 1255, trad. it. cit., p. 1237.

� Ivi, p. 1256, trad. it. cit., p. 1238.

� Ivi, p. 1258, trad. it. cit., p. 1239.

� Idem, Experimentum mundi, trad. it. a cura di Gerardo Cunico, Brescia, Queriniana, I980, p. 148. E ancora: «Il tempo della musica, con il suo ritardando, accelerando, e così via, anche nell'apparente regolarità della fuga, ma specialmente nei singoli movimenti della sinfonia, che è eminentemente votata al tempo, è un tempo di gran lunga diverso da quello di una sequenza misurabile in modo puramente cronologico» (pp. 142-43).

� Ivi, p. 45.

� Idem, Das Prinzip Hoffnung, cit., p. 1296, trad. it. cit., p. 1275.

� Ibidem.

� Ivi, p. 1296.

� Ibidem.

� Idem, Anagnorisis in Abschied von der Utopie? Vorträge, hrsg. von Hanna Gekle, Frankfurt, Suhrkamp, 1980, p. 188.

� Idem, Das Prinzip Hoffnung, cit., p. 1297, trad. it. cit., p. 1276.

� Idem, Paradoxa und Pastorale bei Wagner, in Werfremdungen I (Janusbilder), in Literarische Aufsätze, Frankfurt, Suhrkamp, 1994; trad. it. cit., a c. di Tomaso Cavallo, Genova, Marietti, 1997, p. 137.

� Ivi, p. 144.

� Ivi, p. 147.

