1.Hartmanovo razlikovanje estetskog stava i estetike kao saznanja, određenje lepog kao univerzalnog predmeta estetike i četvorostruka analiza.
Hartman pre svega kaže da estetika nije disciplina ni za tvorca ni za posmatrača lepog, već jedino i isključivo za mislioca. Filozof započinje upravo tamo gde ova dvojica svoje sopstvene doživljaje preprepuštaju silama dubinskog i nesvesnog. On traga za zagonetnim u umetnosti, filozof analizira. Estettika je zato predmet onog koji ima filozofski stav. Estetika jeste jedna vrsta saznanja sa tendencijom da postane nauka, a predmet tog saznanja jesu prednost i vizionarstvo koji su oboje usmereni na lepo. Iz tog razloga proističe da je estetika predanost potpuno različita od predanosti filozofskog saznanja koje je usmereno upravo na nju, tj. estetsku predanost kao na svoj predmet. Estetski stav jeste stav onoga ko umetnički posmatra i ko umetnički stvara, dok je estetika kao saznanje stav filozofa.
Od trenutka kada se estetikajavila, održavala se prećutna pretpostavka da ova filozofska disciplina mora biti u stanju da pouči nečemu bitnom kako posmatrača lepog tako i umetnika samog. Tako je moralo stajati sve dok se estetičko posmatranje uzimalo kao neka vrsta saznanja. Isto kao što se verovalo da i logika može nekog naučiti da misli. Ali, estetika pretpostavlja lep predmet, kao i akt shvatanja- zajedno sa osobenom vrstom posmatranja, sa osećanjem vrednosti i s unutrašnjom predanošću, a sve bez pretenzije da njihovu zakonitost makar samo približno može odrediti onako kao što logika određuje zakone misaone povezanosti. Već odavde se vidi da estetika za estetičko postojanje ne može učiniti ono što logika postiže za mišljenje. Pored toga, zakoni logike su opšti zakoni koji samo malo variraju prema predmetu. Sa druge strane, zakoni lepog su specijalizovani, oni su u osnovi drugačiji za svaki objekt. Oni su individualni zakoni. Dakle, suština lepog, u njegovoj jedinstvenosti kao posebnog estetičkog vrednosnog sadržaja, ne leži u tim opštim zakonima već u posebnoj zakonitosti jedinstvenog predmeta, a ta posebna zakonitost načelno izmiče svakoj filozofskoj analizi i ne može se svatiti saznajnim sredstvima. Suština te zakonitosti jeste da ostane skrivena, ona se oseća kao postojeća i obavezujuća, ali se ne shvata predmetno. Hartman kaže kako ne postoji prava svest o zakonima leog, i upravo zato estetika može samo principijelno reći šta je lepo sa opštim pretpostavkama, ali nas praktično ne može poučiti tome šta je lepo.
Mišljenje po kojem je umetničko shvatanje samo predstupanj intelektualnog i pojmovnog, Hartman odbacuje kao predrasudu. Uopšte to što se misli da je estetičko shvatanje uopšte jedna vrsta saznanja, naime da se nalazi na istoj liniji sa saznajnim shvatanjem, time se potpuno preokreće njegova suština. Umetnost nije produžetak saznanja, kao što ni estetika nije produžetak umetnosti. Estetika nije nikakav viši stupanj u koji umetnost prelazi, isto kao što cilj pesništva nije psihologija. Čini se da stvar stoji potpuno drugačije- estetika nastoji da otkrije tajnu koja je u umetnosti čuvana. Estetika analizira akt uživajućeg posmatrača koji samo postoji dok je nerazložen i od misli neometen. Ona sa taj akt čini predmetom.

