Lebenswelt and reflexive Democracy in Habermas and Honneth

a – humanas: direito, filosofia

Nythamar de Oliveira

Ph.D. in Philosophy (State University of New York, 1994), Humboldt Fellow (Kassel University, 2005-06)
Associate Professor, Dept of Philosophy, Pontifical Catholic University (PUCRS), Porto Alegre, Brazil
This paper reexamines Habermas’s conception of lifeworld (Lebenswelt) in dialogue with Rawls’s procedural device of reflective equilibrium so as to recast Honneth’s theory of recognition in terms of a reflexive, democratic ethos. Honneth’s conception of reflexive democracy turns out to be an alternative to substantive models of liberation and participation (such as Arendt’s republican conception of democracy) and to procedural models of deliberative democracy, because of their restrictive views of the public, political arenas (Rawls and Habermas). The idea of a “reflexive democracy” is also found in Olson and related to Giddens’s conception of “reflexive modernity.” I should like to propose a pragmatic perspectivism as a reconstructive, social phenomenology of the Lebenswelt by resorting to Habermas’s tripartite, intersubjective aspects of the lifeworld oriented toward socially, linguistically shared understanding of everyday practices (verständigungsorientiert handelnden Aspekte: Kultur, Gesellschaft, Persönlichkeit) and to Rawls’s method of reflective equilibrium, understood in hermeneutic terms, so as to deal with the moral, legal, and political contexts of signification, the problem of a normative conception of the person, and the challenge of perspectivism inherent in reasonable pluralism. A grammar of fairness must thus go beyond the procedural, fair distribution of material goods, and must be correlated to the fundamental principle of recognition (doing justice to the other) and its implicit moral grammar of social conflicts, as Honneth has brilliantly argued, in order to avoid equating cultural relativism with moral relativism and the postmodernist dissolution of the aesthetic and normative substance of the social lifeworld. I assume that the Lebenswelt stands overall for the horizon of socially, culturally sedimented linguistic meanings that make up the background environment of competences, practices, and attitudes shared by social actors. The problematic relationship between systems and lifeworld lies, therefore, at the bottom of the normative grounds of social criticism, just as the basic ideas of cooperation and competition have determined social philosophical approaches to political theory. Following Habermas and Honneth's criticisms of systemic, instrumentalized power, I propose to recast reflexive self-formations in a democratic political culture through intersubjective recognition and redistributive justice, so that they cannot ultimately be separated from their correlated lifeworldly techniques of self-esteem, self-care, and self-understanding. Honneth's theory of recognition successfully revisits the critique of power so as to address what I have dubbed "the phenomenological deficit of critical theory" (das phänomenologische Defizit der Kritischen Theorie), inherent in the Frankfurt School's attempt at a dialectic of enlightenment that breaks away from the demonization of the technological, instrumental domination of nature. The ongoing democratization of emerging societies and developing countries is a complex process that has engaged diverse segments of civil society and still has a long way to go, as a reflexive model of radical democracy is to be accomplished not only by social movements from below, let alone by governors, the elites or intellectuals, as it were, from above, but ultimately by civil society as a whole and its deliberative, reflective commitments to solidarity and networks of social cooperation. What is at stake, after all, is the institutionalization of the social world, beyond traditional accounts of society and state. Honneth has convincingly shown, however, the impossibility of maintaining communicative reason immune from the instrumentalization of social action in the very attempt to tackle the paradox of the rationalization of lifeworldly relations, as anticipated by Habermas's own account of socialization. Honneth seeks thus to rescue the lifeworldly, civil society’s locus of the democratic ethos, which tends to be eclipsed by Rawls’s idea of public reason and Habermas’s public sphere.
Beck, Ulrich, Giddens, Anthony, and Lash, Scott. Reflexive Modernization. Politics, Tradition and Aesthetics in the Modern Social Order. Cambridge: Polity, 1994.
Habermas, Jürgen. The Theory of Communicative Action. 2 vols. Trans. Thomas McCarthy. Boston: Beacon Press, 1984 and 1989.
Habermas, Jürgen. Between Facts and Norms. Trans. William Rehg. Cambridge, Mass.: MIT Press, 1998.

Honneth, Axel. The Struggle for Recognition: The Moral Grammar of Social Conflict. Trans. Joel Anderson. Cambridge, Mass.: MIT Press, 1996.

Honneth, Axel. “Democracy as Reflexive Cooperation: John Dewey and the Theory of Democracy Today.” Political Theory 26/6 (1998): 763-83.

Olson, Kevin. Reflexive Democracy: Political Equality and the Welfare State, Cambridge, Mass.: MIT Press, 2006.

Rawls, John. A Theory of Justice. Cambridge, Mass.: Harvard University Press, 1971.

