Concettualità Destinale- parte seconda

Concetti e pensatori citati
Evoluzionismo, destino, Storia, storie Lamarck Darwin
Il concetto di destino

La scoperta di una domanda totale che risuona in noi al di là e più primitiva del senso e del non senso, una domanda che confutata si ripropone come costrittiva, che ottiene questo ascolto e che ci obbliga a cercare una risposta già destinata al fallimento, indica un destino nostro di essere domandati, un destino di domanda prefigurata fin dal passato più remoto e destinata a essere, da noi stessi, considerata insensata. Questo è uno dei concetti che, a quanto si è visto, non può non essere considerato sotto il concetto di destino.

Nei paradigmi tradizionali del sapere, il concetto di destino è tanto antico quanto incomprensibile. Eppure il termine non ha mai perso nulla della sua forza per contrassegnare una successioni di eventi che configurano un approdo; un approdo inevitabile e ineludibile perché prefigurato fin dalla configurazione dei primi eventi della serie. Ma se il concetto di destino fosse solo questo sarebbe facilmente esprimibile in una concettualità che si dispiega verticalmente concatenando evento con evento fino all’evento finale.

L’”inesprimibile” concetto di destino non è dunque riducibile a una legge che concatena una serie. La quantità di accezioni e di sensi con cui ci viene consegnato dalla filosofia e dal pensiero in generale ci induce, al contrario, a pensare a una pluralità distinta di significati, più che a una frastagliata area di senso .

Da una parte esso è miticamente “fato” e come tale ci consegna un senso di esternità non solo per l’uomo singolo, ma anche per la specie umana, richiamando un'entità, un “soggetto” agente esterno, che predispone gli eventi verso un esito inevitabile. In questo caso il “soggetto al Fato” è un soggetto impotente nei confronti di un decorso degli eventi che vive senza poterli influenzare. Il “soggetto” esterno che conduce la successione degli eventi è cieco, ottuso e sordo verso tutti gli eventuali appelli del "soggetto" che subisce, volti a scongiurare proprio quel destino visibile nella filigrana dell'evolversi degli eventi.

In un’altra accezione, siamo noi a costruire il nostro destino, che è pur sempre entità esterna, ma non onnipotente per quanto riguardo la serie che conduce alla posta in gioco, per cui è una nostra scelta che fatalmente determina certi eventi e certi esiti sui quali altre contingenze possono o non possono influire. Ma non è questa l’accezione più significativa per cui si dice che si “è destinati”. La nascita, l’ambiente, la biologia, la cultura assumono il significato di marchi impressi sul nostro essere, che ci destinano singolarmente o come collettività, nazione, stirpe, ecc.

In questo caso il soggetto che “destina” è un “noi” culturale e biologico al passato; un passato che assume il significato di soggetto in parte immanente.

Queste varie accezioni, in parte in concordanza di senso, in parte discordanti o addirittura contraddittorie, creano aree di incertezza di senso, tanto da far pensare non tanto a una diversità entro una parentela di “famiglia” quanto a un'inadeguatezza concettuale e semantica.

Questa non è una novità se si pensa che così succede per termini come fine, causa, ecc., all'interno di determinazioni concettuali diverse. Eppure del concetto di destino abbiamo una comprensione unitaria al di là delle esplicitazioni contraddittorie che possiamo elaborare. Forse è proprio questa constatazione a farci credere che un paradigma destinale debba esistere e che di esso si debba avere una qualche conoscenza che non si è in grado di rendere esplicita. Certamente (e lo si vede da tutta l'area semantica in cui è implicata) la concettualità destinale deve coinvolgere una pluralità di soggetti e deve dare ragione della collocazione del contingente e del necessario.

le teorie darwiniane come esempi di concettualità destinale
Nel secolo scorso, con l'affermarsi dell’evoluzionismo di Darwin, il principio di evoluzione sostituì il principio di classificazione come paradigma d’orientamento nelle scienze biologiche. Non fu una novità di poco conto, eppure venne esplorata solo in riferimento alle scienze naturali e non come novità concettuale portatrice di una diversa concettualità.