Pitanje je da li je „lepo“ obuhvatni predmet estetike, tj. da li je lepota univerzalna vrednost svih estetičkih predmeta, analogno tome kako dobro važi kao univerzalna vrednost svega moralno vrednog. Postoje tri poznata prigovora protiv ove pretpostavke da je lepo u centralnom položaju: 1. ono što je umetnički uspelo nije uvek lepo; 2. postoji čitavi rodovi estetički vrednog koji se ne svode na lepo; 3. poznato je da estetika ima posla i sa ružnim.
Najlakše se otklanja treći prigovor- naravno da u estetici imamo posla sa ružnim- u izvesnoj meri ono ulazi u sve vrste lepog, jer svuda postoje i granice lepog, a kontrast je isto tako bitan kao i u svim drugim oblastima vrednosti. Suština svih vrednosti je da imaju suprotni član, odgovarajuću nevrednost. Kada se diskutuje, nije u pitanju samo vrednost, već i odgovarajuća nevrednost.

Što se tiče prvog prigovora da umetnički lepo nije uvek lepo, to su one situacije u kojima kažemo otprilike- umetničko dostignuće je značajno ali predmet nije lep. Recimo da to razlikovanje ne predstavlja teškoću za onog ko je estetski zreo, ali sa pravom se može postaviti pitanje- može li se ta celina ipak nazvati lepom? Hartman kaže da lepota svog dela, celine leži na jednoj drugoj ravni i pri tome ne prikriva ne lepotu onoga što je prikazano. To upravo zavisi od samog prikaza- to je pravo umetničko lepo. Tu stoje dve potpuno različite vrste lepog i ružnog tiču se dve različite vrste predmeta. Slikarski ili pesnički prikaz sam ima svoj predmet, dok za posmatrača sam prikaz predstavlja još jedan predmet. U tom smislu potpuno je umesno držati se „lepog“ kao univerzalne osnovne estetičke vrednosti i podvesti pod njega sve umetnički uspelo i delotvorno. Sasvim drugo pitanje jeste u čemu se sastoji ta uspelost i to je pitanje koje se poklapa sa osnovnim pitanjem estetike- „Šta je lepota?“
Drugi prigovor jeste da je lepo samo jedan od rodova estetički vrednog. Pored uzvišenosti koja je opšte priznata tu se niže još niz drugi vrednosti svih kvaliteta. Rešenje je jezičko, kao što je uostalom i spor, jer lepotu uzimamo u širem značenju kao jednu opštu vrednosnu kategoriju koja obuhvata sve ostale vrednosne kvalitete, a istovremeno ostale vrednosne kvalitete, a istovremeno ostavlja prostor za njihovu raznolikost. Lepo ćemo uzeti kao viši pojam svih estetičkih vrednosti.

E sad, pošto lepo po svojoj suštini postoji uvek u odnosu na subjekat koji opaža to automatski otvara dv pravca mogućeg postupka: objektom analize možemo učiniti estetički predmet, ali takođe i akt čiji je predmet sam estetski predmet. Dalje se oba ova pravca još jednom dele- na premetu se može ispitivati bilo njegova struktura, bilo način bivstvovanja, bilo pak njegov estetički vrednosni karakter. Analiza akta se isto tako može usmeriti bilo na receptivni akt posmatrača, bilo na produktivni akt stvaraoca- iz toga rezultiraju četiri vrste analize pri čemu produktivni akt možemo odmah isključiti, jer ništa nije tamnije i čudnovatije od rada umetnika. Čini se da ni on sam ne zna više od drugih. Produktivni akt isključuje prateću svest o aktu.
Od tri preostala puta, u najtežem položaju jeste analiza vrdnosti, jer su estetičke vrednosti individualizovane te se svaka njihova podela po rodovima i vrstama tiče samo izvesnih spoljašnjih strana. Mišljenje nema pojmove za njih. Analiza može samo direktno opisati ono što je sadržajno, ona nije u stanju da uhvati sm vrednosni karakter.

Tako sva težina onoga što je estetika u stanju da uradi spada na dva preostala metodička puta. 1. na analizu strukture i načina bivstvovanja estetičkog predmeta i 2. na analizu kontemplativnog posmatračkog i uživajućeg akta. Bilo bi pogrešno pri tom isključiti jednu, jer se one stalno ukrštaju, upućene su jedna na drugu.

P.J.