Secondo questa teoria la differenziazione delle specie avviene attraverso mutazioni casuali su cui si attua una "selezione" attraverso una serie di leggi. Gli individui, le cui mutazioni si rivelano meno adatte a superare questa selezione, non sopravvivono alla "lotta per vita" se non trovano una nicchia non minacciata da questa lotta. Con basse probabilità di sopravvivenza si abbassano le probabilità di generare.

Una teoria evoluzionistica concorrente era allora quella di Lamark, che ipotizzava non mutazioni casuali, ma mutazioni acquisite per adattamento e successivamente trasmesse alla prole. Perivano gli individui incapaci di acquisire queste mutazioni e, con essi, queste capacità d'adattamento.

La differenza concettuale fra le due teorie non riguarda tanto " la lotta per la vita" come agente di selezione, su cui, del resto, enfatizzarono più i seguaci di Darwin che Darwin stesso. Le mutazioni ambientali, rispetto alle quali, secondo Lamark, gli individui acquisiscono o non acquisiscono certe capacità adattative, potrebbero parzialmente essere interpretate come elementi di selezione classificabili entro il concetto di "lotta per la vita". La differenza concettuale fondamentale sta invece nel pervenire delle differenze che, mentre per Darwin sono casuali, per Lamarck vengano acquisite. Secondo Darwin, nulla si acquisisce poiché l'individuo non "impara biologicamente". E' la specie a sopravvivere e a evolversi sulla vita e sulla morte di generazioni d'individui.

La teoria darwiniana suscitò, al suo apparire, oltre alle note polemiche ed entusiasmi, una speranza teorica del tutto nuova. Con essa veniva accreditata come scientifica una teoria che permetteva di leggere l'evolversi degli eventi biologici come una successione di contingenze e non come un succedersi regolato da leggi. La successione poteva essere letta come una "storia narrata" di eventi con "cominciamenti" contingenti. E' vero che la selezione è interpretabile come insieme relazionato o semplicemente congiunto di leggi, ma è anche vero che queste leggi di selezione si applicano a soggetti, non solo nuovi, ma contingentemente nuovi. Questa circostanza ispirò qualche speranza in una possibile conciliazione fra le concettualità scientifiche e le "narrazioni-concettuali" tipiche della scienze dello spirito.

Da questo punto di vista mutano anche le modalità d’assegnazione di senso. Assolutamente nuovo è il tipo di coinvolgimento di una pluralità di soggetti e delle reciproche relazioni.

La concettualità fondazionista fonda i suoi significati sulla serialità delle "cause"
. Un evento in quanto è causato ha una causa che lo fonda. Ciò fa sìì che i significati siano legati non a una storia, ma a serie di successioni legati da leggi e che in questo principio generale riposi il principio stesso di fondazione e di senso. Nulla è più lontano di una fondazione di significati che poggi su una serie di cominciamenti o errori contingenti così come avviene nel concetto di storia di eventi. La concettualità evoluzionistica modifica già in questo il nostro concetto di assegnazione dei significati dislocandolo parzialmente dalla causalità alla casualità, scardinando così lo stesso concetto di fondazione e assegnandoci sì, al passato, ma a un passato di contingenze in cui accade una storia di contingenze che accadono, a loro volta, su una pluralità di singoli soggetti: soggetti che sono esseri singoli e mortali.
Ma è soprattutto un altro essere ad assumere lo statuto di soggetto. E' quel soggetto agente, quel soggetto che fa risuonare la domanda nel singolo, che lo spinge a vivere, a riprodursi e che lo vive. Quell'Essere immortale che riempie di carne quelle opposizione che sotto le varie etichette: particolare/universale, singolo/stirpe, individuo/ umanità, è stata oggetto non solo di contrasti ontologici e intellettuali, ma anche morali.

Nella concettualità evoluzionistica, l'assegnazione dei significati a serie di eventi contingenti non è tuttavia produttrice di caos. Se così fosse non sarebbe neppure una storia distributrice di sensi in tutto ciò che cambia ed è vivente, in cui convivono concetti tradizionalmente rivali quali, ad esempio casualità, necessità, finalità, libertà e determinismo. Ciò accade in una maniera tale da non costituire né una storia di evoluzione di un soggetto né, tantomeno, una storia di accadimenti in cui il senso dell’accadere possa essere trovato e ridistribuito fra i vari soggetti.
Queste leggi, queste storie sono storie di esseri singoli mortali che vivono, agiscono e muoiono e che, quindi, come tali sono i soggetti che fanno queste storie. Ma la costituzione del senso non avviene solo in base a queste storie di singoli mortali. Le storie si riuniscono in una storia anch’essa produttrice di senso che non coincide con l’insieme delle storie, su cui viene costruita. In questi sfasamenti di sensi fra la Storia e le storie si attua la concettualità destinale.

La Storia distribuisce i suoi sensi e accade in un susseguirsi di eventi che pare regolato da un fine, che comunque non esisterebbe se non fosse vivente e destinato come vivente. Nell'evoluzione si ha il determinarsi del fine come sopravvivenza della specie secondo una pluralità di accaderi di vita e di morte che determina per questi "accaderi" l'addivenire e la distribuzione dei sensi. Entra in gioco un altro soggetto con un'altra storia, in cui il soggetto, “la specie”o “il Mondo”, è di per sé soggetto immortale alla cui vita immortale nel presente e nel passato si sono destinati tutti gli eventi di vita e di morte dei singoli.

Si ha dunque una pluralità di soggetti, attori della loro storia e della loro vita ma, nello stesso tempo sue vittime. Una storia di individui che, da un lato sono protagonisti, ma che dall'altro, nella narrazione, vengono assorbiti da quel protagonista a cui tutto pare finalizzato, quella stirpe umana, quella razza umana che è volontà di vita, Essere e Mondo, a cui noi in genere riserviamo appena il posto di soggetto figurato e metaforico.
Il destino è il nodo verso il quale convergono le linee delle storie e della Storia, nonché delle creazioni dei rispettivi orizzonti di senso. Il destino non è situato né nel futuro né nel presente né nel passato. E’ questi accaderi contemporaneamente. La metafora del nodo come incontro di linee di eventi non è collocata nel futuro anche se si dispiega pure nel futuro succedersi degli eventi. Si dispiega, appunto, ma non è. Ha l’inconfondibile sapore di una fondazione ma non lo è. Qui si attua una generale dislocazione semantica dove semantiche, in parte differenti, in parte antagoniste, vengono a interessare la pluralità dei soggetti e delle loro storie.
Si è giunti alla concettualità destinale partendo dal problema generale della domanda metafisica e dell'attività dei soggetti informatici e dei soggetti poeti. La ricerca ha indicato come la domanda metafisica coercitiva e cieca rispetto a qualsiasi determinazione di senso, si riproponga anche se confutata al di là di ogni possibilità di risposta sensata. Noi siamo gli osservatori e il teatro di questo stato di cose: la domanda metafisica non si cura delle constatazioni, delle teorie, delle frustrazioni che si creano nei singoli mortali al riproporsi, ostinato, cieco, insensibile della domanda metafisica stessa. Non è del singolo la libertà e il potere di porre o non porre la domanda. La domanda comunque si pone e noi non possiamo reprimerla, non possiamo non udirla, non possiamo non comprenderla.

Queste circostanze inducono a considerare connaturato con l’essere uomo non il presentarsi della domanda metafisica in se stessa, ma il presentarsi della domanda in generale. L’uomo s’interroga e indaga su ogni cosa così come respira. Non è l’uomo che s’interroga, il che presupporrebbe la volontà e la libertà di farlo, ma è il domandare in generale a risuonare costrittivo in lui.

 Queste considerazioni ci inducono a riflettere sul soggetto che pone le domande. Non può essere il singolo mortale, giacché questo è solo la camera di risonanza, il luogo in cui risuona la domanda. Non è lui a porsi la domanda, ma è la domanda a imporsi in lui. La domanda risuona dentro di lui che anche nel suo “non senso” non può che ascoltarla e comprenderla.

Già le conclusioni legate anche al problema della domanda di senso e del senso della domanda portano a concludere che nel domandare il singolo non è il soggetto attore, ma è vissuto. Non solo è vissuto ma sul suo vivere si disegna un destino di domanda che si attua al di là del suo essere, del suo vivere e del suo morire.

E questo non vale solo per la domanda. Vale per il vivere del singolo in generale, per i suoi sentimenti, per le cosiddette facoltà e per il senso generale del suo vivere. Il singolo vive e viene vissuto, agisce e viene agito, è distributore di sensi, ma subisce l’orizzonte di senso di chi lo vive. In questo sta il suo costruire e il suo subire un destino. Un destino che si è prefigurato sulle innumerevoli generazioni dei singoli che si sono succedute; su queste vite e su queste morti si è costruito, agisce e vive quell’orizzonte di senso, che è poi il senso del suo mestiere di vivere come singolo mortale. Il senso dell’Essere Immortale è cieco e del tutto indifferente: semplicemente accade. Non ha un senso per se stesso, ma è la fonte del senso per gli esseri mortali singoli per i quali questo senso accade destinalmente anche come destino di capacità di lettura. E’ un senso di immortalità a tutti costi che il singolo riceve e per il quale singolo è un nonsenso. La morte, come i sentimenti, entra in quel processo di apprendimento del vivere, del sopravvivere, e del conoscere.
Il nodo della concettualità destinale: 1. sta in quel morire dei singoli; un morire che però non è totale; 2. sta in quella chiusura del vivere nel mondo e nella modalità del morire.
Il morire diviene un accadere condizionato e condizionante.
Il singolo muore, ma l’Essere si perpetua e con esso l’insieme dei mondi colonizzati, delle vie di colonizzazione, delle preteorie, dei semi informativi, dei linguaggi con i loro orizzonti di senso.

Gli individui nascono e vivono abitando già nella casa simbolica della stirpe o Essere o Mondo colonizzato, nella quale costruiscono ognuno la propria casa simbolica.

Abbiamo così esseri singoli e mortali e un Essere-mondo-vita-stirpe immortale che non persegue ma accade come perseguimento e come soggetto il proprio destino di sopravvivenza e di immortalità, vivendo sulla sperimentazione e sulla morte dei singoli, verso i cui destini di disagio, di dolore è indifferente. L’Essere informatico sopravvive con le sue cieche, determinate attuazioni dell’agire esasperato di mostro dominatore. L’Essere di per sé non è né indifferente, né non indifferente. Non persegue alcun destino. Questa è una semantica del tutto inadeguata, antropomorfa e legata al paradigma gerarchico. Non è però illecita perché riflette il paradigma egemone e vincente dell'Essere con cui descriviamo e giudichiamo, ripercorrendo “insegnamenti” dell’Essere.
 Ed è quello stesso Essere che ci fa emettere giudizi a indurci a giudicarli insensati.

L’Essere ci abita come un alieno. E’ questa abominevole presenza a costituire la comune base di senso, (con le sue preteorie, il suo mondo, il suo linguaggio assimilatore) in virtù della quale noi singoli ci parliamo e ci comprendiamo. La stirpe, l’essere immortale, il mondo costituiscono il nostro essere mortali e il nostro comune orizzonte di senso. Un destino di contraddizioni di senso di cui è investita tutta l’interpretazione e il giudizio del nostro vivere.
Emergono dalla concettualità destinale due soggetti: l’Essere Immortale e l’essere singolo mortale, di cui può darsi un’ontologia.

Questa ontologia potrebbe apparire un residuo di quel parlare metafisico e tale sarebbe se come riferimento non si accettasse la pluralità paradigmatica e concettuale come accadimento destinale. Accettato questo orizzonte di senso, il parlare ontologico assume un significato accettabile proprio nel suo frantumarsi. In primo luogo ne parliamo riferendolo ad altra concettualità che ne definisce limiti e senso, in secondo luogo ne parliamo non in senso conoscitivo ma secondo un parlare naturale e vincente, secondo quella metafora-mondo che ha determinato la nostra apertura al mondo come conquistatori. Questa è l'attrezzatura di cui l’Essere ci ha dotati o, detto altrimenti, questi sono i binari preteorici secondo i quali si è attuato, è accaduto il nostro destino di viventi nel mondo. Questo è l’agire dell’Essere immortale nella sua colonizzazione e creazione del mondo e, quindi, anche nel suo agire di raccontante se stesso.

D’altronde gli esiti della ricerca e della prima parte sono stati sorprendentemente simili in riferimento alle teorie, alle preteorie, al linguaggio, al mondo, all’essere in generale, ecc. Le differenze non erano tanto nelle conclusioni, quanto nel quadro concettuale da cui queste emergevano. Detto brevemente, e con semplicità, nella seconda parte venivano ritrovate le tesi proposte nella prima parte, ma riferite ad un accadere di eventi neutro, in cui certi autovalori, certi comportamenti, certe assimilazioni avvenivano in una varietà di modi, ma senza uscire dal sistema o dai sistemi, per fornire di “sensi” questi accaderi.

Nella prima parte ciò non poteva avvenire. Certi accadimenti non potevano che essere descritti in una forma secondo la quale certe cose venivano fatte da determinati soggetti agendo su altri soggetti per realizzare certi fini in conformità a certi vincoli. Questo è un modo di esporre tutto ciò che ha funzionato, funziona ed è divenuto egemone, un comportamento del singolo che interagisce con gli altri con l'addivenire di un sistema-autocomportamento-preteoria-linguaggio, ecc., che è divenuto egemone perché vincente ma che non ci dice cosa sono questi soggetti e questi fini. È come se il tutto avvenisse in un sistema, ma le direttive fossero in un altro senza precisare da dove il tutto emerge. Il modo verticale di esporre è vincente e efficace, ma richiede una certa fede nel mistero.

Senza inoltrarci ulteriormente in questo campo, si possono trarre alcune conclusioni sul concetto di destino o più in generale sulla distribuzione dei sensi della concettualità destinale.

Essa nascendo dal concetto di cominciamenti casuali, selezionati da leggi, è una storia. Una storia di pluralità di soggetti e di orizzonti di senso, in cui convivono la vita, la morte e l’immortalità. La sopravvivenza e l'immortalità non sono fini, semplicemente accade l'evento a cui diamo quel nome trasferendo una metafora da un'altra concettualità.

E’ il senso stesso del vivere nelle sue contraddizioni che trova una concettualità per essere raccontata. Una concettualità che rende comprensibile la convivenza del vivere e dell’essere vissuto, dell’esistenza di un destino come prefigurazione di una vicenda di morti per costruire la cultura del mondo.

Nella concettualità destinale il singolo è vissuto mentre l'esame che il singolo fa della lettura della sua storia è una macchina in cui l'uscita non è il singolo, ma la stirpe. L'assimilazione della teoria identifica il soggetto in uscita, la stirpe, con l'oggetto astratto in uscita (la sopravvivenza) fino ad identificarli in un'unità funzionale. Il disegno che viene configurandosi come uscita è l'immortalità della stirpe, costruita sulla correzioni degli errori che la selezione opera agendo, sperimentando, vivendo sui singoli.

 I singoli sono le cavie sacrificate al disegno dell'immortalità dell’essere immortale, ma sono anche, con le loro domande di senso, la malattia dell’Essere.

Questo è il concetto destinale come schizofrenia, del vivere, dell’essere vissuto, del senso della vita, sentito come l’aliena determinazione di un destino disegnato da un alieno che ha determinato tutte le strategie di chiacchiera per dirci: “La tua vita ha un senso; insensata è la domanda di senso” Mentre ciò che ci nasconde è: “Se tu trovassi la tua vita insensata, porresti fine alla tua vita e io morirei; ma solo in te, perché in altri il mio dono ha avuto successo.” Oppure “Non sento il tuo problema; se senti insensato il tuo vivere poni fine allo stesso e anche questo fa parte del disegno del mio destino di immortale che si chiude potando le sue propaggini malate.”

Il singolo sente il suo essere vissuto come schizofrenia. Ma sarebbe un errore inferirne in assoluto un'analisi teorica caricandola di emotività connessa col termine "schizofrenia". E' un'instabilità dovuta al fallimento di un nostro teorizzare inadeguato che nello scontro di teorie inadeguate diviene instabile e “falso”.

� Il termine va inteso nella sua distribuzione più ampia.

� L’essere ci ha insegnato a essere teorizzanti

